

**İSTANBUL HALK EDEBİYATIYLA
İLGİLİ KİTAPLAR İÇİN
AÇIKLAMALI BİR BİBLİYOGRAFYA DENEMESİ
(1928-1998)**

I

Abdülkadir Emeksiz

İstanbul Üniversitesi Edebiyat Fakültesi
Türk Halk Edebiyatı Anabilimdalı Araştırma Görevlisi

A. Bugüne Kadar Yayınlanmış İstanbul Bibliyografyaları

1. İstanbulla ilgili yayınlara yer vermek üzere hazırlanmış ilk bibliyografya Hikmet Turhan Dağlıoğlu tarafından *Yeni Türk* dergisinde neşredilmiştir.¹ Bu bibliyografyalarda eserler 1937 yılından 1941'e kadar *Yeni Türk*'ün her sayısında, "İstanbul Hakkında Yazılmış Eserler" başlığı altında albümlerden kılavuzlara, seyahatnamelerden haritalara kadar geniş bir çerçevede kitap adlarına göre açıklamalı olarak, yer yer bu eserlerden örnek metinler alınarak tanıtılmıştır.

Dağlıoğlu, çalışmasında hem Türkçe olarak ve hem de yabancı dillerde yayınlanmış eserlere -herhangi bir konu sınırlaması ve tasnife tabi tutmaksızın- yer vermiştir. Bu bibliyografya 300 adet bibliyografik künye numarası bulundurmakla birlikte, tanıtımlar içinde bahsedilen eserler de dahil edilince 500 kadar yayını ele almaktadır. Bu kıymetli bibliyografya bir tasnife tabi tutulup indeksi hazırlanmakla çok daha faydalı hale gelebilir.

2. İstanbul'un fethinin beş yüzüncü yıldönümü dolayısıyla İstanbul ile ilgili birçok yayın yapılmış ve bu yayınları kapsayan bibliyografyalar da hazırlanmıştır. Muharrem Doğu Mercanlıgil ve Sami Nabi Özerdim'in birlikte hazırladıkları "*Fethin 500üncü Yıldönümü Dolayısıyla Çıkan Eserler*" adlı bibliyografya 1953 yılının ilk altı ayında Türkiye'de yayınlanmış eserlere yer vermektedir. 89 künyeye yer verilen bibliyografyanın sonunda kitap adları indeksi de yer almaktadır.²

¹ Hikmet Turhan Dağlıoğlu, "İstanbul Bibliyografyası" *Yeni Türk*, yıl: 5-9, sayı: 58-98, 1937-1941.

² M[uharrem] D[oğu] M[ercanlıgil] - S[ami] N[abi] Özerdim, "Fethin 500üncü Yıldönümü Do-

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

3. İlhan Başgöz'ün hazırladığı "*İstanbul Folkloru Üzerine Bir Bibliyografya Denemesi*" başlıklı bibliyografya İstanbul folkloru için hazırlanmış ilk bibliyografyadır. Başgöz, çalışmasında İstanbul folkloru ile ilgili Türkçe'de ve yabancı dillerde yayınlanmış kitaplara ve süreli yayınlara eser adını temel giriş almak suretiyle yer vermektedir.³ Başgöz'ün çalışmasında İstanbul folkloru ile ilgili olan ve 1955'e kadar yapılmış yayınlar yer almaktadır. Bibliyografya şu şekilde tasnif edilmiştir: 1. Halk Şairleri Hakkında Yapılan Tetkikler ve Neşredilen Metinler; 2. Halk Temaşası, 3. Fıkralar; 4. Efsaneler; 5. Masallar; 6. Türküler; 7. Atasözleri; 8. Âdet ve İnanışlar; 9. Dil Folkloru (Halk Tabirleri, tekerlemeler ve argo); 10. Çocuk Folkloru; 11. Tıp Folkloru; 12. Halk Sanatları.

Başgöz'ün hazırladığı bu bibliyografyada; on iki başlık halinde verilen ve çoğunluğunu süreli yayınların oluşturduğu eserler muhtevaları itibariyle kısaca tanıtılmıştır. Konu tasnifli olan bu bibliyografyada İstanbul üzerine yazılmayıp da içinde İstanbul folkloru ile ilgili bilgi bulunan kitaplar zikredilmemiştir. İstanbul folkloru ile doğrudan ilgili olan ve bibliyografyaya alınan eserlerin pekçoğu Avrupalı araştırmacıların Türk folkloru ile ilgili çalışmalarıdır. 131 künyenin verildiği bu çalışmada ayrıca yazar adları indeksi ve bibliyografya için taranan dergilerin alfabetik listesi de bulunmaktadır.

4. Dr. Müjgan Cunbur'un "*İstanbul'un 500üncü Fetih Yıldönümü Dolayısıyla Tertiplenen Sergilere, Yapılan Kültür, Sanat ve Neşriyat Hareketlerine Dair*" başlığı ile yayınlanan çalışmasında İstanbul'un fethinin beş yüzüncü yıldönümü ile ilgili olarak İstanbul'da ve Ankara'da yapılan törenler, şenlikler, sergiler, toplantılar, seminerler ve yayın faaliyetleri değerlendiriliyor.⁴ Fethin beş yüzüncü yıldönümü faaliyetlerinin ele alındığı makalede çoğunluğunu süreli yayınların oluşturduğu eserler 233 künye içinde yazar adı alfabetiğine göre sıralanıyor.

5. İsmet Binark ve Nejat Sefercioğlu'nun birlikte hazırladıkları *İstanbul, Fâtih, Fetih ve Fâtih Devri Hakkında Yazılmış Kitaplar Bibliyografyası (Bir Deneme)* adlı çalışma, 1975 yılının sonuna kadar yapılmış yayınları kapsamakta olup tespit edebildiğimiz kadarıyla konumuzla ilgili şu ana kadar hazırlanmış son İstanbul bibliyografyasıdır.⁵ Bu bibliyografya Arap harfli ve Latin harfli

layısıyla Çıkan Eserler", *Belleten*, 17, 1953, s.413-428.

³ İlhan Başgöz, "İstanbul Folkloru Üzerine Bir Bibliyografya Denemesi" *İstanbul Enstitüsü Dergisi*, yıl: 1, sayı: 1, 1955, s.67 - 86.

⁴ Dr. Müjgan Cunbur, "İstanbul'un 500üncü Fetih Yıldönümü Dolayısıyla Tertiplenen Sergilere, Yapılan Kültür, Sanat ve Neşriyat Hareketlerine Dair", *Vakıflar Dergisi*, 4, 1958, s.265-282.

⁵ İsmet Binark-Nejat Sefercioğlu, *İstanbul, Fâtih, Fetih ve Fâtih Devri Hakkında Yazılmış Kitaplar Bibliyografyası (Bir Deneme)*, İstanbul, 1977.

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

Türkçe eserler ile yabancı dillerde yayınlanmış kitaplara yer vermektedir. Binark ve Sefercioğlu'nun üç bölüm halinde yazar adına göre alfabetik düzen içinde Basma Eserler Alfabetik Kataloglama Kaideleri'ne göre hazırladıkları bibliyografya şu şekilde tasnif edilmiştir: I. Bölüm Fetihden Önce ve Sonra İstanbul Hakkında Yazılmış Kitaplar; II. Bölüm: Fâtiş Sultan Mehmed ve İstanbul Fethi Hakkında Yazılmış Kitaplar; III. Bölüm: Fâtiş Devri İlim, Kültür ve İçtimai Hayatı Hakkında Yazılmış Kitaplar.

İsmet Binark ve Nejat Sefercioğlu'nun hazırladıkları, 934 bibliyografik künye numarası bulunduran kitabın sonunda İsmet Baydur tarafından hazırlanmış yazar adı ve kitap adı indeksi de yer almaktadır.⁶

B. İstanbul Halk Edebiyatı ile İlgili Kitaplar İçin Açıklamalı Bibliyografyanın Sınırları ve Düzenine Dair

1. Bibliyografyanın Sınırları

Çalışmamız 1928'den 1998'e kadarki dönemde Latin harfleriyle Türkçe olarak yayınlanmış, İstanbul halk edebiyatını bütünüyle ya da kısmen ilgilendiren kitapları kapsamaktadır. İstanbul halk edebiyatıyla ilgili kitapların yanısıra âşık edebiyatı ile ilgili olan eserlere ve ayrıca üzerinde durmamakla beraber genel olarak halkbilimine dair kitaplara çalışmamızda yer verilmiştir. Arap harfli ve Osmanlı Türkçesi ile yayınlanarak Latin harfli Türkiye Türkçesi'ne aktarılan ve yabancı dillerle yayınlanıp dilimize çevirisi bulunan kitaplar da bibliyografyaya dahil edilmiştir. Başlıbaşına bir çalışma konusu olabilecek seyahatnameler; bununla birlikte sefaretnameler, İstanbul ansiklopedileri dışında kalan referanslar, broşürler, rehberler, albümler, kitap kırtasiye katalogları, haritalar ve planlar bibliyografya kapsamının dışında tutulmuştur.

Kütüphane kataloglarında kitap adı bölümünde yer alan yayınlar ile kütüphane kataloglarına girmemiş olanlar dahil ayrı basımı bulunan eserler çalışmamıza dahil edilmiştir. Bibliyografyaya eserler dahil edilirken, adlarına değil muhtevalarına itibar edilerek değerlendirme yapılmıştır. *Gizli Kalmış Bir İstan-*

⁶ İsmet Binark - Nejat Sefercioğlu, a.g.e. ile ilgili değerlendirmeler için ayrıca bkz.: Dr. Bahadeddin Yediylidiz, "İsmet j Binark - N[ejat] Sefercioğlu, İstanbul, Fâtiş, Fetih ve Fâtiş Devri Hakkında Yazılmış Kitaplar Bibliyografyası" *Türk Kültürü*, yıl: 16, sayı: 183, 1978, s.182-185.; Dr. Orhan F[uad] Köprülü, "Bir Bibliyografya'nın Tenkidi ve Buna Bazı İlaveler I", *ag dergi*, yıl: 16, sayı: 186, 1978, s.336 - 348.; Dr. Orhan F[uad] Köprülü, "Bir Bibliyografya'nın Tenkidi ve Buna Bazı İlaveler II", yıl: 16, sayı: 187, 1978, s.430-439.; Dr. Orhan F[uad] Köprülü, "Bir Bibliyografya'nın Tenkidi ve Buna Bazı İlaveler III", yıl: 16, sayı: 188, 1978, s.486 - 495.; Alaeddin Eser, "İstanbul Bibliyografyasına Bazı İlaveler" *Türk Kültürü*, yıl: 17, sayı: 195, 1979, s. 79-183.

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

bul Masalı adıyla yayımlanıp içerisinde İstanbul masalı bulunmayan bir eser bibliyografyanın dışında tutulurken Mehmet Halit Bayrı'nın Balıkesir'den derlemelerle hazırlanmış ve içinde İstanbul halk edebiyatı ile ilgili bölüm bulunan *Halk Adetleri ve İnanmaları* adlı eseri bibliyografyaya dahil edilmiştir. Halk edebiyatı nazım şekli itibarıyla türkü ve destan; türü itibarıyla güzelleme olmadığı halde türkü, destan ve güzelleme gibi isimlendirilmiş şiirleri ihtiva eden eserler bibliyografya kapsamının dışında tutulmuştur.

2. Bibliyografyanın Düzeni

Çalışmamızda yer alan kitapların bibliyografik künyeleri, milletlerarası uygulama alanı olan Anglo-Amerikan Kataloglama Kuralları 2 esas alınarak verilmiştir. Bibliyografya, isteğe bağlı eklemeler yapılmak suretiyle yazar adına göre alfabetik olarak düzenlenmiştir. Yazar adlarının solunda bulunan numaralar, kitapların bibliyografyada alfabetik düzene göre yer alış sırasını göstermektedir. Aynı yazara ait eserler bibliyografyaya yayım tarihi önceliğine göre kronolojik olarak girmiştir.

Bibliyografyada yer alan kitaplar bibliyografik künyeleri ile beraber beş paragraf halinde açıklamalarıyla verilmiştir. Bu paragraflar şu sıraya göre yer almaktadır: Birinci paragrafta bibliyografik künye, ikinci paragrafta kitabın konusu ve muhtevasının özeti, üçüncü paragrafta içindekiler, dördüncü paragrafta önsöz (ve/veya giriş), beşinci kısımda konu açıklaması.

Birinci paragrafta yer alan bibliyografik künyeler verilirken yazar adları tüzel kişi olan yayınlarda yazar adı girişi tüzel kişiye göre yapılmıştır. Yazar adı olmayan yayınlar ise yayım adına göre alfabetik sıraya konularak hem yazar adı ve hem de kitap adı indeksine dahil edilmiştir. Soyadı almamış yazarlar bibliyografyada bilinen adlarıyla yer almışlardır. İki yazarlı yayınlarda yazar adı girişi ilk yazara göre yapılarak ikinci yazar da, yazar adı indeksinde gösterilmiştir. Yazar adı yanında hazırlayan kaydı bulunan yayınlardaki hazırlayan kimseler de yazar adı indeksine alınmıştır. Ansiklopedi maddelerinin yazarları da: "m. y.: Metin And" şeklinde ayrıca belirtilmiş; ama ansiklopediler tüzel kişi adıyla yazar adı indeksine girdiğinden madde yazarları ayrıca indekste gösterilmemiştir. İçinde bir kısaltma bulunan yazar adlarının tamamı tespit edilebilmişse yazar adı, açılarak kaydedilmiştir. "B[ayrı], Mehmet Halit" örneğinde olduğu gibi.

Kitap adları, iç kapak esas alınarak mümkün olduğu kadarıyla kitabın tam adı yazılarak kaydedilmiştir. Bibliyografik künyelerin girişi aşağıdaki düzene göre yapılmıştır:

Yayımların Bibliyografyada yer alış sırası.

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

Temel giriş

Kitap adı: Emegi geçenler, Yayın yeri, Yayınlayan, Yayın Tarihi, Sayfa sayısı ve öteki fiziki özellikler, Kitap boyu, Dizi no., Altdizi no., Notlar.

Buna göre bibiyografik künye aşağıdaki örnekte olduğu gibi verilmiştir:

HATTOX, RALP

Kahve ve Kahvehaneler: Bir Toplumsal İçeceğin Yakandoğudaki Kökenleri, haz. Ayşen Anadol, çev. Nurettin El-Hüseyini, İstanbul, Türkiye Ekonomik ve Toplumsal Tarih Vakfı, 1996, [5, y.] + 142, s. res., fotog., miny. ; 21 sm., Tarih Vakfı Yurt Yayınları, 38, Kaynakça ve dizin var.

İkinci paragrafta özet olarak, İstanbul halk edebiyatı ile olan ilgisi de belirtilerek, kitabın konusu ve muhtevası verilmiştir. Böylelikle bibliyografyanın daha kullanılabilir olması ve okuyucu açısından zaman kaybının önlenmesi hedeflenmiştir.

Üçüncü paragrafta çalışmamıza dahil edilen kitabın *İçindekiler* bölümü yazarın imlâsına sadık kalınarak verilmiştir. İçindekiler bölümü bulunmayan kitaplar için mümkün olduğu takdirde bu bölüm tarafımızdan hazırlanmıştır.

Önsöz (ve/veya Giriş) diye adlandırdığımız dördüncü paragrafta kitabın ön sözünde ve girişinde bulunan bilgiler özetlenmiştir. Kitabı tanıtıcı mahiyetteki "Başlarken, Bu Kitap İçin, Takdim ve Sunuş" gibi başlıklar da bu paragraf içinde değerlendirilmiştir.

Beşinci paragrafta bibliyografyada yer alan yayınların çalışmamızla ilgili konuları kitapta yer alış sırasına göre *Konu Açıklaması* başlığı içinde verilmiştir. Açıklaması bulunan konunun sayfa numaraları (s. 34). şeklinde gösterilmiştir. Sayfa numaraları, açıklanan konunun kitapta hangi sayfadan itibaren yer aldığını göstermek üzere verilmiştir. Yazarın konu hakkındaki görüşü ne ise yorum yapmaksızın objektif olarak aktarılmıştır. Çalışmamızın sonunda yer alan konu indeksi *Konu Açıklaması* kısmının indeksidir.

İstanbul halk edebiyatı ile ilgili kitaplar için bir bibliyografya denemesi mahiyetindeki çalışmamızda yer alan kitapların, söz konusu eserleri hiç görmemiş olanlara tanıtılması ve araştırmacıların kaynağa kolay ulaşmasının sağlanması hedeflenmiştir. Bu vesileyle beni bu konuda çalışmaya sevk eden, çalışmamda desteğini esirgemeyen hocam Doç. Dr. Şeyma Güngör hanımefendiye teşekkür eder bibliyografyanın halk edebiyatı sahasında çalışanlara ve İstanbul araştırmacılarına faydalı olmasını dilerim.

KISALTMALAR

AŞ.	: Anonim şirket
bkz.	: Bakınız
bs.	: Baskı
çev.	: Çeviren
derl.	: Derleyen
doç.	: Doçent
dr.	: Doktor
fotog.	: Fotograf
graf.	: Grafik
grav.	: Gravür
haz.	: Hazırlayan, hazırlayanlar
hrt.	: Harita
ltd.	: Limited
m. y.	: Madde yazarı
m., y. y.	: Madde yazarı yok
miny.	: Minyatür
no.	: Numara
ord.	: Ordinaryüs
port.	: Portre
prof.	: Profesör
rnk.	: Renkli
res.	: Resim
s.	: Sayfa
sm.	: Santimetre
t. y.	: Tarih yok
y.	: Yaprak
y. y.	: Yayın yeri yok, yayınevi yok.
yrd.	: Yardımcı

1. ABDÜLAZİZ BEY

Osmanlı Âdet, Merasim ve Tâbirleri: Âdât ve Merâsim-i Kadime, Tabirât ve Muamele-i Kavmiyye-î Osmâniye, haz. Prof. Dr. Kâzım Arısan - Duygu Arısan Günay, İstanbul, Türkiye Ekonomik ve Toplumsal Tarih Vakfı, 1995, XVI, 310 s. , [3, y.], fotog., 21 sm., Tarih Vakfı Yurt Yayınları Belgesel no., 4, Kaynakça yazı sonlarında

Kitap, Abdülaziz ibn Cemaleddin'in *Âdât ve Merâsim-i Kadime, Tabirât ve Muamele-i Kavmiyye-î Osmâniye* adlı eserinin düzenlenmesi ve güntümüz Türkçesine aktarılmasıyla meydana gelmiştir. Kitapta Osmanlı toplum hayatındaki şu âdetlere yer verilmektedir: Çocuğun doğumundan önce ve sonra yapılan âdetler, eğitim, evlenme, giyim-kuşam âdetleri, dinî günlerde yapılan âdetler. Eserde, İstanbul'da sokak satıcılarının söyledikleri türküler; destan ve Ramazan mânileri metinleri de işlenmektedir.

İçindekiler: Yayına hazırlayanların önsözü, s. v., Eserin yazarı hakkında, s. xv, İçindekiler, s. xvii, Mukaddime- i Kitap, Önsöz, s. 2, I. Bir çocuğun doğumundan önce ve sonra yapılan işler ve uyulan âdetler, s. 11, II. Eğitim, s. 55, III. Evlenme, s. 106, IV. Ticaret ve sanat, s. 137, V. İstanbul'un semtleri ve evleri, s. 155, VI. Giyim-kuşama dair bazı bilgiler, s. 223, VII. Binek ve yük hayvanları, arabalar ve kayıklar, s. 232, VIII. Dini günler, bayramlar, hacca gidenleri uğurlama, karşılama ve tebrik (tehniye), s. 246, IX. Osmanlı toplum hayatı, s. 273, İkinci kitapta yer alan bölümler,, y. 1, Tarih Vakfı Yurt Yayınları,, y. 1,

Önsöz (ve/veya Giriş): "Yayına hazırlayanların ön sözü"nde eser tanıtılıyor, on dört ayrı defter halinde bulunduğu söylenen eserin yazıldığı dönem değerlendiriliyor ve nasıl hazırlandığı hakkında bilgi veriliyor. Abdülaziz Bey'in "mukaddime-i kitap" (Önsöz)ında bir toplumun ulaşabildiği bilgi seviyesinin ölçülmesinde yazılı eserlerin ne derece önemli olduğu üzerinde duruluyor; halk arasında söylenen atasözlerinin de zamanı ve hayatın seviyesini anlamak için incelenmesi gerektiği ifade ediliyor. Önsözde ayrıca bir toplumun ileri gelen

⁷ Bu kelime yanlış okunmuştur, doğrusu "kadîme-i" olacaktır; bk. Ali Birinci, "Seyyid Abdülaziz Bey ve eseri", *Türk yurdu*, sayı: 115, Mart 1997.

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

devlet adamları, orta sınıf ve halk tabakasının benimsediği âdetlerin ve törenlerin o toplumun medeniyet derecesini, gelişimini ve düşünce yapısını anlamadaki öneminden bahsediliyor.

Konu Açıklaması: “Ticaret ve Sanat” bölümünde İstanbul’a bozanın gelişi, İstanbul’da boza yapılan yerler anlatılarak sokak satıcılarının söyledikleri türkülere örnek veriliyor (s. 153). “İstanbul’un semtleri ve evleri” bölümünde musahibe ve nedime hanımlar söz konusu ediliyor, musahibelerin söyledikleri, kedi ile ilgili bir destan metni veriliyor (s. 193). Muamma asan tulumba kahveleri anlatılarak buralarda koşmalar ve “adam aman” diye başlayan mâniler söylenildiği ve divanlar okunduğu ifade ediliyor (s. 258). Ramazan davulcuları anlatılarak davulcu mânilerinin metinleri veriliyor (s. 259).

2. ABDÜLAZİZ BEY

Osmanlı Âdet Merasim ve Tâbirleri: Âdât ve Merâsim-i Kadime, Tâbirât ve Muamele-i Kavmiyye-i Osmâniye II. cilt, haz. Prof. Dr. Kâzım Arısan - Duygu Arısan Günay, İstanbul, Türkiye Ekonomik ve Toplumsal Tarih Vakfı, 1995, 298 s. , [6 , y.]; 21 sm., Tarih Vakfı Yurt Yayınları Belgesel no., 4, Bibliyografya ve dizin var.

Kitap, *Osmanlı Âdet, Merasim ve Tabirleri*’nin ikinci cildinde, Osmanlı toplum hayatının farklı kesimlerinden insanlara, çeşitli inanışlara, seyirlik oyunlara, eğlenceye, dil ve edebiyat folkloruna dair konular işlenmektedir.

İçindekiler: X. Osmanlı toplumundan çeşitli kesimler, s. 311, XI. Sağlık, s. 346, XII. Çeşitli inanışlar, s. 359, XIII. Spor, oyun ve eğlence, s. 375, XIV. Musiki, s. 383, XV. Seyirlik oyunlar, s. 388, XVI. Dil ve edebiyata dair bilgiler, s. 404 Sonsöz, s. 469, Sözlük, s. 471, Kaynaklar, s. 567, Dizin, s. 579,

Önsöz (ve/veya Giriş): bkz. künye no:1

Konu Açıklaması: “Osmanlı toplumundan çeşitli kesimler” bölümünde, İstanbul’da çoğu, konaklarda köle olarak hizmet ederken sonradan işsiz kalmış kimseler olduğu ifade edilen kabakçı Araplar’ın söyledikleri türkülerin metinleri bulunuyor (s. 322). “Seyirlik Oyunlar “ bölümünde İstanbul’da orta oyunu’nun Kolbaşları zikrediliyor (s. 388). Çengilerin oynadıkları oyunların isimleri sıralanıyor (s. 389). Köçekler anlatılarak çoğunluğunun İstanbul kıptlileri olduğu söyleniyor, köçek kolları hakkında bilgi veriliyor (s. 390). Meddahların yazları ve kışları İstanbul’da hangi semtlerde kıssahanlık yaptıkları söylenerek meşhur meddahlar ve oyuncu kolları anlatılıyor (s. 396). Hayal oyunu, İstanbul’a mahsus olduğu söylenerek, nerelerde oynandığı, oyun kolları ve adları, tipleri, nasıl oynandığı ve meşhur Karagözcüler anlatılmak suretiyle değerlendiriliyor (s. 398). İstanbul’da “kahvehane şâirleri” anlatılıyor (s. 452). İstanbul sokak satı-

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

cılarından olan muhallebicilerin destanlarına örnek metinler veriliyor (s. 453). Mâni metinleri yer alıyor (s. 455). "Seyyar derviş"lerin okudukları söylenen bir destanın metni bulunuyor (s. 457).

3. ACIKÖK, YUSUF

İstanbul Destanı, [İstanbul], Reşid Bütün, [1955]., [1 y].; 24 sm.,

Eser, İstanbul'un anlatıldığı destan metnidir.

Konu Açıklaması: Sivaslı Âşık Yusuf'un onsekiz kıt'adan müteşekkil, İstanbul'un güzellerini ve güzelliklerini, muhtelif semtlerini anlatan, 'İstanbul Destanı'nın metni yer alıyor. (y. 1).

4. AHMET RASİM

Muharrir Bu Yaz!: haz., Hikmet Dizdaroğlu, Ankara, Devlet Kitapları, 1969, 460 s., [5, y.], 19 sm., Milli Eğitim Bakanlığı Büyük Türk Yazarları ve Şairleri Komisyonu Yayınları, 5, Müsâhabe-Deneme-Makale-Tenkit-Fıkra Serisi, 2

Ahmet Rasim'in çeşitli dergi ve gazetelerde yayınlanmış makalelerinin toplanıp bir araya getirilmesi ve Latin alfabesine aktarılmasıyla meydana gelmiş bir eserdir. Kitapta geleneksel Türk tiyatrosu, basın hayatı ve halk edebiyatına dair yazılar ağırlıklı olarak yer alıyor. İstanbul'da geleneksel Türk tiyatrosu, İstanbul mânileri ve ninnilerine dair yazılar var.

İçindekiler: Yaz, s. 1, Fes hakkında, s. 6, Meşrûtiyetin ilk aylarında, (1), s. 20, Meşrûtiyetin ilk aylarında, (2), s. 27, Kel Hasan, s. 38, Tulûatçılık!, s. 44, orta oyunu'nun bozuluşu, s. 50, Oyun, orta oyunu, s. 56, Kavuklu Hamdi, s. 61, Karagöz ile orta oyunu, s. 66, Raks, taklid, oyun, s. 73, Bir orta oyunu tekerlemesi, s. 78, Orta Oyunlarında Kadın, s. 85, Orta Oyunu'nda Kadın, s. 91, Muhtelif temaşalarda Kadın, s. 96, Kavuklu ile Pişekâr kıyafeti, s. 101, Cemâl Paşa, s. 108, Cemâl Paşa ile Şam'da, s. 103, Cemâl Paşa ile Kudüs'te, s. 119, Ordu Çöl'de Ben Kudüs'te, s. 126, Mâni, s. 135, Bir mektub, s. 146, Kitapçılık ilerleyemiyor, s. 152, Bizde Gazete Târîhi Belgelerinden, s. 158, Leh Basın Sergisi'nde, s. 172, Açık, Çıplak Meselesi, s. 184, Cayır Cayır yazıyor!, s. 190, İrfanperverlik, s. 196, Gazetecilik Mektebi, s. 202, Geçen Asrın Aydın Kadını Nasıl Düşünüyordu?, s. 208, Ferâce - Çarşaf, s. 213, Hangisi daha güzelmüş, s. 217, Sıktı Efendiler, s. 222, Şapka Gi...yenler!!, s. 226, Şapkaya Dair, s. 236, Ruslar'la İlk Siyasi Münasebetler, s. 243, Evvelki Yılbaşılar, s. 249, Destanlar, s. 256, Yeni Bakış, Yürüyüş, Duruşlar!, s. 269, Şekle göre Bir Düşüntüş, s. 274, Rütbelerin, Lâkablarn Kaldırılması Münasebetiyle, s. 280, Halk Edebiyatı'nda Mizah, s. 292, Bekçi!...Sen...Sus!..., s. 298, Küçük Beyler, (1), s. 305, Küçük Beyler (2), s. 311, Palavracı Kabadayılar, s. 318, Karnaval Kokuları Geliyor!, s. 326, Halk Edebiyatı'nda Mizah!, s. 332, Köprü - Mürûriye, s. 337, Fiyakacı

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

Kabadayılar, - Kıyaklar – Hacamatçılar, s. 345, Yine Külâh Bahsi, s. 352, İkinci Mecidi Nişanını Nasıl Almıştım!, s. 357, Kopuklar - Serseri Çocuklar, s. 368, Sokaklarımız!... Sokaklarımız!, s. 374, Zamanın Alayı, s. 379, Yine Sokaklarımız! Yine Sokaklarımız!, s. 387, Piyasa Yükselirken!, s. 392, Kadın ve Zamparalık, s. 398, Baskın!, s. 405, Türkoloji: Hacı Ağa'nın İki Kelimesi, s. 411, Kaş, Kirpik, Sakal, Bıyık!, s. 417, Yarım Saatlik Bir Yanlış Anlama, s. 423, Elli Yıl Evvel ve Sonra (1), s. 428, Elli Yıl Evvel ve Sonra (2), s. 434, Notlar ve Açıklamalar, s. 443,

Konu Açıklaması: İstanbul'da tulûat ve tulûat sanatçılarından Kel Hasan anlatılarak onunla ilgili hatıralar naklediliyor, orta oyununun büyük sanatçıları denilen Abdürrezzak (Abdi) ve Hamdi söz konusu ediliyor (s. 38). İstanbullu orta oyunu sanatçısı Kavuklu Hamdi ve onunla yaşanmış hatıralar naklediliyor (s. 61). Karagöz ile orta oyunu çeşitli yönlerden karşılaştırılıyor, İstanbul'da bulunan meşhur hayalçiler ve oynadıkları oyunlar hakkında bilgi veriliyor (s. 66). "Bir orta oyunu tekerlemesi " başlığı altında Kavuklu'nun orta oyunlarındaki en büyük başarısının tekerleme söylemesinde olduğu belirtilerek Kavuklu Hamdi'nin söylediği bir tekerlemeye yer veriliyor (s. 78). "Mâni" başlıklı yazıda, Adam aman, aman! şeklinde mâni karşılamanın, mânilerin en usûle düşkün bir ağırlayıcısı olduğu ifade edilip mânilerin muhtelif hususiyetleri; yapı, konu, musiki yönlerinden yapılan değerlendirmelerle ortaya konuluyor ve İstanbul mânilerine örnekler veriliyor (s. 135). Üsküdar'da öldürüldüğü söylenen Hacı Bulut adlı kimsenin destanından bir dörtlük yer alıyor (s. 261). "Bekçi !...Sen...Sus !.." başlıklı yazıda İstanbul'da Ramazan ayındaki rolleriyle Ramazan bekçileri anlatılarak bu bekçilerin ninnilere konu teşkil ettikleri belirtiliyor, söz konusu ninnilere örnek olması bakımından ninni metinlerine yer veriliyor (s. 298).

5. AHMET RASİM

Şehir Mektupları: 1-2. cilt, 3. bs., haz. Nuri Akbayer, İstanbul, Arba Araştırma Basım Yayın Ticaret, 1992, 297 s. , [3. y.], res., 19 sm., Arba Yayınları, 51, Ahmet Rasim Bütün Eserleri, 9

Ahmet Rasim'in pek çoğunu 1897-1899 yılları arasında kaleme aldığı fıkra-sohbet-deneme karışımı mektuplarının bir araya getirilmesiyle oluşturulmuş bir eserdir. *Şehir Mektupları* ayrıca Ahmet Kabaklı tarafından Milli Eğitim Bakanlığı yayınları arasında 1971 yılında neşredilmiştir. Kitapta tiyatrosundan yayın dünyasına, kıyafetinden balıklarına kadar, İstanbul'un geniş bir panoraması yer almaktadır. *Şehir Mektupları*'nda İstanbul halk edebiyatı ile ilgili olarak yer yer geleneksel tiyatro, muamma, mâni ve semafler işlenmektedir.

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

İçindekiler: Bulunmuyor. Şehir Mektupları Ahmet Rasim'e ait 116 adet yazıdan oluşmaktadır.

Önsöz (ve/veya Giriş): Sunuş yazısında *Şehir Mektupları*'nın bütününtün iki cilt (1-2, 3-4) olarak hazırlandığı söyleniyor. Ahmet Rasim'in 1897-1899 yılları arasında kaleme aldığı fıkra-sohbet-deneme karışımı mektuplarıyla, yazar kişiliği kazandığı ve bu yazılarla edebiyatımızda yeni bir tarzın ilk örneği olduğu belirtiliyor. Ahmet Rasim tarafından kentteki hayatın hem edebiyatçı, hem gazeteci, hem de sıradan bir insan gözüyle izlenimler halinde yazıya geçirildiği ifade ediliyor.

Konu Açıklaması: Tavukpazarı'nda meşhur olduğu söylenen askılı kahve anlatılarak dekadanlarla ilgili bir muamma söz konusu ediliyor (s. 84). Direklerarası tiyatrosu, burada oynanan oyunlar ve Hayâli Kâtip Salih, Abdürrezzak (Abdi) gibi oyuncuların bahsediliyor (s. 163). Gül ve bülbüle dair bir mektupta gülle ilgili bir mâni metni veriliyor (s. 179). Bir semaî metni bulunuyor (s. 240). Ramazan ayında eğlenceler anlatılarak Komik Hasan ve Arif'ten bahsediliyor, Karagöz söz konusu ediliyor (s. 282).

6. AHMET RASİM

Şehir Mektupları: 3-4. cilt, 3. bs., haz. Nuri Akbayar, İstanbul, Arba Araştırma Basın Yayın Ticaret, 1992, 263 s., 19 sm., Arba Yayınları, 51, Ahmet Rasim Bütün eserleri, 9

Ahmet Rasim'in pek çoğunu 1897-1899 yılları arasında kaleme aldığı fıkra-sohbet-deneme karışımı mektuplarının bir araya getirilmesiyle oluşturulmuş bir eserdir. Kitapta tiyatrosundan yayın dünyasına, kıyafetinden balıklarına kadar, İstanbul'un geniş bir panoraması yer almaktadır. *Şehir Mektupları*'nın ikinci cildinde İstanbul halk edebiyatı ile ilgili olarak yer yer ninni, geleneksel tiyatro, muamma, mâni, semaî, ve destanlar işlenmektedir.

İçindekiler: bkz. künye no., 5

Önsöz (ve/veya Giriş): bkz. Künye no., 5

Konu Açıklaması: Bir ninni söz konusu ediliyor (s. 6). Orta oyuncu Abdi ve Kel Hasan'dan bahsediliyor (s. 12). İstanbul'a mahsus cinaslı mâniler ve bir semaî metni yer alıyor, destan şâiri Yorgancı Salih'in bir destanından bahsediliyor (s. 13). İstanbul mânileri yer alıyor (s. 88, 156, 160). Birbirlerine karşılık olarak söylenmiş destanların metinleri bulunuyor (s. 165). İstanbul mânilerine yer veriliyor (s. 193, 223).

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

7. AKALIN, DOÇ. DR. SAMİ

Türk Dilek Sözlerinden Alkışlar Kargışlar, [Ankara], Kültür Bakanlığı, 1990, 272 s., 24 sm., Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları, 130, Halk Edebiyatı Dizisi, 36, Kaynakça var.

Kitapta, alkışlar ve kargışlar; türleri, biçimleri, anlam özellikleri ve temelleri gibi muhtelif yönleriyle ele alınıp incelenmektedir. Eserde İstanbul'da kullanılan alkışlar ve kargışlara da yer verilmektedir.

İçindekiler: Kısaltmalar, s. 6, Önsöz, s. 7, Giriş, s. 19, Birinci Bölüm: Alkışların ve kargışların biçim ve anlam özellikleri, s. 53, İkinci Bölüm: Alkışların kargışların temelleri, s. 61, Üçüncü Bölüm: A. Alkışlar (A-Z. No., 1-1271) B. Kargışlar (A-Z. No., 1272-3068), s. 77, Kaynakça, s. 264,

Önsöz (ve/veya Giriş): Önsöz'de çalışmanın çekirdeğinin 1950'li yıllarda Erzurum'da derlenen bir alkış olduğu söyleniyor. Çalışmanın konusunun Türkçe'deki dilek sözlerinden alkışlar ve kargışlar; amacının Türk milletinin, en ilkel dinden en yüce dine gelinceye kadar geçirdiği kültür basamaklarına paralel olarak, Tanrıya nasıl yalvardığını ve ondan ne gibi kötü dileklerde bulunduğunu göstermek olduğu ifade ediliyor.

Konu Açıklaması: İstanbul'da kullanılan alkışlar yer alıyor: 4 no'lu alkış (s. 77). 45 no'lu alkış (s. 79). 47, 48, 59 no'lu alkışlar (s. 80). 82 ve 91 no'lu alkışlar (s. 81). 154 no'lu alkış (s. 86). 226 no'lu alkış (s. 91). 316 no'lu alkış (s. 91). 316 no'lu alkış (s. 98). 332 ve 336 no'lu alkışlar (s. 99). 351 no'lu alkış (s. 100). 403 no'lu alkış (s. 103). 458 no'lu alkış (s. 106). 494 no'lu alkış (s. 108) 649 no'lu alkış (s. 117). 656 no'lu alkış (s. 118). 736 no'lu alkış (s. 122). 747 no'lu alkış (s. 123). 795 no'lu alkış (s. 126). 845 no'lu alkış (s. 129). 864 ve 868 no'lu alkışlar (s. 130). 899 no'lu alkış (s. 132). 967 no'lu alkış (s. 136). 1081 no'lu alkış (s. 144). 1151 no'lu alkış (s. 149). 1201 no'lu alkış (s. 153). 1254 no'lu alkış (s. 157). İstanbul'da kullanılan kargışlar yer alıyor: 1297 no'lu kargış (s. 160). 1400 no'lu kargış (s. 165). 1587 no'lu kargış (s. 175). 1996 no'lu kargış (s. 196). 2137 no'lu kargış (s. 204). 2182 no'lu kargış (s. 206). 2326 no'lu kargış (s. 214). 2503 no'lu kargış (s. 225). 2589 no'lu kargış (s. 230). 2745 no'lu kargış (s. 239). 3010 ve 3011 no'lu kargışlar (s. 255). 3030 no'lu kargış (s. 256). 3061 no'lu kargış (s. 257).

8. AKSÜT, SADUN

Şarkılarda İstanbul, İstanbul, Altın Kitaplar, 1994, 160 s., res., fotoğraf, 19 sm.

İçindekiler: Şarkı ve türkülerin isimleriyle güfte yazarları ve bestekârlarını bütünüyle vermek çok yer tutacağı için yalnız bu künye için "içindekiler" listesi dışta tutulmuştur.

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

Önsöz (ve/veya Giriş): “Ezgilerle İstanbul’dan Siz Okurlarımıza” başlığı altında, İstanbul için bestelenmiş şarkıları bir araya getirme işinin Dr. Turhan Bozkurt ve Hüsnü Telek Beylerin fikri olduğu belirtiliyor. İstanbul için bestelenmiş eserlerin hemen hepsinin tespit edilip notalarıyla birlikte sunulduğu ve böylelikle kitabın dökümanter hale getirildiği söyleniyor. Kitapta tam güfteleri bulunmayan eserlerin ilk mısralarının toplu olarak verildiği ve bu sayede konunun araştırma sebebi olabileceği ifade ediliyor.

Konu Açıklaması: “İstanbul Hakkında” başlığı altında, İstanbul’un kuruluş efsanesi söz konusu ediliyor, bugüne kadar İstanbul’un hangi isimlerle anıldığı söyleniyor (s. 11). Bestesi ve güftesi Yesari Asım Arsoy’a ait mâni dörtlükleriyle kurulu Hicaz makamındaki türkünün -diğer bendlerinde İstanbul ile ilgili söz geçmediği belirtilip- iki bendi veriliyor (s. 43). Muallim İsmail Hakkı Bey’in Nihavend makamında bestelediği Kız Kulesi’ni anlatan türkünün güftesi veriliyor (s. 49). Muhayyer makamındaki “İstanbul’dan Üsküdar’a Yol Gider” türküsünün güftesi yer alıyor (s. 68). Dügâh makamında bestelenmiş bir İstanbul türküsünün güftesi ve notası veriliyor (s. 123). Uşşak makamında besteli “Fındıklı Bizim Yolumuz” türküsünün güftesine yer veriliyor (s. 131). “Yangın Olur Biz Yangına Gideriz” türküsünün güftesi yer alıyor (s. 132).

9. AKTAŞ, PROF. DR. ŞERİF (Haz.)

Ahmed Rasim’in Eserlerinde İstanbul, Prof. Dr. Şerif Aktaş, İstanbul, Kültür Bakanlığı, 1988, XXXX, 719 s., [1]; 20 sm., Kültür Bakanlığı Yayınları, 1032, Kültür eserleri dizisi, 135, Bibliyografya var.

Ahmed Rasim’in eserlerinde geçtiği şekliyle İstanbul ortaya konuluyor. İstanbul on üç bölümde mekânlarıyla inceleniyor. İstanbul halk edebiyatı ile ilgili olarak semaî kahveleri ve tiyatrolar işleniyor, semaî kahvelerinde okunan halk edebiyatı ürünleri de değerlendiriliyor.

İçindekiler: Önsöz, s. V, I. Ahmed Rasim’in İstanbul’u, s. 1, a. Köprü, s. 2, b) Eski İstanbul, s. 4, c) Galata ve Beyoğlu civarı, s. 18, d) Mesireler, s. 23, -Kâğıdhâne-Halic ve civarı, s. 23, -Boğaziçi ve civarı, s. 24, -Kalamış-Fener civarı, s. 26, II. Köprü, s. 27, III. Meydanlar, caddeler, sokaklar, s. 55, a) İnsan kalabalığı, s. 55, b) Cadde ve sokaklarda yürüme âdâbı, s. 86, c) Cadde ve sokaklarda gürültü, s. 96, d) Cadde ve sokakların temizliği, s. 116, e) Cadde ve sokakların düzensizliği, s. 128, IV. Alış veriş yapılan yerler, s. 131, a) Çarşı ve Pazar yerleri, s. 131, b) Bakkal Dükkânları, s. 152, c) Balık satılan yerler, s. 156, d) Kitapçı dükkânları, s. 165, e) Elbise satıcıları, s. 174, f) Beyoğlu ve Galata’daki bazı alış veriş yerleri, s. 180, g) Seyyar satıcılar, s. 188, V. Kahvehaneler, s. 212, a) Semâî kahvehaneleri, s. 212, b) Çalgılı kahvehaneler, s. 215, c) Halk temâşasına sahne kahvehaneler, s. 230, d) Edebiyat mahfili durumunda

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

olan kırâathâne, kahvehane ve çaycı dükkânları, s. 231, e) Çaycı dükkânları, s. 235, f) Bazı meslek erbâbının toplantı mahalli olan kahvehaneler, s. 239, g) Diğer kahvehaneler ve kahvehanelerin bazı husûsiyetleri, s. 243, VI. Eğlence yerleri, s. 250, 1. Kadınlı erkekli içkili eğlence yerleri, s. 250, a) Karşı hovardalığına sahne olan yerler. Galata-Beyoğlu, s. 253, b) İslam zanparalığına sahne olan yerler. Aksaray ve civârı, s. 315, -Koltuk evleri, s. 341, Gizli evler, s. 347, 2. İçkili Eğlence yerleri, s. 357, a) Eski İstanbul'daki içkili eğlence yerleri, s. 358, b) Galata ve Beyoğlu civârındaki içki içilen yerler, s. 396, VII. Temaşa yerleri ve tiyatrolar, s. 440, a) Türk halk temaşasına sahne olan yerler b) Tulûât tiyatroları, s. 456, c) Avrupaî tarz tiyatrolar, s. 480, VIII. Mesire yerleri, s. 483, a) Kâğıdhane ve Haliç civârı, s. 483, b) Boğaziçi ve civârı, s. 512, c) Kalamış ve Fener, s. 546, IX. Sayfiye yerleri, s. 562, a) Bakırköyü, s. 562, b) Diğer sayfiye yerleri ve sahne oldukları bazı hayat tezahürleri, s. 570, X. Evler, s. 574, XI. Mektepler, s. 587, a) Sübyan mektepleri, s. 587, b) Dartüşşasaka, s. 624, XII. Camiler, s. 631, a) İstanbul kesiminde bulunan camiler, s. 632, b) Galata ve civârındaki camiler, s. 659, XIII. Matbaalar, s. 670, Netice, s. 701, Bibliyografya, s. 717,

Önsöz (ve/veya Giriş): Önsöz'de Ahmed Rasim'in ferdî müşahedelere ve hatıralara dair yazılarının, dil ve muhtevâ itibariyle mahalli edebiyata ait tezâhürleri en iyi aksettiren yazıları olduğu ifâde ediliyor. Ahmed Rasim'in eserleri üzerine yapılan incelemenin de söz konusu yazılarıyla ilgili olduğu belirtiliyor.

Konu Açıklaması: İstanbul'da semaî kahvelerinin kurulduğu yerler semaî kahvelerinde okunduğu belirtilen semaî, mâni, destan, kalenderi, koşma, kesik kerem, asıl kerem söz konusu ediliyor (s. 212). Fevziye Kırathanesi başta olmak üzere çalgılı kahvehaneler icracıları ve dinleyicileriyle anlatılıyor, semaî, mâni ve türkülerden bahsediliyor (s. 226). Halk temaşasına sahne olan kahveler anlatılıyor (s. 230). Mâni metni bulunuyor (s. 310). Geleneksel halk temaşası; mekânları ve şahıslarıyla işleniyor (s. 440). Tulûât tiyatroları ve orta oyununa yer veriliyor (s. 456).

10. ALANGU, TAHİR

Çalgılı Kahvelerdeki Külhanbey Edebiyatı ve Nümuneleri, İstanbul, Ahmet İhsan, 1943, 60 s., 23 sm., İstanbul Yazıları no., 10

Kitap, yazılı edebiyat ile sözlü edebiyatın münasebetlerine, XIX. yüzyıl ve XX. yüzyıl başlarında âşık tarzı edebiyatın durumuna dair değerlendirmeler ile İstanbul'da çalgılı kahvelerdeki külhanbey edebiyatı mahsüllerinden olan destan ve mâni metinlerinden oluşmaktadır.

İçindekiler: Önsöz, s. V, Destanlar, s. 1, Mâniler, s. 39,

Önsöz (ve/veya Giriş): "Önsöz"de matbu edebiyatın çabuk yayılmasıyla şii-

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

fahî edebiyatın gitgide Anadolu'nun yol uğramaz köşelerine çekildiği XIX. yüzyılda ve XX. yüzyıl başlarında âşık tarzı edebiyatın sönükleştiği söylenmiş. Eski âşık tarzı kahveleri yerine, semaî kahvelerinde (çalgılı kahveler) külhanbey zümresi zevklerine uygun yeni bir edebî tarzın teşekkül etmekte olduğu belirtilmiş. Külhanbey edebiyatının 1926-1927 yıllarında yapılan ıslahatlar neticesinde ortadan kalktığı anlatılmış.

Konu Açıklaması: “Destanlar” bölümünde İstanbullu bir hanımdan alındığı ifade edilen bir yazma mecmuadaki destanlardan 15 destanın metni verilmiş (s. 1). Külhanbey edebiyatına has bir nev’i olduğu ifade edilen cinaslı mânilerden son beş tanesi “muammalar ve cevapları” olmak üzere 264 ayaklı mâni metni, cinası teşkil eden kelime ayrıca gösterilerek alfabetik olarak sunulmuş (s. 39).

11. ALANGU, TAHİR

Billur Köşk..., 2. bs., İstanbul, Afa, 1990, 285 s. , [1, y.]; 20 sm., Afa Yayınları, 124, Afa Dünya Masalları, 6

Kitap, *Hikâye-i Billur Köşk ve Elmas Sefine* adlı masal kitabına dayanılarak hazırlanmıştır. Eserin ilk baskısı Remzi Kitabevi tarafından 1961’de yapılmıştır. Eser söz konusu kitabın tanıtılması ve içinde bir İstanbul masalının da yer aldığı masal metinlerinden oluşmaktadır.

İçindekiler: “İçindekiler”, s. 5, “Billur köşk”, s. 7, “Helvacı güzeli”, s. 26, “Ağlayan nar ile gülen nar”, s. 44, “Muradına eren dilber (Sabırtaş)”, s. 71, “Muradına ermeyen dilber”, s. 81, “Tasa kuşu”, s. 100, “Zümrüdüanka kuşu”, s. 118, “İğci baba”, s. 158, “Hırsız ile yankesici”, s. 171, “Sefa ile cefa”, s. 182, “Ali Cengiz oyunu”, s. 203, “Saka güzeli”, s. 211, “Kara yılan”, s. 224, “Merican kız”, s. 244, “Bu kitap için”, s. 279,

Önsöz (ve/veya Giriş): “Bu kitap için” başlığı altında *Hikâye-i Billur Köşk ve Elmas Sefine*’de yer alan masalların kaynakları hakkında bilgi veriliyor.

Konu Açıklaması: İstanbul masallarından olan “Helvacı güzeli”nin metni verilmiş (s. 26). “Helvacı Güzeli” masalının, İstanbul’da 1718-1730 yıllarında halk arasında çok yaygın olan helva sohbetlerinin bir kalıntısı olduğu söylenmiş (s. 280).

12. ALİ RIZA BEY (BALIKHANE NÂZİRİ)

Bir Zamanlar İstanbul, haz. Niyazi Ahmet Banoğlu, [İstanbul], Tercüman, 1001 Temel Eser, [t., y.], 310 s. , res., 20 sm.

Kitap, Ali Rıza Bey’in 1922 yılında “Onüçüncü Asr-ı Hicride İstanbul Hayatı” başlığı altında *Peyam*, *Sabah* ve *Alemdar* gazetelerinde yayımlanmış ya-

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

zılarının günümüz Türkçesine aktarılarak bir araya getirilmesiyle oluşturulmuştur. Kitapta mahalle çocuklarının oyunları, İstanbul esnafları, İstanbul'da doğum âdetleri, lohusa eğlenceleri, Ramazan ayında İstanbul'da hayat, İstanbul'un eğlence yerleri ve eğlenceleri; mâniler, türküler ve halk tiyatrosu da işlenilerek anlatılmaktadır.

İçindekiler: 1001 Temel Eser'i iftiharla sunuyoruz, s. 3, Önsöz, s. 7, Mahalle çocuklarının oyunları, s. 11, İstanbul esnafları, s. 27, Doğum âdetleri, lohusa eğlenceleri, s. 103, Ramazan âdetleri, s. 121, İstanbul eğlenceleri, s. 183,

Önsöz (ve/veya Giriş): Önsöz'de Ali Rıza Bey'in *Bir Zamanlar İstanbul* adlı eseri sayesinde, tarihimizin sosyal hayatının hafızalarda canlanacağı söyleniyor. Eski İstanbul hayatında, dış âlemin yanında devrin iç âleminin de görülebileceği anlatılıyor.

Konu Açıklaması: Sultan Mahmut (1828) zamanında meşhur Karagözcü Sait Efendi'nin, padişah huzurunda sahnelediği ve Sübyan Mektepleri'ni konu edinen oyunundan bahsediliyor (s. 17). Tanzimatın ilânından sonra yayınlanan ve geceleri saz ile Karagöz oyunlarına gidenlerin hareketlerinin nasıl olacağına dair düzenlemenin de yer aldığı ilan metni bulunuyor (s. 128). Ramazan ayında mahalle bekçilerinin davul çalarak mâni söylemeleri anlatılıyor ve mâni metinleri veriliyor (s. 155). Aksaray, Şehzadebaşı ve Tophane gibi yerlerde orta oyunu ve Karagöz oyunları söz konusu edilerek halkın bu oyunlara olan rağbeti anlatılıyor (s. 164). Kâğıthane eğlenceleri ele alınırken mahalle tulumacılarının darbuka, maşalı zil, çığırma gibi çalgı takımlarıyla mâniler söyledikleri ifade ediliyor, eğlencelerde söylenen türküler söz konusu ediliyor (s. 208). Karagöz "Hayal Oyunu" başlığı altında İstanbul ahâlisinin başlıca eğlencelerinin Hayal, orta oyunu, Meddah, Canbaz, Hokkabaz, Köçek ve İncesaz takımları olduğu söyleniyor ve ağırlıklı olarak Karagöz üzerinde duruluyor (s. 237). Hayâlî Sait Efendi, III. Selim'in fasıl takımında neyzen ve giriftzen ve meşhur nüktedan olduğu ifade edilerek anlatılıyor (s. 248). Orta oyunları, kısaca tarihi verilerek, oyuncu kolları, musiki hususiyetleri, oyuncu kadrosu, mukallitler gibi yönlerden anlatılıyor (s. 249). Musahipler, Nedimler, Meddahlar, *Sicill-i Osmâni*'den aktarılan bilgilere dayanılarak anlatılıyor ve Nedimlerin en âlâsının İncili Çavuş olduğu ifade ve meşhur meddahlar söz konusu ediliyor (s. 265). Hokkabazlar ve hokkabazlık anlatılıyor (s. 285).

13. ALİ RIZA BEY (BALIKHANE NÂZIRI)

İstanbul'da Ramazan Mevsimi, haz. Ali Şükrü Çoruk, İstanbul, Kitabevi, 1998, 117 s., [9, y.], fotoğ., res., 21 sm., Prestij Kitaplar, 1

Kitap, Balıkhane Nazırı Ali Rıza Bey'in "*On Üçüncü Asr-ı Hicri'de İstanbul Hayatı*" başlığı ile *Peyâm-ı Sabah*' da 11, 13-19 Mayıs 1921'de yayınlan-

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

miş yazı dizisinin “Ramazan Âdetleri” kısmının Latin harflerine ve günümüz Türkçesine aktarılmasıyla meydana gelmiştir. İstanbul’da seyirlik oyunlara dair bahisler de yer alan kitapta ayrıca, Taha Toros’un “Eski İstanbul’u Tanımak” ve Ali Şükrü Çoruk’un “Bir Şehrin Mensubu Olmak” başlıklı yazıları da bulunmaktadır.

İçindekiler: “İstanbul’u Tanımak”, s. 7, “Bir Şehrin Mensubu Olmak”, s. 11, Ramazan Âdetleri, Metin, s. 16, Ramazan Âdetleri, Günümüz Türkçesiyle, s. 71, Albüm,, y. 1

Önsöz (ve/veya Giriş): Ali Rıza Bey’in eserinin hazırlanışına dair bilgi verilmektedir.

Konu Açıklaması: Meddah, Karagöz, Hokkabaz ve orta oyunlarının masal şehri İstanbul’un tarihe mal olmuş eğlenceleri olduğu söyleniyor (s. 7). Tanzimatın ilanından sonra yayınlanan ve geceleri saz ve Karagöz oyunlarına gidenlerin hareketlerinin nasıl olacağına dair düzenlemenin de yer aldığı ilan metni bulunuyor (s. 22). Ramazan ayında Karagöz ve orta oyununa dair bahis var (s. 37). Aksaray, Divanyolu, Tophane, Şehzadebaşı, Direklerarası ve Galata’daki kahvehaneler söz konusu edilerek bu kahvehanelerin bazılarında saz şâirlerinin bulunduğu ifade ediliyor (s. 37). Ramazan ayında mahalle bekçileri anlatılarak mâni metinleri veriliyor (s. 44). Aksaray, Şehzadebaşı ve Tophane gibi caddelerin Ramazan gecelerinde son derece rağbet gördüğü söylenerek orta oyunu ve Karagöz de bu çerçevede ele alınıyor (s. 51).

14. ALSAN, NEBİL FAZIL (Haz.)

Şâir Edip ve Tarihçi Kalemîyle İstanbul, Nebil Fazıl Alsan, İstanbul, Büyük İstanbul Derneği, 1973, 261 s., [1, y.], res., 24 sm., Büyük İstanbul Derneği Yayını, 3

Tarihiyle, edebiyatıyla, anıtlarıyla, âdet ve gelenekleriyle İstanbul’u anlatan bir eserdir. İstanbul’un semt semt anlatıldığı kitapta geleneksel Türk tiyatrosuna dair bahis bulunuyor, İstanbul kahvehanelerinde söylenen mâni ve türküler yer alıyor, destan metnine ve İstanbul efsanelerine de yer veriliyor.

İçindekiler: Bu eser için, Dr. Fahri Atabey, s. 5, Tarihte İstanbul, s. 7, Edebiyatta İstanbul, s. 61, Şiirde İstanbul, s. 99, Anıtlarıyla İstanbul, s. 147, Âdet ve gelenekleriyle İstanbul, s. 179, Bugünkü İstanbul, s. 245,

Önsöz (ve/ya Giriş) “Bu eser için” başlığı altında zamanın İstanbul Belediyesi ve Büyük İstanbul Derneği Başkanı Dr. Fahri Atalay “Bu pırlanta şehir Türklüğümüzün şan ve şeref payını taşımaktadır” diyerek Cumhuriyetin 50. yılı dolayısıyla hazırlanan eserin, kurulmasını arzu ettiğini belirttiği İstanbul Kitaplığı’nın ilk adımı olduğunu söylüyor.

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

Konu Açıklaması: “Destân-ı medhiye-i İslambol” başlığı altında taş basması bir mecmuada rastlanılarak alındığı ifade edilen 43 dörtlükten oluşan destanın metni veriliyor (s. 109). “Kızkulesi’nin efsanesi” başlığı altında kızkulesine dair bir efsane naklediliyor (s. 155). “Semaî kahveleri” başlığı altında burada kahve ocağına asılı levhalar, kahvelerin bulunduğu yerler anlatılıyor, semaî kahvelerinde söylenen mânilerden örnekler bulunuyor (s. 196). “Direklerarası” bölümünde burada anlatılan hikâyeler, oynanan oyunlar dile getiriliyor (s. 204). “Bayram yerleri” bölümünde türkü metinleri veriliyor (s. 207). “Bugünkü İstanbul” başlığı altında bir halk şâiri söz konusu ediliyor. (s. 249).

15. ALUS, SERMET MUHTAR

İstanbul Yazıları, haz. Erol Şadi Erdiç - Faruk Ilıkan, İstanbul, İstanbul Büyükşehir Belediyesi Kültür İşleri Dairesi Başkanlığı, 1994, 301 s. , res., 24 sm., İstanbul Büyükşehir Belediyesi Kültür İşleri Dairesi Başkanlığı Yayınları no., 15

Kitap, Sermet Muhtar Alus’un eski İstanbul’un sokaklarını, semtlerini ve konaklarını anlatan, İstanbul’da Ramazanlar, bayramlar, seyirlik eğlenceler, gelenekler ve görenekleri işleyen gazete yazılarının toplanması suretiyle meydana gelmiştir.

İçindekiler: Önsöz, s. 7, Öndeyiş, s. 9, Sunuş, s. 11, I. Bölüm: “Eski İstanbul’un sokakları semtleri”, s. 19, II. Bölüm: “Eski konaklar eski yalılar”, s. 95, III. Bölüm: “Eski İstanbul’da kır âlemleri”, s. 119, IV. Bölüm: “Eski İstanbul’da Ramazanlar, bayramlar”, s. 133, V. Bölüm: “Eski İstanbul’da seyirlik eğlenceler, ünlü sanatçılar”, s. 157, VI. Bölüm: “Eski İstanbul’da hanendeler, sazandeler”, s. 191, VII. Bölüm: “Eski İstanbul’da yolculuklar”, s. 217, VIII. Bölüm: “Eski İstanbul’da gelenekler, görenekler”, s. 233, IX. Bölüm: “Eski İstanbul’dan çeşitlemeler”, s. 241,

Önsöz (ve/veya Giriş): Sunuş yazısında Sermet Muhtar Alus’un ortak başlıklarla, diziler halinde yıllarca sürmüş ve gazete sayfalarında kalmış yazılarının önemi üzerinde durulmuş. Bu yazıların derlenmesiyle kitabın oluştuğu anlatılmış.

Konu Açıklaması: “Galatasaray’dan Taksim’e” alt başlığında bir türkü söz konusu ediliyor (s. 28). “Haliç” alt başlığında eski Karagöz ve orta oyunlarındaki meşhur Yahudi türküsünden bahsediliyor ve türkünün nakaratı veriliyor (s. 75). “Üsküdar” bölümünde, askerî bando tarafından yıllarca çalındığı söylenen bir türkü yer alıyor (s. 84). “Yeni ve Eski Balat” başlığı altında Karagöz’de ve orta oyunu’nda bezirgânın ortaya çıkarken tutturduğu türkü söz konusu ediliyor (s. 90). “Çengiler” anlatılırken yine bir türkü bulunuyor, Kâni için çıkarıldığı söylenen bir türkü yer alıyor, “Komik-i şehir Hasan ve Kumpanyası” başlığıyla Komik Abdi ve çömezi Kel Hasan başta olmak üzere komikler anlatılıyor (s. 180).

16. ALUS, SERMET MUHTAR

Masal Olanlar, haz. Nuri Akbayar, İstanbul, İletişim, 1997, 290 s. , [1, y.], fotog., res., 23 sm., İletişim Yayınları, 436, İstanbul Dizisi, 24, Sermet Muhtar Alus Kitapları, 2, Dizin var.

Kitap, Alus'un 8 Mart - 26 Nisan 1932 yılları arasında *Akşam* gazetesinde "Eski Defterdekiler" başlıklı dizide yayınlanan yazılarının bir araya getirilmesiyle hazırlanmıştır. Alus'un yazılarında, İstanbul'da bugün kaybolduğu söylenen şahıslar, geleneksel Türk tiyatrosu, İncili Çavuş ve İstanbul mânileri de işlenmektedir.

İçindekiler: Masal Olanlar Üstüne /Nuri Akbayar/, s. 7, Eski Düğünler Bir Alemdi, s. 9, Eski Zamanın Gelin Hamamları, Hamamda Çalgı, Çengi ve Eğlenceler, s. 15, Eski Zamanda Mektebe Başlanış Nasıldı? Alay Nasıl Teşkil Edilirdi, s. 20, Hacı Tehniyesi Nedir, Hacdan Gelenler Nasıl İstikbâl Edilirdi (Karşılanırdı)?, s. 25, Eski Kına Geceleri, s. 29, Güvey Koymağa Götürüş, s. 33, Eski Meyhâne Âlemleri, s. 38, Görücü, s. 44, Hıdrellezde Niyet Çekmek, s. 48, Hanımların Huzura Çıkışı, s. 53, Gelin Paçası, s. 57, Eski Doğumlar, s. 62, Nişan Takma Merâsimi, s. 67, Odeon'da Maskeli Balo, s. 71, Kurşun Dökmek, s. 81, Eski Bohaçıcılar, s. 85, Babalı Araplar, s. 89, Pişano Ustası Nasıl Tutulurdu?, s. 93, Eski Skating Palas, s. 97, Şeyhülislam Kapısında Nafaka Davası, s. 102, Eski Fesler, s. 106, Eski Arabalar, s. 111, Enstitütris Nasıl Tutulurdu?, s. 116, Eski Haremağaları, s. 120, Bazı Eski Seyir Yerleri, s. 124, Gene Bazı Seyir Yerleri, s. 129, Eski Eğlenceler, s. 133, Eski Kadın Kıyafetleri, s. 143, Kâğıthane'de Mekteplilere Kuzu Ziyafeti, s. 148, Eskiden Kaleme Nasıl Gidilirdi?, s. 153, Eski Meraklılar, s. 157, Eski Meczuplar, s. 161, Eski Kayık Yarışları, s. 166, Eski Bayram Yerleri, s. 171, Eski Niyet Kuyuları, s. 176, Eski Mahalle Baskınları, s. 180, Eski Mirasyediler, s. 185, Eski Göztepe, s. 190, Eski Caddebostanı ve Suadiye, s. 196, Eski Ev İlaçları, s. 202, O Zamanın İdmanları, s. 208, Nasıl Baştan Çıkılırdı?, s. 212, 75 Sene Evvelki Sünnet Düğünü, s. 216, 75 Sene Evvel Fuat Paşa Yalısında, s. 221, Eski Bir İstanbul Konağını Ziyaret, s. 225, 75 Sene Evvel Beyoğlu, s. 229, 75 Sene Evvelki Sultan Düğünleri, s. 233, 75 Sene Evvelki Sefaret Resm-i Kabulleri, s. 238, 75 Sene Evvel Bir Ziyaret, s. 242, 75 Sene Evvelki Kapalı Çarşılar, s. 247, 75 Sene Evvelki Yangınlar, s. 252, 75 Sene Evvelki Vezirler, Fuat - Âli Paşalar, Madrit Sefirliği, s. 256, Eski Osmanbey Gazinosu, s. 260, Eski Yüz ve Vücut Tuvaletleri, s. 264, Abdulhamit Devrinde Ekâbirden Birinin Konağına Ricâya Gidiş, s. 268, Eski Paşaların Bazı Merakları, Garip Tabiatları ve Hususiyetleri, s. 272, Dizin, s. 283,

Önsöz (ve/veya Giriş): Nuri Akbayar, "Masal Olanlar Üstüne" başlıklı yazıda, kitapta yer alan yazıların üç bölümden oluştuğunu belirterek bu bölümlerde neler bulunduğunu açıklıyor. Yazıda, birinci bölümün her konunun bir tanığının

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

dilinden aktarılması, yani bir tür röportaj özelliği gösterdiğinden, ikinci bölümün erkeklerin dışı dönük hayatına ilişkin yazılardan ve üçüncü bölümün de batılı bir kadının gözüyle 1850'li yılların İstanbul'undan kesitlere dair yazılardan oluştuğu belirtiliyor.

Konu Açıklaması: Tulûatçı Abdi (Abdürrezzak) ve Kel Hasan Efendi'nin tiyatrolarındaki kantocuları taklit eden çengiler anlatılıyor (s. 19). Görücülüğe dair âdetler işlenirken görücülükte yeri düşükçe İncili Çavuş fıkraları anlatıldığı belirtiliyor (s. 46). İstanbul'un eski hatunlarından Tahire Hanım'dan nakledildiği belirtilen hıdırellezde niyet çekmek âdeti anlatılarak niyet mânilerinin metinleri veriliyor (s. 48). Sünnet düğününde orta oyunu bir Fransız muharrenin 1857 temmuzundaki hatıralarına dayanılarak anlatılıyor (s. 216).

17. ANADOLU YAYINCILIK A.Ş.

İstanbul (Ansiklopedi), İstanbul, Anadolu Yayıncılık A.Ş., 1983, 479 s. , [5, y.], rnk., res., fotog., hrt., plan, 28 sm., Kaynakça var.

Kitap, il kitapları dizisi içinde yayımlanan *Yurt Ansiklopedisi*'nin 21 Şubat 1983-18 Nisan 1983 tarihleri arasında çıkan 68-76. fasiküllerinden oluşmaktadır. Eserde doğal yapısı, tarihi, sosyal-ekonomik yapısı, kültürü ve edebiyatıyla İstanbul'u anlatan madde başlıkları yer alıyor; İstanbul'da halk şiiri ile geleneksel oyunlara dair bölümler bulunuyor.

İçindekiler: Genel Bilgiler - Doğal Yapı, s. 3765, Genel Konum, s. 3766., Yeryüzü şekilleri, s. 3766., Jeolojik yapı, s. 3773, Doğal güzellikler, s. 3776, İklim, s. 3789, Bitki örtüsü, s. 3790, Hayvan türleri, s. 3791., Nüfus, s. 3791., Özet, s. 3795, Tarih-İlin adının kaynağı, s. 3797, Yazılı tarih öncesi, s. 3797, Yazılı tarih, s. 3799, Bizans dönemi, s. 3802, Osmanlı dönemi, s. 3810, II. Meşrutiyet ve I. Dünya savaşı yıllarında İstanbul, s. 3852, Cumhuriyet sonrası önemli olaylar, s. 3876, Seyahatnamelerde İstanbul, s. 3881, İlin özet tarihi, s. 3885, Sosyo-Ekonomik Yapı-Giriş, s. 3890, Nüfusun ekonomik nitelikleri, s. 3892, Tarım, s. 3898, Madencilik, s. 3921, Enerji, s. 3922, Sanayi, s. 3923, İnşaat, s. 3956, Ticaret, s. 3961, Bankacılık, s. 3969, Turizm, s. 3978, Yerleşme düzeni ve kentleşme, s. 3981, Eğitim, s. 4039, Sağlık, s. 4046, Sosyal güvenlik ve çalışma koşullarının düzenlenmesi, s. 4059, Toplumsal örgütlenmeler, s. 4063, Özet, s. 4082, Kültür-Kültürün tarihsel toplumsal evrimi, s. 4086, Kültürel geleneğin öğeleri, s. 4090, Tarihsel yapıtlar, s. 4131, Kültürel etkinlikler, s. 4158, İl doğumlu ünlüler, s. 4176, Edebiyatta İstanbul, s. 4212, Özet, s. 4221, Kaynakça, s. 4224, İçindekiler, s. 4236,

Konu Açıklaması: Tarihî bilgi verilerek gösterdiği değişikliklerle âşık tarzı saz şiirinin durumu anlatılıyor (s. 4092). Halk şiirinin XIX. yüzyıl İstanbul'un-

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

daki durumu, âşıklar, âşık kahveleri anlatılarak âşık kahvelerinde okunan şiirle-
re yer veriliyor (s. 4117). Üsküdarlı Vâsıf'ın bir semaîsi var (s. 4118). Semaî
kahvelerinde okunun destanlar zikrediliyor, İstanbul'un Beşiktaş semtini konu
alan bir destan metni veriliyor, Beşiktaşlı Geda'nin ayaklı mânilerinden örnek-
ler bulunuyor (s. 4119). Sevda konulu mâniler yer alıyor (s. 4120). İstanbul'dan
derlenmiş bekçi mânileri bulunuyor (s. 4120). İstanbul'un fethine dair efsanelere
yer veriliyor (s. 4120). İstanbul'un kuruluşuna, fethine dair efsaneler yer alıyor
(s. 4120). İstanbul'da bilmece sorma geleneği anlatılarak bilmece örnekleri ve-
riliyor (s. 4128). Tekerlemeler var (s. 4128). İstanbul'un ünlü türküleri sayılıyor
(s. 4129).

18. AND, METİN

Kavuklu Hamdi'den Üç Orta Oyunu, Ankara, Forum, 1962, 292 s. , [4, y.], fotog.
miny. , 16 sm., Forum Yayınları 5, Bibliyografya var.

Kitap, orta oyunu üzerine bir değerlendirme ile orta oyunu bibliyografyası
ve Kavuklu Hamdi'nin üç oyununun (Büyülü Hoca, Fotoğrafçı, Eskici Abdi)
metinlerinden oluşmaktadır. Kitapta ayrıca Kavuklu Hamdi başta olmak üzere
orta oyunu sanatçıları da anlatılmaktadır.

İçindekiler: orta oyunu'nun üzerine, s. 5, orta oyunu bibliyografyası, s. 21,
Büyülü Hoca, s. 25, Fotoğrafçı, s. 97, Eskici Abdi, s. 201,

Önsöz (ve/veya Giriş): orta oyunu'nun adına orta oyunu denilmeden önce
de oynandığı ve çok eski olduğu söylenerek orta oyunu üzerine değerlendirmeler
yapılıyor.

Konu Açıklaması: I. Abdülhamid'in kızı Hatice Sultan'ın doğumu için ya-
pılan şenliklerde orta oyunu oynandığına dair bilgiler aktarılıyor (s. 6). Pişekâr
(İsmail Efendi), Kavuklu (Hamdi Efendi) ve diğer kişileri belirtilerek "Büyülü
Hoca" oyununun metni veriliyor (s. 27). Pişekâr (Küçük İsmail Efendi), Ka-
vuklu (Eyûbî Hamdi Efendi) ve diğer kişileri belirtilerek "Fotoğrafçı" oyununun
metni veriliyor (s. 99). Pişekâr (İsmail Efendi), Kavuklu (Hamdi Efendi) ve
diğer kişileri belirtilerek "Eskici Abdi" oyununun metni veriliyor (s. 203).

19. AND, METİN

Geleneksel Türk Tiyatrosu, İstanbul, İnkılap, 1985, 576 s. , rnk., res., fotog, 23 sm.,
Bibliyografya var.

Kitap, İstanbul'daki geleneksel tiyatro da dahil olmak üzere geleneksel Türk
tiyatrosunu, oyunların kültürel kaynaklarını, köylü tiyatrosu ve halk tiyatrosu
geleneklerini; kaynakları, kümelenmeleri ve türlü husûsiyetleriyle işleyen bir eser-
dir. *Geleneksel Türk Tiyatrosu* (kukla – karagöz – orta oyunu) Bilgi yayınevi
tarafından 1969'da yayınlanmıştır.

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

İçindekiler: Önsöz, s. 5, İçindekiler, s. 7, Giriş, s. 9, I. Oyunların kültürel kaynakları, s. 9, II. İki tiyatrosu geleneği: Köylü tiyatrosu geleneği-Halk tiyatrosu geleneği, s. 42, Köylü Tiyatrosu geleneği I. Dramatik köylü gösterilerinin kut törensel kaynakları, s. 51, II. Dramatik köylü oyunlarının kümelenmesi ve başlıca kümeler, s. 72, Halk Tiyatrosu geleneği I. Halk tiyatrosunun genel görünümü, s. 177, II. Hokkabaz, s. 198, III. Çengiler-Köçekler-Curcunabazlar, s. 208, IV. Meddah, s. 218, Kukla, s. 242, Gölge oyunu, s. 271, orta oyunu, s. 337, Fasıllar ve fasıl dağarcığı, s. 421, Alfabesine göre fasıl güldürüsü, s. 488, Ek: İki fasıl, s. 511, Kaynakça, s. 571,

Önsöz (ve/veya Giriş): Önsöz'de Türk tiyatrosunun tarihî evrelere göre incelenmesinde Geleneksel Türk tiyatrosunun belirli bir tarih dönemine ait olmaktan ziyâde önsüz ve sonsuz bir evre teşkil ettiği ifade ediliyor. Kitabın daha önceki baskısı ile arasındaki farklar zikrediliyor.

Konu Açıklaması: "Halk tiyatrosunun genel görünümü" başlığı altında saray ve çevresinin seyirlik oyunlarla kurduğu ilişkiden bahsedilerek XVIII. yüzyıl sonlarında saray tiyatrolarının kurulduğu anlatılıyor (s. 182). "Meddah" başlığı altında Karagöz ve orta oyunu meddahın farklılığı ve benzer yönleri zikredilerek İstanbul meddahlarından, meddah hikâyelerinden bahsediliyor, meddah hikâyeleri metinlerinden örnekler veriliyor, meddahlar üzerine yapılmış çalışmalar dile getiriliyor (s. 218). XIX. yüzyılın ikinci yarısında ve XX. asrın başlarında İstanbul'da meddahların Ramazan ayı boyunca hikâye söyledikleri kahvelerin listesi veriliyor (s. 234). "Kukla" bahsinde Kâğıthane ve Göksu gibi mesire yerlerinde çingeneler tarafından oynatılan iskemle kuklası anlatılıyor (s. 264). Beyoğlu'nda Fransız tiyatrosunda gösterilen ipli kukladan bahsediliyor (s. 267). Direklerarası'ndaki kukla tiyatroları söz konusu edilerek bir kukla temsili aktarılıyor (s. 268). "Karagöz'ün gelişimi" başlığı altında İstanbul'daki gelişimi de geniş olarak kaynakların karşılaştırılması sûretiyle anlatılıyor (s. 289). "Karagöz'ün tekniği ve Karagözcüler" bölümünde Karagözcülerin İstanbul'da Karagöz oynattıkları çeşitli yerler anlatılıyor (s. 332). "orta oyunu" başlığı altında Üsküdar yakasında orta oyunu sanatçılarının sayısının çokluğundan bahsediliyor, becerileri anlatılıyor (s. 342). "orta oyununun gelişimi" başlığı altında özellikle İstanbul'daki gelişimi üzerinde duruluyor (s. 360). "orta oyunu kolları" başlığı ile oyun kollarının adları, İstanbul'da orta oyuncuların oyunlarını oynadıkları yerler ve orta oyunu sanatçıları anlatılıyor (s. 412). "Kişiler ve kişileştirme" başlığı altında orta oyunundaki kişilerden İstanbul ağzı ile konuşan Çelebi, Tiryaki ve Beberûhi anlatılıyor (s. 476.).

20. [ARKAN], ÖZDEMİR KAPTAN

Beyoğlu (Kısa Geçmişi, Argosu)... 2. bs., İstanbul, 1989, 207 s. , [8, y.], rnk., fotog., plan, 23 sm., İletişim Yayınları, 74, İstanbul Dizisi, 4, Kaynakça var.

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

İlk baskısı 1988'de yapılan kitap, fizikî, idarî ve kültürel sınırlarıyla, tarihi ve argosuyla Beyoğlu'nu anlatıyor. Kitapta Beyoğlu'ndan derlenmiş deyimler de bulunuyor.

İçindekiler: Sunuş, s. 7, 2. baskı için sunuş, s. 8, Önsöz, s. 9, I. Bölüm: Beyoğlu, s. 11, Kurtarıcılardan kurtulmak üstüne, s. 13, Beyoğlu zor durumda, s. 14, Beyoğlu'nun "eski havası", s. 21, Eski Beyoğlu'nun tanımı, s. 37, Beyoğlu neresidir?, s. 39., Beyoğlu'na verilen adlar, s. 39, Beyoğlu'nun sınırları, s. 40, Düşlerdeki Beyoğlu, s. 45, Hovardaların Beyoğlu'su, s. 45, Nostaljik Avrupalıların Beyoğlu'su, s. 47, Birinci bölüm için arasöz, s. 52, Geleceğin iğneli beşiğinde, s. 53, Beyoğlu'nun yıkımına konan başlar, s. 54, Beyoğlu masadan kalkacak mı?, s. 55 Beyoğlu'nda yaşayanların türü, s. 56, Kurtarıcıların kışkırtıcılığı, s. 57, Beyoğlu'nda "yaşanan", s. 60, "Yaşanan"ın ortak yanları, s. 73, Geriye kalanlar, s. 90, Ola ki bir gün, s. 100, II. Bölüm: Beyoğlu'nun kısa geçmişi, s. 103, Tarihte "Sike"nin ortaya çıkışı, s. 105, Sike'den Regio Sycena'ya, s. 106, Roma'dan önceki dönem, s. 106, Regio Sycena'dan özerk Galata'ya, s. 108, Konstantinopolis'in karşısında Cenevizli Galata, s. 114, İstanbul'un bir liman mahallesi Galata, s. 119, Pera'dan Beyoğlu'na, s. 122, Galata'nın ötesinde (Pera) Rönesans rüzgârları, s. 122, Galata Pera'nın bir mahallesi oluyor, s. 129, II.Bölüm için arasöz, s. 136, Beyoğlu'nun doğumu ve serpilişi, s. 137, Yöntem hakkında bir parantez, s. 137, Beyoğlu'nun yakın geçmişine bir göz atış, s. 138, III. Bölüm: Beyoğlu argosu, s. 149, Beyoğlu ve ülkemizde yabancı diller, s. 151, Beyoğlu'nda Türkçe'nin egemenliği, s. 152, Argo üstüne düşünceler, s. 155, "Argo"nun dil olarak nitelikleri, s. 155, "Argo" sayılan sözcüklerin kaynakları, s. 157, "Argo" sayılan sözcüklerin türeyiş biçimleri, s. 159, Derlemenin sınırları, s. 160, Derlemenin zaman yönünden sınırları, s. 160, Derlemenin mekân yönünden sınırları, s. 60, Üçüncü bölüm için arasöz, s. 163, Derlemenin düzenlenmesine ilişkin açıklamalar, s. 164, Sözcükler, anlamları, örnekler, s. 166, Sonsöz, s. 201, Kaynakça, s. 202,

Önsöz (ve/veya Giriş): Beyoğlu ile ilgili çalışmanın konusu ve sınırları belirtiliyor.

Konu Açıklaması: Beyoğlu'ndan derlenmiş argo sözlerin ve deyimlerin XX. yüzyılın ikinci yarısında söylenen argo sözler ve deyimler olduğu söyleniyor (s. 160.). Beyoğlu'ndan derlenmiş argo sözler ve deyimler alfabetik sırayla (abaso-zokayı yutmak) veriliyor (s. 166).

21. ARMAĞAN, MUSTAFA (Haz.)

İstanbul Armağanı 3, Gündelik Hayatın Renkleri, Mustafa Armağan, İstanbul, İstanbul Büyükşehir Belediyesi Kültür İşleri Daire Başkanlığı 1997, 374 s. , [1, y.], rnk., res., fotog. miny. ; 24 sm., İstanbul Büyükşehir Belediye Başkanlığı Kültür İşleri Daire Başkanlığı Yayınları, 47, Bibliyografya var.

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

Kitap başlıca dört bölümden oluşmaktadır: “Tarih boyunca İstanbul’da kültür ve hayat”, “İstanbul’un renkleri”, “İstanbul’da tasavvufi hayattan sahneler” ve “Musıkı’dan iktisada”. Kitapta İstanbul, bahçe kültüründen sosyal hayatına, folklorundan kahvelerine, tekkelerinden sıbyan mekteplerine kadar anlatılmaktadır.

İçindekiler: Sunuş, Recep Tayyip Erdoğan, s. 7, Önsöz, Mustafa Armağan, s. 9, Tarih boyunca İstanbul’da kültür ve hayat: Doç. Dr. Edhem Eldem, Osmanlı dönemi İstanbul’u, s. 13, Doç. Dr. İskender Pala, Klasik şiirde İstanbul’dan hayat sahneleri, s. 27, Doç. Dr. Turgut Cansever /İstanbul’da bahçe kültürü, s. 55, Doç. Dr. Nevra Necipoğlu, Bizans İstanbul’unda gündelik hayat üzerine notlar, s. 59, Sezer Tansuğ, İstanbul’un sosyal hayatındaki değişimler ve Türk resim sanatına Yansımaları, s. 65, İstanbul’un renkleri: Prof. Dr. Semavi Eyice, İstanbul halkının ve padişahlarının ünlü mesiresi: Kâğıthane, s. 75, Prof. Dr. Özdemir Nutku, Eski şenlikler, s. 97, Prof. Dr. Metin And /Yabancı seyyahların gözüyle 16. yüzyıl İstanbul’unda hamamlar ve temizlik, s. 139, M. Sabri Koz, “Orta oyunları” kitapçığı, s. 145, Sabiha Tansuğ, Eski İstanbul’da kahve ikram töreni, s. 161, Selim Somçağ, İstanbul’da hayvanlar, s. 167, Beşir Ayvazoğlu, Ateş denizinde üç gün, s. 171, Orhan Erdenen, Dünden bugüne İstanbul adalarında günlük hayat, s. 185, Mustafa Gökmen /Eski bir vatmandan tramvay yazısı, s. 209, Nezih Başgelen, Kartpostallarda yaşayan Eski İstanbul, Eyüb, s. 213, İstanbul’da tasavvufi hayattan sahneler: Ekrem Işın, Tarikatların İstanbul’da gündelik hayatı şekillendirmesi üzerine bazı notlar (15-17. yüzyıllar), s. 223, Emin Nedret İşli, Kadiri Asitenesi postnişini İsmail Gavsî Efendi’ye dair, s. 245, Hayri Nedret İşli, Bir Asitane şeyhinin ufûlü, s. 253, Dr. Mahmud Erol Kılıç, Yedi tepeli şehrin tekkeleri ve Muhyiddin Efendi’nin “Tomaar-ı Tekâyâ”sı, s. 259, Musıkı’dan iktisada...: Doç. Dr. Bülent Aksoy, İstanbul kültüründe musıkı ve kadın, s. 277; Doç. Dr. Arzu Öztürkmen, İstanbul folkloruna dair iki kaynak ve düşündürdükleri, s. 295, Prof. Dr. Nuran Yıldırım, İstanbul’da sağır-dilsiz ve âmâların eğitimi, s. 305, Murat Koraltürk, İstanbul’da sinai örgütlenmenin kısa tarihi ve Sanayi Odası’nın kuruluşu, s. 331, A. Turgüt Kut, İstanbul Sıbyan Mektepleriyle ilgili bir vesika, s. 347.

Önsöz (ve/veya Giriş): “Sunuş”ta İstanbul Büyükşehir Belediye Başkanı Recep Tayyip Erdoğan İstanbul’un Türk ve İslam kültürünün bir özeti olmak bakımından taşıdığı önemi vurgulayarak İstanbul’un korunmasının tarihî bir görev ve sorumluluk olduğunu belirtiyor. “Önsöz”de Armağan, İstanbul’un güzelliğini anlatarak *İstanbul Armağanı*’nın, İstanbul’un geçmişinde derece derece uğradığı renksizleşme sürecine neşter vurulması, “asıl İstanbul”un gerçekte nasıl bir hazine olduğunun ve bu hazineye kayıtsızlığın ortaya çıkarılması kaygısıyla meydana getirildiğini anlatıyor. Armağan ayrıca kitapta bulunan yazılar hakkında bilgi veriyor.

Konu Açıklaması: İstanbul'un kuruluşuna dair bir efsane yer alıyor (s. 76). Bekçi destanlarından bir dörtlük bulunuyor (s. 81). *Haftalık Mecmua* adlı bir magazin dergisinin yayınladığı kitap dizisi içinde yer alan 1927 yılında yayınlanmış *Orta oyunları* adlı kitapçık tanıtılıyor (s. 145). Kitapçıktan orta oyunları, tulûatla farklılığı, Abdülhamid devrindeki durumu, oyuncularının yetişmesi, bazı meşhur komikler, Ramazanlar, Karagöz, meşhur tulûatçılardan bazılarının anlatıldığını belirtir pasajlar alınmış. İstanbul folkloruyla ilgili; ilki Fransızca olarak Henry Conroy ve Jean Nicolaides tarafından 1894 yılında yayınlanmış olan *Folklore de Constantinople* ve ikincisi Mehmet Halit Bayrı'nın, ilk baskısını 1947 yılında yapan *İstanbul Folkloru* adlı iki kitap tanıtılıyor (s. 295). (*Folklor de Constantinople* 'de İstanbul'un çeşitli mekânlarına dair söylenegelelen efsane ve hikâyelere yer verildiği belirtiliyor. Bayrı'nın eserinde de "İstanbulluluk" kültürünün dökümünün yapıldığı, kitapta yer alan destanlardan örneklerle anlatılıyor.)

22. ARPAD, BURHAN

Direklerarası Türk Tiyatrosundan Hikâyeler... 2. bs., İstanbul, May, 1974, 139 s., [2, y.], 20 sm., Burhan Arpad'ın Bütün Eserleri Dizisi, 1

Kitap, Arpad'ın, daha önce yayımlandığını ifade ettiği tiyatro ile ilgili yazılarının bazılarının seçilip derlenmesiyle meydana gelmiştir. Eserde *Direklerarası'nın* tiyatro yapıları ve sanatçıları anlatılmaktadır.

İçindekiler: *Direklerarası* üzerine, s. 5, *İçindekiler*, s. 7, I. Bölüm: Kulis ve ilk rol, s. 11, İstanbul Coline Moor'u, s. 16, Aktör, sandalye ve baş, s. 20, Yatır ve tiyatro, s. 25, Büfe'den stüdyoya, s. 31, Galatanın bir yan sokağında, s. 39, Çürük temel, s. 45, Bir çiçek iki böcek, s. 50, "Köprü nesilden", s. 55, Ben de bir zamanlar, s. 60, Tarlakuşu, s. 67, Genç kızlar, s. 72, Çok sev sen Ayşe'ni, s. 79, II. Bölüm: Son Perde: Sahneye bir taş düştü, s. 87, Komik-i şehir, s. 93, Menfaate müsamere, s. 100, Seni gördüm, s. 105, Naşit'e gidelim, s. 110, "İzmir tiyatrosunda: Hamlet", s. 114, Piyango bileti satan adam, s. 119, Demir parmaklı kapı, s. 125, Pencereden, s. 129, Perde kapandı, s. 135,

Konu Açıklaması: Hangi sinemada hangi oyunların oynandığı anlatılarak Ramazan ayı boyunca şenlenen *Direklerarası'nın* meşhur komikleri K. Hasan Efendi ve Nâşit Bey, Şark Tiyatrosu'nda oynadıkları oyunları ile zikrediliyor (s. 67). Abdi Efendi anlatılarak tertiplendiği müsamere-i fevkâlede için locaların gündüzden ayrıldığı ve oyunların temsil edildiği yere yakın konaklardakilerin Abdi Efendi'nin tuhaflıklarını ezbere bildikleri ifade ediliyor (s. 87). "Komik-i şehir" Ahmet Naşit'in hayatı, 1898'li yıllarda Abdi Efendi tiyatrosunun damına tırmanıp sahneyi taşıdığı çocukluk günlerinden 1916 Eylül'ünde "Komik-i şehir" oluşuna kadar türlü safhalarıyla işleniyor (s. 93).

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

23. ARPAD, BURHAN

Yok Edilen İstanbul... 2. bs., İstanbul, Turing ve Otomobil Kurumu, 1988, 329 s., [1, y.], 20 sm.

Kitap, Burhan Arpad'ın İstanbul'un yok edilmesini, geriye kalanının korunması isteğini dile getiren günlük yazılarından seçmelerden oluşmaktadır. Eserin ilk baskısı Bozak Matbaası tarafından 1983 yılında yapılmıştır. Kitapta İstanbul'da geleneksel Türk tiyatrosuna dair bahisler de yer almaktadır.

İçindekiler: Birinci baskıya önsöz, s. 5, İstanbul Yağması, s. 7, Varımız Yoğumuz İş Hanı, s. 10, Dükkânlar ve Çınarlar, s. 13, Batış Günleri, s. 16, Şehirli Olabilmek!, s. 19, Gülhane Parkında, s. 23, Dilekçe, s. 26, Menekşeli Vâdi 1978, s. 29, Komedyenin Ölümü, s. 32, Şehir ve Kültür, s. 35, "Boğaziçi Yakından", s. 38, Dolmuş Düzeni, s. 41, Kutlu Olsun!, s. 45, Denizde Kum, s. 48, Beyazıt Havuzundan Aksaray Denizine, s. 51, "Anadolu Zenginlerine!", s. 54, Bağlar ve Ötesi, s. 57, İstanbul'da Yürüyebilmek, s. 60, Alanlar ve İnsanlar, s. 63, "Halkla Bütünleşmek", s. 66, Müzelik, s. 69, Günahlı Şehir, s. 72, Direklerarası Dolayısıyla, s. 75, Atatürk'ten Prost'a..., s. 81, "Müzik Şöleni", s. 84, "Asiye Nasıl Kurtulur?", s. 87, İstanbul'da Neresi, Nire?, s. 90, "Danalar Girmiş Bostana", s. 93, 4 Aralık 1945, s. 96, Bir "Tepebaşı Tiyatrosu" vardı, s. 99, İstanbul Deyince, s. 102, Halaskâr Gazi Caddesinde Bir Yapı, s. 105, "Bir Tatlı Huzur"...!, s. 108, Sahne Türkçesi, s. 111, "Dünyada İzler Bırakmak...", s. 114, "Doğuştan Mimar !", s. 117, "Herşey Değişti...", s. 120, Panorama, s. 123, "Adalar Sahilinde", s. 126, Sahipsiz Şehir, s. 129, Ayaktopu Kültürü, s. 132, Konserve Patlıcan Kızartması, s. 135, "Köprü Manzaraları", s. 138, "Yakında Sinemamızda...", s. 141, "Biniş, Kişniş, Nümayiş", s. 144, "Herşeyin Başı Hesap...", s. 147, "Kaç Metre Kitap İstersiniz?...", s. 150, Şehrin Komiği, s. 153, "Par" düzeni, s. 157, Düşkünler Evinde Bir Aktör, s. 160, "Colloquium", s. 163, Bu Topraklar Kimin, s. 166, "Ya Hâfız", s. 169, Eski Tahta Evler, s. 172, "Yeni Çıkan Şarkılar", s. 175, Eczanelerde Hekimler, s. 178, Komşuluk İlişkileri, s. 181, Ninelerimizin İstanbul Türkçesi, s. 184, Bodrum Gezintisi, s. 187, İstanbul'da Müze- Evler, s. 190, Doğru Yol 81, s. 193, Naşit Bey'in El Defteri, s. 196, İstanbul'da Çocuklar, s. 199, Yapılar Konuşabilse!..., s. 201, Yapılar Duvarı, s. 204, "Bâb-ı Âl-i Kitapçılar I, s. 207, "Bâb-ı Âl-i Kitapçılar II, s. 210, Parçalanmış Kent, s. 213, İstanbul'a Acıyım, s. 216, "Çek Kürekleri Yavaş Yavaş!", s. 219, Mahmut Paşa Yokuşu, s. 222, Boğaziçi Vapurları, s. 225, 1920'li Yıllarda Direklerarası I, s. 228, 1920'li Yıllarda Direklerarası, s. 231, 1920'li Yıllarda Direklerarası, s. 234, 1920'li Yıllarda Direklerarası, s. 238, Abur Cubur, s. 241, Ağaçlar ve İnsanlar, s. 244, Yurdumuz Apartmanı, s. 247, Bir Mahallenin Anatomisi, s. 250, 1940'lı Yıllarda Türk Kitapçılığı, s. 253, Tiyatro mu? İshanı mı?, s. 256, Öz ve Söz ..., s. 262, "Gidelim Göksu'ya...", s. 265, "Betonlaşan İnsanlarımız, s. 268, Adalar Üzerine, s. 271, Eski İstanbul Sine-

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

maları I, s. 275, Eski İstanbul Sinemaları II, s. 278, Ayaktopu Saraylar, s. 285, Eski İstanbul İnsanlarının Romancısı, s. 288, Edebiyat Anıları, s. 291, Bir Saksı Toprak ?, s. 297, Dârûlbedâyî'den Günümüze, s. 300, "Şişli'de Bir Apartman", s. 303, İstanbul'da Tiyatro Yapıldı, s. 306, Von Moltke'den Prof Piçcinatto'ya, s. 309, "Fransız Edebiyatı'nda İstanbul", s. 312, İstanbul'da Yeşil Alanlar, s. 316, 50 Yıl Önce İstanbul, s. 319, Boğaz Vapurları, s. 323, Beyoğlu'nda Tiyatro Yapıları, s. 327,

Önsöz (ve/veya Giriş): Önsöz'de Çelik Gülersoy, Arpad'ın her hikâyesinin her sahnesinin İstanbul olduğunu söylüyor. Arpad'ın yazdıklarının en azından geleceğe kalacak belge ve yitirilen eskilere ait bilgi değerleri niteliğinde bulunduğunu ifade ediyor.

Konu Açıklaması: Eski Direklerarası, meddah bulundurulmuş kahvehaneleri, çay evleri ve tulûatıyla yâd ediliyor (s. 75). İstanbul hanımlarının kullandıkları söylenen deyimlerden bahsedilerek bu deyimlere örnekler veriliyor (s. 184). Direklerarası'nın komiklerinden Nâşit ve Türk tulûat oyunları anlatılıyor (s. 196). "1920'li yıllarda Direklerarası" başlıklı dört yazı boyunca Direklerarası anlatılıyor, Direklerarası hakkında tarihî malumat veriliyor, buradaki tiyatro yapıları ve değişen durumları anlatılıyor, hazırlık safhasından sonuna kadar Ramazan ayında Direklerarası'na dair bilgiler veriliyor, "Komik-i şehir" diye anılmış ünlü komedi sanatçıları, tulûat oyunları anlatılıp oyun adları veriliyor, oyuncularını zikrediliyor, bugün bunların yok olduğu üzerinde duruluyor (s. 228). Tulûat oyun adları sıralanıyor (s. 235). Komik Hasan Efendi ve Nâşit Bey anlatılıyor (s. 236). Direklerarası'nda oyun oynamış toplulukların adları veriliyor (s. 238).

24. ATAMAN, SADİ YAVER

Dümbüllü İsmail Efendi, [İstanbul], Yapı ve Kredi Bankası Yayını, [1974], 250 s. , [49. y.], fotog., 24 sm.

Kitap, Dümbüllü İsmail Efendi'nin, elli yılı aşan sanat hayatını ve anılarını işlemektedir. Dümbüllü İsmail Efendi'nin ölümünden bir ay önce anlattıklarının değerlendirilmesiyle meydana getirildiği söylenen eserde orta oyunu ve tulûata dair bilgiler de yer almaktadır.

İçindekiler: Önsöz, s. 3, Bu kitap dolayısıyla, s. 6, Çocukluğu ve gençliği, s. 9, Tiyatro aşkının doğuşu, s. 9, Ve tiyatroya geçiş, s. 10, Sanatı içine alan adam, s. 11, Devrin ünlü oyuncularını, s. 12, orta oyunu ve tulûatçılık, s. 15, Abdürrez-zak Efendi, s. 16, Dümbüllü adı nereden geliyor, s. 17, Kantolar, s. 21, İlginç anılar, s. 33, Şehir orta oyununda düzen, s. 35, Eşeğin lüleye kaçması, s. 42, Kel Hasan Efendi, s. 45, Dağınık anılar, s. 47, Tulûatta pantomim, s. 50, Meddah ve

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

Karagöz, s. 53, orta oyunundan kılık ve kişiler, s. 67, orta oyununda musiki ve belli görünüşler, s. 75, Dümbüllü'nün rüyası, s. 80, Dağınık anılar, s. 83, Oyun deyimi ve ayrıntılı konular üzerine, s. 89, Dümbüllü İsmail Efendi'nin oynadığı başlıca filmler, s. 95, Dümbüllü İsmail Efendi ile Nasrettin Hoca, s. 95, Yakınları neler söylediler, s. 99, Dümbüllü'den fıkralar, s. 147, Dümbüllü'den deyişler, s. 165, Dümbüllü İsmail Efendi'nin kavuğu ve fesi, s. 166, Kadın hilesi, yahut Kanlı Nigâr, s. 168, Tahir ile Zühre, s. 198, Teype alınan bir tulûat oyunu, s. 219, Köy orta oyunundan örnekler, s. 232, Köçek ve köçeklik, s. 248, Bitirirken, s. 255, Notlar, s. 257,

Önsöz (ve/veya Giriş): Önsöz'de Dümbüllü'nün anlattıklarının ses bandına kaydedildiği, bu kayıtlarda elli altmış yıl öncesinin sanat hayatı ve usta oyuncular hakkında bilgi bulunduğu söyleniyor, faydalanılan kaynaklar zikrediliyor.

Konu Açıklaması: "Dümbüllü İsmail Efendi'nin çocukluğu ve gençliği" anlatılarak doğma büyüme Üsküdarlı olduğu söyleniyor (s. 9.). Tulûat sanatçısı Komik Kel Hasan'ı seyrederek başlayan tiyatro aşkı anlatılıyor (s. 9). Komik Hasan'ın tiyatroya geçişi naklediliyor (s. 10). Devrin ünlü oyuncuları anlatılıyor (s. 12). "orta oyunu ve tulûatçılık" başlığı altında "Dümbüllü" tipini, oyunun hakkını vererek oynadıkları ifade edilen tulûatçılar zikrediliyor (s. 15). Hamdi Efendi; meydan oyunu oynadığı, zenne yaptığı söylenerek anlatılıyor (s. 16). Abdürrezzak Efendi, Komik olduğu ifade edilerek yâd ediliyor (s. 17). Şehir orta oyununda düzen gösterilerek orta oyununun ünlü ustaları sayılıyor (s. 35). "Meddah ve Karagöz" başlığı altında Dümbüllü, tanıdığı ünlü Karagözcüleri anlatıyor (s. 53). orta oyununda kılık ve kişiler anlatılıyor (s. 57). orta oyununun musiki anlatılıyor (s. 75). orta oyunu metinleri veriliyor (s. 79). orta oyunu metinleri yer alıyor (s. 90). Dümbüllü İsmail Efendi'nin rol aldığı filmler sıralanarak Dümbüllü ile Nasreddin Hoca karşılaştırılıyor (s. 95). Yakınlarının Dümbüllü hakkında söylediklerine yer veriliyor (s. 99). Dümbüllü'den fıkralar naklediliyor (s. 147). orta oyunu ve tulûat metinleri yer alıyor (s. 168). Köy orta oyunlarından örnek metinlere yer veriliyor (s. 222).

25. ATAMAN, SADİ YAVER

Türk İstanbul, haz. Süleyman Şenel, İstanbul, İstanbul Büyükşehir Belediyesi Kültür İşleri Daire Başkanlığı, 1997, 512 s. , fotog., 24 sm., İstanbul Büyükşehir Belediyesi Kültür İşleri Daire Başkanlığı Yayın no., 39, Bibliyografya ve izin var.

Kitap, Sadi Yaver Ataman'ın yarım kaldığı ifade edilen eserinin tamamlanması suretiyle meydana gelmiştir. Kitapta İstanbul'un mekânları, folkloru ve sosyal hayatı anlatılmaktadır.

İçindekiler: "Sunuş" Recep Tayyip Erdoğan, s. 5, Yayına hazırlayanın ön-

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

sözü, s. 13, Sadi Yaver Ataman kimdir ?, s. 15, Önsöz 21, Tarih gerçekleri karşısında İstanbul Folkloru, s. 23, Folklor kaynaşmaları ve müzikoloji tarihi bakımından İstanbul, s. 28, İstanbul Folkloru, s. 31, İstanbul kahveleri, s. 51, İstanbul'un meşhur semtleri - şiddetli kışlar - büyük yangınlar - İstanbul'da tulumbacılık, s. 111, Haliç ve Eyüp Sultan, s. 117, Evliya Çelebi'ye göre Kâğıthane, s. 125, İstanbul'un eski evleri, konak ve yalıları, s. 131, İstanbul hanları ve hamamları, s. 137, Hanlar, s. 137, Hamamlar, s. 139, İstanbul'un meşhur suları, s. 147, İstanbul meyhâneleri ve meyhâne hayatı, s. 149, Esnaf kuruluşları, çeşitli iş ve zenaat kolları, loncalar ve esnaf ahlakı, s. 153, Seyyar [Gezici] esnaf 189, Esnaf kuruluşları, [Loncalar], s. 215, Esnaf Türküleri, s. 223, İstanbul'un yatırırları [Evliyalar - babalar - dedeler], s. 237, İstanbul'un Mehmetleri, s. 241, Hattatlık, ünlü hattatlar, s. 243, İstanbul'un eski eğlence hayatında seyirlik oyunlar - ünlü kişiler ve dağınık anılar, s. 249, Çengilik ve köçeklik, s. 269, Seyirlik oyunlarda kanto ve ünlü kantocular, s. 271, İstanbul'da operet çalışmaları, s. 273, Eski İstanbul'un renkli simalarından bir kaç, s. 275, İstanbul'un sayılı fırtınaları, s. 309, Eski evlenme düğünleri ve düğünlere ilişkin "rit"ler, s. 319, Eski Ramazanlar, s. 347, İstanbul türküleri, s. 365, İstanbul'dan derlenen mâniler, s. 379, Atasözleri - bilmece - tekerlemeler ve deyişler, s. 387, Argo, s. 409, Sağlık Folkloru, [halk hekimliği ve tedavi usûlleri], s. 415, Mehter ve mehterhaneyi yaşatmak, s. 421, İstanbulcular, s. 433, İstanbul'un eğlence hayatında Sulukule, s. 437, Ekler Ek I: Reşad Ekrem Koçu ile İstanbul Folkloru üzerine sohbet, s. 445, Ek II: Konuşan eşek'in söyledikleri, s. 456, Seçme İstanbul türküleri, s. 459, Seçme kantolar, s. 475, Bibliyografya, s. 483, Fotoğraflar listesi, s. 487, Dizin 491,

Önsöz (ve/veya Giriş): Sunuş'ta Recep Tayyip Erdoğan, Kültür İşleri Daire Başkanlığı'nın yayınladığı kitaplarla İstanbul'un geçmişiyle bugünü ve geleceği arasındaki bağların korunmasının amaçlandığı ifade ediyor. Süleyman Şenel'in Önsöz'ünde *Türk İstanbul'un*, İstanbul folklorunu çeşitli yönlerden ele almış eserlerin devamı niteliğinde olduğu, önceki çalışmalardan farklılığı ve nasıl hazırlandığı dile getiriliyor.

Konu Açıklaması: "Tarih gerçekleri karşısında İstanbul folkloru" başlığı altında İstanbul folkloru hakkında genel değerlendirmeler yapılıyor (s. 23). İstanbul folkloru üzerinde çalışmış olanlardan bahsediliyor, İstanbul folklorunun konuları belirtiliyor (s. 31). İstanbul hikâyeleri (Benli Döne, Kanlı Nigâr, Tayyazâde, Hançerli Hanım) zikrediliyor (s. 42). Kâğıthane deresinde söylendiği ifade edilen bir türkü metni bulunuyor (s. 46). İstanbul'daki semaî kahveleri Anadolu'dakilerle karşılaştırılarak anlatılıyor (s. 51). Cinaslı mâni metinleri veriliyor (s. 58). Tavukpazarı'ndaki âşık kahvesi anlatılıyor (s. 63). Kanlıcalı Hüseyin adlı bir tulumbacı reisinin depremle ilgili bir destanın metni var (s. 107). İstanbul tulumbacıları anlatılıyor, tulumbacılar a ait destan ve türkü me-

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

tinleri veriliyor (s. 111). Kâğıthane'ye giden kayıklarda söylenen mânilerin metinleri bulunuyor (s. 121). İstanbul'da söylendiği ifade edilen tekerleme metinleri yer alıyor (s. 179). İstanbul'da seyyar esnafın okuduğu mâni dörtlükleriyle kurulu bir türkü ve cinaslı mânilerin metinleri var (s. 189). İstanbul'un meşhur meddahı denilen Aşki söz konusu ediliyor (s. 191). İstanbul hikâyeleriyle ilgili olduğu söylenen *Letâif-i Esnaf* adlı eser tanıtılıyor, İstanbul halk hikâyeleri değerlendiriliyor (s. 196). İstanbul'un meşhur nüktedanlarından, Muhsin Bey, Kanbur Nazif ve Borazan Tevfik zikrediliyor (s. 197). Direklerarası'nda Karagöz ve orta oyunu anlatılıyor (s. 203). Esnaf türküleri söz konusu edilerek türkü metinleri veriliyor (s. 223). İstanbul'un eğlence hayatında Karagöz anlatılıyor (s. 249). Eğlence hayatındaki yeri ile orta oyunu ele alınıyor (s. 250). Tulûat, eğlence yönüyle anlatılarak oyun adları, tipleri ve oyuncularını değerlendiriliyor (s. 251). Birbiriyle karıştırıldığı söylenerek çengicilik ve köçeklik anlatılıyor (s. 269). İstanbul'un renkli simalarından olduğu ifade edilen Borazan Tevfik nükteleri ile anlatılıyor (s. 275). Adına mizah gazetesi çıkarıldığı da belirtilen Pazarola Hasan Bey söz konusu ediliyor (s. 279). Nüktedan Tıflı Hasan'dan bahsediliyor (s. 280). Tek telli saz şâiri Âşık Cemal anlatılıyor (s. 280). Bekri Mustafa zikrediliyor (s. 285). Eski Ramazanlar, eğlence hayatı ve bekçi mânileri söz konusu ediliyor (s. 347). İstanbul türküleri olarak bilinen türküler ve konuda yapılan yanlışlıklar da dile getirilerek türkü metinleri veriliyor (s. 365). "İstanbul'un bilinen bilinmeyen eski türküleri" başlığı altında türkülere dair değerlendirmeler yapılıyor (s. 369). Kâtibim türküsünün metni veriliyor (s. 372). İstanbul Türküsü olarak bilinen türkülerin adları alfabetik olarak veriliyor (s. 375). İstanbul'dan derlenmiş olduğu söylenen mâni metinleri, Anadolu'daki benzerleri ile karşılaştırmalı olarak veriliyor (s. 387). Reşad Ekrem Koçu ile İstanbul folkloru üzerine yapılmış, Kâtibim türküsünün doğuşuna dair bilgi de bulunan sohbetin metni veriliyor (s. 446). "Seçme İstanbul türküleri" başlığı altında notaları ve güfteleri ile beraber şu türküler yer alıyor: Arabacı Arabacı (s. 461). Bir elinde bağlama (s. 463). Daracık sokakları (s. 465). Evlerinin önü nane de maydonoz (s. 467). Fındıklı bizim yolumuz (s. 469). Oğlan adın Abdurrahman (s. 471).

26. [AYDOĞDU], SADRİ SEMA

Eski İstanbul'un Hatıraları, Meşrutiyet'de İstanbul, [y. , y.], Vakıf, 1955, 516 s. , [2, y.], 15 sm.

Kitap, meşrutiyet dönemi İstanbul'unu anlatmaktadır. İstanbul'un; idarî yapısı, hükümetin durumu, ordu, sosyal hayat ve meşhur şahısları yönünden anlatıldığı eserde geleneksel tiyatro, destanlar ve mâniler de işlenmektedir.

İçindekiler: İlk günler, Rumelide kaynaşma, s. 2, Dillerin düğümü çözülüyor, s. 5, Hanımlara mahsus gazete matbaasında, s. 6, Kanunu esasi, s. 9,

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

Mehmed Celal, s. 10, Kıtâatı tıflane, s. 13, Hürriyet ve İstiklal dalgası, s. 16, İstibdat tarihinin son yaprağı Tebliğatı resmîyye, s. 18, Hürriyet şenlikleri, s. 18, Yaşasın Niyazi, Yaşasın Enver, s. 23, Kalkın ey ehli vatan!, s. 24, Gazete yağmuru, s. 25, Sanad'di İstibdat, s. 30, İstibdat döküntüleri çöp arabalarında, s. 31, Kanunu esasi verildi mi alındı mı ?, s. 35, Hatipler ve nutuklar, s. 39, İttihat ve Terakki cemiyeti, diğer cemiyetler, s. 46, Sürgünler geliyor, s. 51, Münif Paşa Babıâlide, s. 57, İntihabat, s. 61, Toplantılar ve arkadaşlar, s. 64, 31 Marta doğru, s. 68, Hasan Fehmi'yi kim öldürdü?, s. 72, Beşinci Mehmed, s. 77, Beşinci Mehmedin Çanakkale manzumesi, s. 79, İstanbulda idarei örfiye, s. 81, Her yürekte Namık Kemal, Hüseyin Hilmi Paşa, s. 84, Ermeni ayaklanmaları, s. 90, Cemiyetler, fırkalar, s. 105, Ermeni komitacıları, s. 107, İlk mebuslar, Meclisi mebusan, s. 108, Meşrutiyette teşkilat ve devair, s. 109, 31 Mart, s. 111, Şeriat-şerriyat! İstertik!, s. 121, Ali Kabuli Beyin şahâdeti, s. 122, Başibozuk hükümet, s. 124, İsyân günlerinde Meclisi mebusan, s. 129, Meclisi mebusanın neşrinde muztar kaldığı beyanname, s. 139, Hareket ordusu, s. 140, Hürriyet cengi 11 Nisan 1326, s. 141, Beşinci Mehmed padişah, s. 144, İstanbul sokaklarında cenk, s. 145, Muhtar Bey şehit, s. 148, İbrahim Alâettinin (Muhtar Bey) başlıklı manzumesi, s. 148, Meclisi milli ve hareket ordusu beyannameleri, s. 149, İdarei örfiye beyannamesi, s. 155, Abdülhamidin hal'i ve hakkındaki fetva, s. 157, Hürriyeti ebediye ve hürriyet şenlikleri, s. 162, Faik Ali'nin ve Tevfik Fikretin abidei hürriyet manzumeleri, s. 166, Katillerin ve kundakçıların akibeti, s. 167, Kalemlerde hiciv ve hezil, s. 169, Hacivat gazetesi, mevkufini kiram, s. 170, Şâir çöpçü Mehmet Ağanın tercümei hali ve hayatı!, s. 171, Tensikat, s. 172, Tensikat şarkısı, s. 179, İstanbul asker Yaş tashihi hücumu, s. 180, Meşrutiyet sadrazamları, s. 187, Fes, fes kalıbcıları, kırmızı fesler, s. 188, Kırmızı fesler manzume, s. 192, Şapka, s. 193, Kopukların türküsü (şiir), s. 194, Onun şapkası (şiir), s. 196, Hangi gün gördük ki akşam olmadı?, s. 196, Ahmet Samim'i kim vurdu?, s. 202, Faik Ali'nin feryadı, s. 202, Zeki Beyi niçin öldürdüler?, s. 205, Öldürülenlerin cenazeleri, s. 210, Büyük Çamlıca ve Mahmut Şevket Paşa, s. 213, Hicran ve sefalet, s. 216, Trablus cengi, s. 224, Roma (manzume), s. 225, Uçurumun kenarında (manzume), s. 225, Fedakâr gemiciler (manzume), s. 226, Vatan hisleri (manzume), s. 226, Balkan harbi, s. 226, Edirnenin istirdadı, s. 229, Hürriyet ve İtilaf ve İttihat ve Terakki, s. 230, Şehremanetinde bir şeyh ve nargile, s. 234, Babıâli baskını, s. 239, Meşrutiyette kimleri okuduk?, s. 244, Cevdet Paşa, s. 251, Yine Bâbiâli baskını, s. 252, İntihap sandıkları ve sandıkçılar!, s. 257, Meşrutiyet yıllarının kalem sahipleri, s. 264, Şâirlerden örnekler, s. 268, Mahmut Şevket Paşa, s. 278, Mahmut Şevket Paşanın ölümü, s. 281, Kanlı macera hakkında izahat, s. 289, Gazeteler faciayı nasıl yazdılar ?, s. 292, Divanı harbin katiller hakkındaki kararı ve Haziran 1329, Katillerin idamı, s. 297, Sehpaya nasıl gittiler, s. 298, Prens Sabahattin'in beyanâtı, s. 300, Ahmet Rıza Bey, s. 301, Osmanlı imparatorluğu padişahları, s.

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

307, Birinci dünya harbi denizde ve cephelerde, s. 308, Çanakkale, s. 312, Cenk ve Çanakkale, s. 313, Şehit Mehmetçik (şiir), s. 315, Harp yıllarında gazeteler, s. 316, Caddelerde ve dükkanlarda bayraklar, s. 320, Nânı aziz, s. 323, İşe nezareti, s. 329, İşe (manzume), s. 329, Kaçıyorlar, s. 321, Kaçarken firar türkülerini, s. 335, Maarif Nazırı Şükrü, s. 337, Yaralı Türk ve Mustafa Kemal, s. 338, Gaziye suikast, s. 339, Yine Şükrü, s. 341, Gazete yağmuru, s. 344, Silahçı Tahsin, s. 346, Hürriyet ve İtilaf sulh konferansı, s. 348, Acı günler, s. 350, Anadolu ve Mustafa Kemal, s. 352, Ermeni mezalimi, s. 354, Hürriyet ve İhtilaf iş başında!, s. 359, Manda!, s. 360, Serseri Yaşar ve Mustafa Kemal aşkı, s. 366, İşgal. Bir baskın. Kumkapı zindanı, s. 367, Yaşasın Mustafa Kemal, s. 378, Harbin ilk yılları düşman nasıl kaçırıyordu, s. 379, Fakat sonra.. Kavga akşamları, s. 380, Mustafa Kemal ve Kuvayı Milliye, s. 381, Kuvayı İnzibatiye !, s. 382, Tefvik Sükûti ve arkadaşlarının idamı faciası, s. 385, İsmail Canbulat, s. 388, Beykozlu Celâl, s. 394, Abdülhamit istifa mı etti, iskat mı edildi., s. 397, Bir mektupçu, s. 401, Baba Talât, s. 402, Ali Kemal, s. 411, Gazeteci Tefvik, s. 418, Resneli Niyazi Bey hürriyet kahramanı, s. 421, Fazıl Hoca, s. 431, İlk idman bayramı, s. 436, Çamur ve elmas, s. 439, İki Lüle şeyhi, s. 442, Bir nüfus memuru ve Samih Fethi, s. 445, Mehmetçik, s. 448, Serbestide bir ilan, s. 450, Mehmetçik (şiir), s. 451, Başka bir hatıra; Beşinci Mehmet, s. 453, Niyazinin ölümü, s. 455, Niyazi ve Mithat Cemal, s. 459, Niyazi (şiir), s. 461, Meşrutiyette mizah, s. 463, Elüfürük, s. 464, Dalkavuk, s. 465, Eşek yine elüfürük, s. 465, Mazlum, s. 466, Şehrameti (manzume), s. 467, Elüfürükten: Kabine, s. 468, Kâhya kadınlar: İkdama lugat, s. 469, Galata köprüsünün feryadı (manzume), s. 470, Boşboğazdan bir kıt'a, s. 472, İttifak, namus, hürriyet, s. 473, Yatur (manzume), s. 473, Su baskını, s. 475, Eski Sultanahmet meydanı, s. 479, Hipodromun köpeği, s. 483, Meşrutiyetin bilançosu, s. 486, Mecnun, s. 492, Mustafa Kemal Samsun yolunda, s. 500, O geliyor, s. 502.

Konu Açıklaması: Hürriyet şenlikleri anlatılırken semaî kahveleri, tiyatrolar ve Karagöz söz konusu edilerek sazların sabaha kadar çalıp söylediği ve eğlenmelerin ardının arkasının kesilmediği söylenmiş (s. 18). "Gazete yağmuru" başlığı altında halkın kuraklıktan çıkmış gibi gazete, mecmua ve destanlara hücum ettiği anlatılmış (s. 25). Türküler söz konusu edilmiş (s. 20). Mâni dörtlükleriyle kurulmuş türkü metinleri verilmiş (s. 194, 195). Bir mâni metni verilmiş (s. 273). Türkü metinlerine yer verilmiş (s. 335).

27. [AYDOĞDU], SADRİ SEMA

İstibdat'da İstanbul, [y. , y.], Vakıt, 1955, 656 s. , [2, y.], 15 sm.

* Kitabın "İçindekiler" kısmında gösterilen sayfa numaraları ile kitaptaki sayfa numaraları birbirini tutmamaktadır. Biz, karışıklığa meydan vermemek için kitaptaki numaralandırmayı esas al-

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

Kitap, Abdulhamid döneminde hükümet dairelerinin durumunu, basın hayatını, gezme eğlence yerlerini, semaî kahvelerini, mânili eğlenceliyle İstanbul'un sosyal hayatını anlatmaktadır. Çalışmada geleneksel temaşa sanatları, mânî ve semâî de işlenmektedir.

İçindekiler: Hükümet daireleri Şehremaneti, s. 2, İstanbul'da teşkilat, s. 5, Yaş tashihi, s. 7, Şehremaneti evrak kaleminde, s. 10, Dahiliye mektubî kalemi, s. 12, Müsvedde, beyaz, resmî kitabet, elkap, s. 14, Yasak gazete ve mecmualar, s. 17, Dairelerde devam, s. 19, Cuma, pazar, çarşamba tatilleri, s. 21, Pabuçcular ve papuçlular, s. 23, Maaş kırımını, s. 25, Maaş, s. 28, Dahiliye mektubî kaleminden mühim simalar, s. 31, Memduh Paşa, s. 37, Baskınlar, zanparalıklar ve zanparalar, s. 38, Sevgililer, s. 49, Muaşaka, s. 50, Kolera, s. 53, Evler ve evlerde bulunan şeyler, s. 58, Bahçeler, s. 63, Tezgah ve gergef, s. 68, Saraylar, kâşaneler, s. 70, İstibdat askerlik, s. 71, Mektebe başlanma ve âmin alayları, s. 78, Atlar, arabalar, s. 92, Vüzerâ ve vükelâ, jurnalciler, abdi esdaklar, s. 95, Denizde vesait, s. 102, Gezme ve eğlence yerleri: Koruluk, s. 104, Şemsi Paşa, s. 110, Şemsi Paşa bostanları, s. 113, Abdülhamid, s. 115, Mithat Paşanın âkıbeti, s. 126, Mithat Paşa, s. 124, Beşinci Murat, s. 126, Abdülhamit için neler söylendi, s. 128, Namık Kemal'in çadır köşkü hâkimlerine hitabesi, s. 130, Kılık kıyafet, s. 132, Sakal bıyık, s. 134, Sokaklarda neler gördük?, s. 135, Entari, hırka ve Cemal Paşa, s. 146, Hafiyeler, s. 148, Yasak, s. 149, Mecmualar ve o günlerde yazanlar s153, Edebiyat ve millî hikâye yasak, s. 157, Gazeteler dilsiz, selamlık resmî âlimleri, s. 159, Hanımlara mahsus gazete, s. 159, Duvar takvimleri ve bir macera, s. 160, Yine hafiyeler, s. 162, Yine Hasan Paşa, s. 165, Göksu, s. 172, Eski evlerde beşik vesaire, s. 174, Gergef, s. 179, Eski sokaklar, s. 181, Lâdes, s. 186, Şeftali sokakları, s. 189, Tandır sefası, s. 191, Ölüm, s. 194, Kopuklar, s. 201, Köpük, s. 203, Mühürdarlar, s. 208, Kapı kâhyaları, s. 209, Sedaret dilsizleri, s. 210, Selâmlık resmi âlisi!, s. 211, Dairelerde nasıl ve neler yazılırdı?, s. 215, Doksan üç harbi ve şâirler, s. 220, Yine askerlik, s. 225, Kâğıthane, s. 228, Damatlar resmi geçidi, s. 233, Fırafiler, s. 240, İstanbul'da geceler, s. 246, Beyazıdda kâğıtçılar, s. 254, Balmumcular, s. 255, Dalkavuk edebiyatı, s. 259, Kudretler ve istidatlar, s. 264, Edebiyatı cedide, s. 268, Mesîreler, s. 272, Sokak köpekleri, s. 279, Tulumbacılar, s. 289, Ermeni ayaklanmaları, s. 295, Banka baskını, s. 298, Yıldız'da bomba, s. 305, Zelzele, s. 310, Mahalle mektepleri, s. 319, Ertuğrul faciası, s. 333, Yunan harbi, s. 339, Eski mektepler, medreseler, s. 357, Müze ve Hamdi Bey, s. 363, Hamdi Bey kimdir?, s. 369, Münif Paşa, s. 375, Hoca Tahsin Efendi, s. 378, Selim Sabit Efendi, s. 380, Eski Mısırcarşısı, s. 381, İstibdat yıllarının sadrâzamları, s. 384, İstibdat yıllarının mühim hâdiseleri, s. 385, Tersaneli Şükrü, s. 389, Yine Tersaneli Şük-

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

rü, s. 393, Ali Suavi, s. 394, Süleyman Paşa, s. 394, Gazi Osman Paşa, s. 398, Şemsettin Sami Bey, s. 399, Rıdvan Paşa, s. 399, Semaî kahveleri, s. 400, Bir gece, s. 407, Mâni eğlenceleri, s. 408, Şaşı Hafız, s. 417, Kayık yarışları, s. 419, Eski Eminönü, s. 421, Eski Yenicami avlusu, s. 427, Mezat malcılar, s. 433, Köşe sarrafları, s. 437, Harfendazlık, lâf atma, s. 441, Kopuk lûğati, argo, s. 444, Meddah İsmet, s. 448, Kopuklarda soy ve soyadları, meyvelerde, sebzelerde, balıklarda soyadı, s. 450, Hokkabazlar ve canbazlar, s. 453, Bir balon ve kimya hocası Şükrü Bey, s. 456, Üfürükçüler, s. 457, Üfürükçü, s. 464, Yine Şaşı Hafız, s. 468, Yangınlar, s. 470, Sürgünler, s. 476, İçkisiz saz, s. 477, Çakıntı yerleri, s. 480, Çalgı ve çakıntı ile karışık karma karışık takıntı yerleri, s. 481, Gezinti ve eğlenti yerleri, s. 481, Tiyatrolar, s. 482, Destancılar, s. 485, Direklerarası, s. 489, Sebilciler, s. 492, Karagöz, s. 497, orta oyunu, s. 498, Eski günlerde çok dinlediğimiz şarkılarla türkülerden çizgi, s. 507, İstibdat İstanbul’unda muallim 512, Yine Memduh Paşa, s. 514, Hoygoycular, s. 518, Silâhçı mağazaları, s. 521, Miskinler tekkesi, s. 524, Karacaahmet ve ayrılık çeşmesi, s. 526, Mart içeri pire dışarı, s. 530, Sürre alayları ve sürre katırları, s. 535, Kış eğlenceleri: Kızak, s. 541, Evlerde kış eğlenceleri, s. 548, Yaz eğlenceleri, s. 550, Plevne marşı, s. 556, Görücü, s. 561, Nikâh, s. 566, Koltuk, s. 568, Gerdek, s. 570, 313 harbinde şâirler, s. 574, Köprü, köprüden denize uçan araba, s. 578, İstibdatdaki hâdiselerden çizgiler, s. 587, Yobaz, s. 591, Çamur Mümtaz, s. 593, Muharrem’in onu, s. 593, Hattatlar, s. 599, Hattat Vahdetî, s. 607, Deniz hamamları, s. 608, At binenin kılıç kuşananın mıdır?, s. 611, Hıdırellez, (Hızır İlyas), s. 617, Köy düğünleri, s. 621, Sünnet düğünü, s. 627.

Konu Açıklaması: Fayton gezilerini anlatan bir türkü metni bulunuyor (s. 95). Tulumbacı koşuşlarının zaman zaman çalgılı kahve halini aldığı ve buralarda semaî, mâni ve koşma söylendiği, saz çalanların buralara geldiği anlatılıyor (s. 290). Semaî kahveleri hakkında bilgi ve semaî metinleri veriliyor (s. 400). Hıdırellez eğlencelerinde niyet mânileri anlatılarak mâni metinleri veriliyor (s. 408). Nüktedan Şaşı Hafız anlatılıyor (s. 417). Meddah İsmet hakkında bilgi verilerek bu meddahın anlattığı hikâyeler, masal, efsane ve fıkralar dile getiriliyor (s. 448). Şaşı Hafız’a dair hatıralar naklediliyor (s. 468). “Tiyatrolar” başlığı altında İstanbul’da Karagözcü ve Orta oyuncuların isimleri ve oyunlarını oynadıkları yerler hakkında bilgi veriliyor (s. 482). Destancılar anlatılarak bu meslek sahiplerinin sattıkları destanlardan “Benli Hikmet”, “Çakırcalı” gibi destanların isimleri zikrediliyor (s. 485). Direklerarası’nda Karagöz, Meddah ve canbaz söz konusu ediliyor (s. 489). Eski Karagözcülerden Hayâlî Arap Mehmed yad edilerek Karagöz’ün artık hayal olduğu söyleniyor (s. 498). orta oyununun artık ortadan kalktığı anlatılıyor (s. 498). Türkü isimleri veriliyor (s. 507).

28. [AYDOĞDU], SADRI SEMA

Eski İstanbul'dan Hatıralar, İstanbul, İletişim, 1991, 163 s. , [2, y.], res., fotog., 24 sm., İletişim Yayıncılık A.Ş., İstanbul Dizisi, 7

İlk baskısı 1952'de Vakit yayınları tarafından yapılan kitap, 1900-1910 yılları arası İstanbul'unu anlatmaktadır. Eser, Sadri Sema'nın Vakit gazetesinde daha önce yayınlanmış yazılarından oluşmaktadır. XX. yüzyılın başındaki sosyal yapı; kahvehaneleri, külhanbeyleri, bekçi babalarıyla işlenmektedir. Dönemin basın hayatı, şâir ve edipleri, halk şâirleri de dâhil olmak üzere ele alınmaktadır.

İçindekiler: Sunuş, s. 7, Önsöz, s. 9, Atlı tramvaylar, s. 11, Dilenciler, s. 22, Köprü, s. 29, Sokak köpekleri, s. 58, Silahçı mağazaları, s. 63, Bomba, s. 65, Kopuklar, külhanbeyleri, s. 68, Babiâli caddesi, s. 80, Eski devirde matbuat hayatı, s. 85, İntikat usulüne dair, s. 89, Esrar kahveleri, s. 97, Horozcu kahveleri, s. 100, Baba Tahir, s. 104, Nabizâde Nâzım, s. 112, Yine sucu Kosti, s. 116, İbnü'l Hakkı Mehmet Tahir, s. 120, Sürre alayı, s. 123, Hıdırellez (Hızır İlyas), s. 131, Miskinler tekkesi, s. 134, Hoy Goycular, s. 137, Muharremin onu, s. 140, İstibdatda gazeteler, s. 145, Sansür, s. 149, Mart içeri pire dışarı!, s. 157, Sultantepe yangını, s. 159, "Albüm",

Önsöz (ve/veya Giriş): "Sunuş"ta gazeteci Sema Aydoğdu'nun eseriyle Çaylak Tevfik'in *İstanbul'da Bir Sene* adlı kitabının birbirini tamamlar nitelikte olduğu söyleniyor. Çaylak Tevfik'in yaklaşımının bir folklor derlemecisi gibi olduğu; Aydoğdu'nun ise daha ziyade iddiasız bir anı yazarı görünümünde olduğu anlatılıyor. "Önsöz"de bu yazıların okunurken elli altmış yıllık İstanbul hayatının çeşit çeşit izlerinin bulunabileceği anlatılarak yazıların mahiyetinin eski gelenekler, görenekler, eski tipler, eski ekipler, eski sazlar, eski sözlerden kısacası eski İstanbul'dan ibaret olduğu söyleniyor.

Konu Açıklaması: "Bekçi baba"lar, davullarından Ramazandaki fonksiyonlarına kadar anlatılmış (s. 46). Albümde -resim altında not düşülmek suretiyle-Bekçi babaların mâni dizdikleri ifade edilmiş, bir türkü söz konusu edilmiş (s. 73). Üsküdarlı halk şâiri Harabatî anlatılarak şiiirlerinden örnek metin alınmış (s. 79).

29. AYVERDİ, SAMİHA

İstanbul Geceleri, İstanbul, İnkılap, 1952, 204 s. , [10, y.], res., 20 sm.

Kitap, XX. yüzyıl başlarındaki İstanbul'un maddî-manevî hüviyetini; cemiyyet hayatı, gelenek görenekleri, zevkleri ve müziği bakımından ele alan bir eserdir. Kitapta geleneksel tiyatro, halk şâirleri ve halk şiiirlerine de yer verilmektedir.

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

İçindekiler: Önsöz, Giriş, Eski İstanbul'a bir bakış, s. 1, Şehzâdebaşı, s. 18, Beyazıt, s. 35, Süleymâniye, s. 52, Sandıkburnu, s. 62, Aksaray, s. 70, Tavuk-pazarı, s. 81, Çırpıcı, s. 87, Çarşamba, s. 93, Haliç, s. 109, Beyoğlu, s. 125, Boğaziçi, s. 132, Adalar-Kadıköy, s. 154, Üsküdar-Salacak, s. 165, Çamlıca, s. 186,

Önsöz (ve/veya Giriş): Önsöz'de Samiha Ayverdi'nin eserinin yarım asır içinde neler kaybettiğimizi hatırlattığı söyleniyor. Giriş'te *İstanbul Geceleri*'nin bir roman ya da hikâye olmadığı; cemiyet hayatı, gelenek göreneklere bilhassa Türk sanatını zirveleştiren umûmî yapısıyla İstanbul'u on beş kısımda anlatan bir eser olduğu ifade ediliyor.

Konu Açıklaması: Şehzâdebaşı tiyatroları ve buralardaki Hayâli Kâtip Salih, Şâir Ömerler, İsmetler, Sürûrler, Aşkîler, Abdîler, Hasanlar Minakyanlar, Nâşidler anlatılıyor (s. 19). Mahalle bekçilerinin mânilerinden metinler var (s. 23). Aksaray'daki Semaî Kahveleri, kahvenin açılış merasimi ve buralarda okunan beyit, kıta, tekerleme, cinas, şaşırtmaca, semaîler, mâniler söz konusu ediliyor (s. 70). Esrarkeşlerin okuduğu bir türkünün metni veriliyor (s. 85). Kâtibim türküsünün nakaratı var (s. 172).

30. BANARLI, NİHAD SAMİ

İstanbul'a Dair, İstanbul, Kubbealtı Neşriyatı, 1986, 208 s. , 20 sm., Kubbealtı Neşriyatı no., 15, N[ihad] Sami Banarlı Külliyyatı, 9

Kitap, Nihad Sami Banarlı'nın İstanbul'a dair yazılarının ve makalelerinin toplanıp bir araya getirilmesiyle meydana gelmiştir. Kitaptaki yazılar, İstanbullular, fetih, Fatih, İstanbul'un mimarisi ve belediye terbiyesiyle ilgilidir. Eserde ayrıca İstanbul'un imarının destanlığı de işlenmektedir.

İçindekiler: Takdim, s. 7, I. Bölüm: İstanbul Hasreti, s. 13, II. Bölüm: Fetih ve Fatih üzerine III. Bölüm: İstanbul ve mimari, s. 83, IV. Bölüm: İstanbul ve İstanbullular, s. 187,

Önsöz (ve/veya Giriş): "Takdim"de Nihad Sami Bey'in İstanbul'a olan sevgisi ve bu sevginin tekâmül edip bir vatan sevgisinin muhassalası olduğu anlatılmış, İstanbul'u sevmenin Türk vatanını sevmek demek olduğu vurgulanmış. Ayrıca kitaba alınan makalelerin yayımlandıkları yerlerin listesi verilmiş.

Konu Açıklaması: "Bir imar destanı" başlığı altında eski destanların milletlerin din, fazilet ve milli kahramanlık mâceralarının (manzum) hikâyeleri olarak tanımlandığı söylenmiş ve bununla bağlantılı olarak İstanbul meydanlarının ve tarihi İstanbul âbidelerinin, câmi, medrese, türbe çevrelerinin geniş ve enerjik bir hamle ile açılması, ferahlaması vak'alarına dair İstanbul halkı arasında âdeta yeni bir imar destanı yaratıldığı anlatılarak bununla ilgili rivâyetlere yer verilmiş (s. 135).

31. BANOĞLU, NİYAZİ AHMET

Tarih ve Efsaneleriyle İstanbul, İstanbul, İhsan Manavoğlu Ak, 1966, 296, s. [2, y.], res., 20 sm.

Kitap, İstanbul'un kuruluş efsanesinden başlamak üzere şahıs ve yer adlarından oluşan başlıklar halinde, tarih ve efsaneleriyle İstanbul'u anlatmaktadır.

İçindekiler: Rahmetle anıyorum, s. 5, İstanbul'un kuruluş efsanesi, s. 7, Bizans'ın kuruluşu, s. 11, İstanbul'un isimleri, s. 13, İstanbul'un 7 tepesi, 14 mahallesi, s. 21, Kadıköyü, s. 25, Fenerbahçe, s. 28, Fener, s. 30, Osmanağa mahallesi, s. 31, Yeldeğirmeni, s. 32, Caferağa mahallesi, s. 33, Kadıköy'ün parlak ve sönük günleri, s. 37, Papaz'ın bahçesi, s. 37, Hamdi'nin gazinosu, s. 38, Haydarpaşa, s. 39, İbrahimağa çayırı, mescidi, s. 41, Ayrılık çeşmesi, s. 41, Haydarpaşa'nın son yılları, s. 44, Selimiye kışlası, s. 48, Harem-Salacak, s. 50, Harem, s. 51, Kızkulesi'nin tarih ve efsanesi, s. 52, Seyid Battal Gazi, s. 55, Üsküdar, s. 57, Üsküdar adı nasıl verildi, s. 60, Çamlıca, s. 61, Kısıklı, s. 63, Altunizade, s. 63, Selimiye, s. 65, Bülbülderesi, s. 66, Çavuş deresi, s. 66, Doğanlılar, s. 66, Rum Mehmet Paşa, s. 67, Kaptan Paşa, s. 67, Ahmet Çelebi, s. 68, İhsaniye, s. 68, İsfendiyar, s. 69, Gülfem Hatun, s. 69, Toygar Hamza, s. 69, Davutpaşa, s. 69, Ahmediye, s. 70, Ahçıbaşı, s. 71, Hayrettin Çavuş, s. 71, Atpazarı, s. 71, Kazasker Ahmed Efendi, s. 72, Tembel Hacı Mehmed Efendi, s. 72, Selâmi Ali Efendi, s. 72, Solak Sinan, s. 72, Miskinler tekkesi ve cüzamhane, s. 73, Karacaahmet, s. 74, Camiler, s. 75, Çinili cami, s. 75, Yeni Valide camii, s. 76, Eski Valide camii, s. 76, Mihrimah camii, s. 76, Hamamlar, s. 77, Şeyh Hamdullah, s. 77, Ahmet Nedim, s. 78, Arif Hikmet Bey, s. 78, Laz Ömer Vasfi, s. 78, Ressam Ömer, s. 78, Bıyıklı Ali Paşa, s. 78, Nabi, s. 79, Altunizade İsmail Paşa, s. 79, Asım Efendi, s. 79, Hamid Efendi, s. 80, Hafız Hayrullah Mehmet Efendi, s. 80, Ahmet Paşa, s. 80, Şerif Paşa, s. 80, Musa Kâzım Paşa, s. 80, Hanım Kadın, s. 80, Gülnûş Emetullah Valde Sultan, s. 80, Zipter Kadın, s. 80, Hoca Ayşe Hanım sultan, s. 80, Kuzguncuk, s. 80, Hüveşşefi, s. 82, Nakkaş, s. 82, İstavroz, s. 83, Çengelköy, s. 84, Vaniköyü, s. 88, Kuleli, s. 90, Kandilli, s. 92, Göksu, s. 94, Anadoluhisarı, s. 101, Kanlıca, s. 104, Çubuklu, s. 106, Paşabahçe, s. 108, Beykoz, s. 109, Anadolu Kavağı, s. 110, Rumeli Kavağı, s. 112, Sarıyer Mesar burnu s114, Büyükdere, s. 116, Belgrad ormanı, s. 117, Tarabya, s. 122, İstinye, s. 124, Yeniköy, s. 125, Mirgüne - Emirgân, s. 126, Boyacıköyü, s. 128, Balta limanı, s. 129, Durmuş Dede, s. 129, Rumelihisarı, s. 130, Ahmet Vefik Paşa, s. 136, Azize Hanım, s. 136, Bebek, s. 136, Arnavutköy, s. 138, Fındıklı, s. 155, Fındıklı Camii, s. 156, Altuniye Camii, s. 156, Kazancıbaşı, s. 157, Selime Hatun, s. 157, Pişmâniye Camii, s. 157, Pürtelaş Hasan Efendi, s. 157, Salıpazarı, s. 157, Çöpçü Mescidi, s. 158, Süheyl Bey camii, s. 158, Tophane, s. 158, Top Kârhanesi, s. 161, Top

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

kalıbı dolapları, s. 161, Galata ve koloniler, s. 161, Galata Kulesi, s. 168, Hasköy ve Yahudiler, s. 172, Ok meydanı, s. 176, Aynalı Kavak, s. 179, Halici kapayan tarihi zincir, s. 182, Kıyamet zinciri, s. 183, Bir yabancı kadın gözüyle Eyüp, s. 184, İstanbul çarşısı, s. 188, Mısır çarşısı, s. 190, Beyazıt kulesi, s. 191, Yerebatan sarnıcı, s. 193, Binbir direk, s. 195, Yedikule, s. 196, Osan vakası ve hal' edilen hükümdarın öldürülmesi, s. 202, İstanbul surları, s. 208, Deniz surları, s. 211, Surların Türkler tarafından tamiri, s. 212, Topkapı Sarayı Müzesi, s. 214, Arkeoloji müzeleri, s. 221, Ağlayan kadınlar lâhdi, s. 224, İskender lahdi olarak tanınan lâhit, s. 224, Strap lâhdi, s. 224, Atatürk müzesi, s. 225, Yıldız Sarayı, s. 228, Eyüp Camii, s. 233, Süleymâniye Camii, s. 235, Rivayetler, s. 237, Sinan, Atatürk ve bir fıkra, s. 239, Camiin teşkilatı, s. 240, Sultan Ahmet camii, s. 241, Yeni Camii, s. 243, Rüstem Paşa Camii, s. 248, Gül Camii, s. 250, Kılıç Ali Paşa camii, s. 251, Hürriyet Abidesi, s. 253, Taksim, s. 254, Dikili taşlar, s. 256, Kıztaşı, s. 257, Gotların sütunu, s. 257, Arkadyüs sütunu, s. 258, Çemberlitaş, s. 260, İstanbul çeşmeleri, s. 263, Tophane çeşmesi, s. 263, Üsküdar çeşmesi, s. 264, İshak Ağa çeşmesi, s. 264, Ayasofya, s. 265, Ayasofya'ya dair söylentiler, s. 267, Kral kızının mezarı, s. 268, Küpler, s. 268, Hızır'ın tarihi, s. 270, Açılmaz kapı, s. 270, Pençe nişanı, s. 272, Niyet dolabı, s. 273, İsim menkıbesi, s. 274, Terleyen direk, s. 275, Büyük kubbe ve Hazreti Muhammed'in tükürüğü, s. 276, Ayasofya'nın planı, s. 276, Ayasofya için istimlak edilen yerler, s. 277, Kayser'in karısı Theodora'nın mezarı, s. 278, Kayser Justinianus'un para sıkıntısını gideren melek, s. 279, Evliya Çelebi'ye göre, Ayasofya'nın inşaatı, s. 279, Ayasofya'da Lady Montague, s. 284, Ayasofya mozayikleri nasıl çıkarıldı, s. 285, Ayasofya nasıl havaya uçurulacaktı?, s. 290,

Konu Açıklaması: İstanbul'un kuruluş efsanesi anlatılarak dünyanın hiç bir yerinin İstanbul kadar zengin tarih ve mitolojiye sahip olmadığı, bu bakımdan İstanbul'un genel tarihinin, çağların ve milletlerin tarihi olduğu söylenmiş (s. 7). Feneryolu'nda Osmanağa mahallesinde yapılan caminin içindeki efsaneler doğuran meşhur çınar ağacı "Bir ağacın efsanesi" başlığında anlatılmış (s. 32). Kızkulesi'ne dair efsane anlatılmış (s. 52). Ağaçla ilgili bir inanış "Kıyamet zinciri" başlığında anlatılmış (s. 183). "Dikili taşlar" bölümünde kız taşı efsanesi (günahkâr genç kızların önünden geçmeleri esnasında taşın eğildiğine dair efsane) aktarılmış (s. 257). "Ayasofya" bölümünde Ayasofya'ya dair çok duyulmuş şu efsanelere yer verilmiş: "Kral kızın mezarı" (s. 268). "Küpler" (s. 268). "Hızır'ın tarihi" (s. 270). "Açılmaz kapı"(s. 270). "Pençe nişanı" (s. 272). "Niyet dolabı" (s. 273). "İsim menkıbesi" (s. 274). "Terleyen direk" (s. 275). "Büyük kubbe ve Hazreti Muhammed'in tükürüğü" (s. 276).

32. [BAYRI], MEHMET HALİT

İstanbul Argosu ve Halk Tabirleri, İstanbul, Burhaneddin, 1934, 210 s. , [5, y.], 24, sm., Bibliyografya var.

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

Kitap, Mehmet Halit Bayrı'nın Yedikule, Samatya, Aksaray, Yenikapı, Kumkapı, Galata, Tophane ve Kasımpaşa'dan derlediği iki bin kadar kelime ve tâbirden oluşmaktadır.

İçindekiler: Başlangıç, s. 1., Argolar ve halk tabirleri, s. 1, Bibliyografya, s. 211,

Önsöz (ve/veya Giriş): "Başlangıç" yazısında Türkiye'de "argo" ve "tâbir" sözleri üzerine daha önce yapılmış çalışmalardan bahsediliyor. Söz konusu çalışmalara yardım niyetiyle bu kitabın ortaya konulduğu söyleniyor. Bu maksatla 1927 yılından 1932 yılı sonuna kadar Yedikule, Samatya, Aksaray, Yenikapı, Kumkapı Galata, Tophane ve Kasımpaşa semtlerinden derlemelerin bizzat yapıldığı anlatılıyor.

Konu Açıklaması: "Abayı yakmak"tan "zom"a kadar kelime ve deyimler var. Sayıları 2000 kadar olan bu kelime ve deyimlerin önce sözlük anlamları ardından deyim olarak ifade ettiği anlamlar alfabetik olarak verilmiş.(s. 1).

33. BAYRI, MEHMET HALİT

Halk Şâirleri Hakkında Küçük Notlar, İstanbul, İstanbul Eminönü Halkevi Dil, Tarih ve Edebiyat Şubesi Neşriyatı, 1937, İstanbul Eminönü Halkevi Dil, Tarih ve Edebiyat Şubesi Neşriyatı, 1

Kitap, Bayrı'nın halk şâirleriyle ilgili yazılarının bir araya getirilmesiyle oluşmuştur. Kitabın birinci bölümünde saz şâirleri, İkinci bölümünde mutusavvıf şâirler anlatılmaktadır.

İçindekiler: Giriş, I. Bölüm: Saz Şâirleri - "Hocaoğlu Hükmi", s. 9, "Nuri Mehmet Paşa", s. 14, "Âşık Şem'i", s. 18, "Âşık Esrarî", s. 28, "Celali", s. 39, II. Bölüm: Mutasavvıf Şâirler - "Üftade", s. 47, "Hüdayi", s. 57, "Çırakçı Mis-kin", s. 76, "Derviş Hacı", s. 84, "Seher Abdal", s. 114, "Derviş Mehmet", s. 119, "Fatma Kamile", s. 128, "Meknuni", s. 147,

Önsöz (ve/veya Giriş) Bayrı, kitapta toplanan yazıların ayrı zamanlarda yazılmış olmasına rağmen her bir yazının halk şâirleriyle ilgili olması sebebiyle bir araya getirildiğini bundan maksadın halk edebiyatının eski ve yeni birkaç simasını hatırlatmak olduğunu söylüyor.

Konu Açıklaması: 1813 yılında İstanbul'da dolaşan ve zamanın hadiseleri hakkında destanlar söyleyen Âşık Esrarî'nin hayatı hakkındaki bilgilerin bir destanından öğrenildiği ifade ediliyor, Hicaz'da Vehhabilerin bozulmasını anlatan 15 dörtlükten ibaret bir destanının metni veriliyor (s. 28). Aynı destanın Nihat Sami Banarlı'da bulunan cönkteki 23 dörtlükten ibaret olan şekli veriliyor

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

(s. 35). Destanda Hicaz'ın Vehhabilerin elinden alınmasının İstanbul'u sevince boğduğunu anlatılıyor; Ayrıca Âşık Esrarî'ye ait dört koşma metnine yer veriliyor (s. 36).

34. BAYRI, MEHMET HALİT

Halk Âdetleri ve İnanmaları, İstanbul, Burhanettin, 1939, 180 s. , [4, y.], 20 sm., İstanbul-Eminönü Halkevi Dil, Tarih ve Edebiyat Şubesi Neşriyatı, XI

Kitap, Halk Bilgisi Derneği derleme faaliyetleri içinde Bayrı'nın, Yusuf Ziya Demirci ve Turhan Dağlıoğlu ile birlikte Balıkesir, Sındırgı ve Dursunbey mıntıklarında 1932 yılında yaptıkları derlemeler ve İstanbul halk edebiyatı ile ilgili bir bölümden oluşmaktadır.

İçindekiler: Başlangıç, s. 1, I. Balıkesir'de halk sanatları: Dabaklık, Pabuççuluk, Saraçlık, Keçecilik, Mutafılık, s. 6, II. Balıkesir'de halk âdetleri ve inanmaları: Evlenme ve aile, s. 54, Doğum ve çocuk, s. 71, Kısırlığa dair, s. 83, Muhtelif âdetler ve inanmalar, s. 89, Dursunbey'de düğün âdetleri, s. 94, Dursunbey'de kış sohbetleri, s. 101, Dursunbey türküleri, s. 108, Sındırgı'da ve köylerinde düğün, s. 117, Sındırgı kasabasına ait bazı bilgiler, s. 124, III. İstanbul'a ait birkaç not: Dilekler ve ilençler, s. 131, Hastaya bakmak, hasta ziyaret etmek, s. 136, Bazı halk ilaçları, s. 142, İnsan uzuvlarıyla ilgili inanmalar, s. 159, Çengiler, s. 163, Çatalca mânileri, s. 174,

Önsöz (ve/veya Giriş): "Başlangıç" yazısında, Halk Bilgisi Derneği'nin faaliyetleri anlatılarak etnoğrafya ve halk bilgisi açısından dikkate değer sahalarda mahalli halkevlerinin dil, tarih ve edebiyat şubelerince halkbilgisi derlemelerinin sür'atle yapılması gerektiği anlatılmış.

Konu Açıklaması: İstanbul'da kullanılan dileklere yer veriliyor (s. 131). İstanbul'da kullanılan ilençler bulunuyor (s. 132). Kuzu türküsü yer alıyor (s. 170). Bir kısmı cinaslı olmak üzere sayıları kırktan fazla olan Çatalca mânilerinin metinleri bulunuyor (s. 174).

35. BAYRI, MEHMET HALİT

İstanbul Folkloru, İstanbul, Türkiye, 1947, 236 s. , [3, y.], res., 22 sm., Kaynakça ve dizin var.

Kitap, Bayrı'nın İstanbul'dan derlediği mahsullerin neticesi olarak meydana gelmiştir. Kitapta sırasıyla İstanbul'un şehir, edebiyat, sağlık ve din folkloruna dair bölümler bulunmaktadır.

İçindekiler: Giriş, I. Bölüm: Şehir folkloru, s. 1, II. Bölüm: Edebiyat folklo-

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

ru, s. 34, III. Bölüm: Sağlık folkloru, s. 86, IV. Bölüm: Din folkloru, s. 119, V. Bölüm: Küçük notlar, s. 182,

Önsöz (ve/veya Giriş): "Giriş"te Bayrı, derlemeleri bizzat yaptığını söylüyor. Kitabın on iki bölüm olmasını arzu ettiğini fakat basım şartlarının ağır olması sebebiyle bunun mümkün olmadığını anlatıyor.

Konu Açıklaması: Deli Hakkı adlı bir halk şâirinin 1894 zelzelesine dair 23 dörtlükten oluşan bir destanı bulunuyor (s. 23). Her ikisi de yangınla ilgili iki destana yer veriliyor (s. 28). İstanbul'da kullanılan atasözleri var (s. 34). İstanbul'da kullanılan dilekler, ilençler yer alıyor (s. 52). Yanıltmaçlar ve ölçülü fıkralar bulunuyor (s. 54). İnsan uzuvlarıyla, tabiatla, hayvanlarla, meyvelerle, sebzelerle ve eşyalarla ilgili bilmecelelere yer veriliyor (s. 55). Ninniler hakkında kısa bir değerlendirme yapılarak ardından ninni metinleri veriliyor (s. 58). Cinaslı kafiye teşkil eden kelime ayrıca gösterilmek suretiyle yüzlerce İstanbul mânisi veriliyor (s. 60). Masal derlemenin önemi üzerinde durularak üç ayrı masal başlangıcı örneği veriliyor (s. 72). Meydan şâirleri anlatılarak Abdülaziz ve II. Abdulhamid hanlar devrindeki meydan şâirlerinin isimleri sayılıyor ve bu şâirlerin semaî kahvelerinde söyledikleri mâni, semaî, divan, yıldız, kalenderi, koşma ve destan metinleri aynı sıra ile veriliyor (s. 77). Bekçi mânilerine yer veriliyor (s. 131). Perverî adlı bir saz şâirinin bir destanı yer alıyor (s. 134). Karşılıklı söylenen iki türkü metni veriliyor (s. 211). Ay'la ilgili deyimler ve mânilere yer veriliyor (s. 224).

36. BAYRI, MEHMET HALİT

Yer Adları ve Yer Adlarına Bağlı Folklor Bilgileriyle İstanbul, [İstanbul], Hayat, [1951], 156 s., [4, y.], gravür, rnk., fotog., tablo, 35 sm., Bibliyografya var.

Kitap, İstanbul'u; mekânları, şahısları ve yer adları bakımından ele almaktadır. Kitapta İstanbul'daki müessese ve yer adları; adlarını nereden aldıklarına dair folklorik bilgiler ile beraber verilmektedir.

İçindekiler: Eser ve yazarı, s. 3, Başlangıç, s. 4, İstanbul'un eski adları, İstanbul içinde ilçe ve bucaklar, İstanbul'un köyleri ve çiftlikleri, s. 9, İstanbul'un tabii ârızaları, s. 15, İstanbul'un meşhur yerleri, s. 29, Camiler ve mescitler, s. 72, Tekkeler, s. 109, İstanbul'un eski medreseleri, s. 118, İstanbul'un hanları, s. 125, İstanbul'un hamamları, s. 131, İstanbul'un çeşme ve sebilleri, s. 139,

Önsöz (ve/veya Giriş): Başlangıç yazısında, yer adlarının dil, folklor ve tarih bakımından önemi üzerinde duruluyor ve daha önce yapılmış çalışmalardan bahsediliyor. Bu konunun tamamıyla içine girilmemiş ve üzerinde çalışılmamış bir konu olduğu söyleniyor. Eserin İstanbul iline ait yer adlarının ve bunlarla ilgili folklorun tespiti için ortaya konulduğu anlatılıyor.

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

Konu Açıklaması: Kasımpaşa'nın güzelliklerini anlatan bir türkü bulunuyor (s. 55). Çalgılı kahveler ve meydan şâirleri anlatılıyor (s. 65). Cinaslı mâniler yer alıyor (s. 67). Su ile ilgili atasözleri ve tâbirlere yer veriliyor (s. 149).

37. BAYRI, [MEHMET] HALİT

Halk Şiiri XIX. Yüzyıl, İstanbul, Varlık, 1956, 96 s. , [2 y], 17 sm., Türk Klasikleri, 47, Varlık Yayınları, 450

Kitap, XIX. yüzyıl halk şiirine dair değerlendirmeler ile bu yüzyılın halk şâirlerinin 47 tanesinin biyografileri ve şiirlerinden örneklerden oluşuyor. Kitapta, XIX. yüzyılda yaşamış İstanbullu saz şâirleri ve bu şâirlere ait koşma ve destanlar da yer alıyor.

İçindekiler: Ondokuzuncu yüzyılda halk şiiri, s. 3, Âşık Ali, s. 15., Âşık Arifi, s. 15, Âşık Bahri, s. 19, Âşık Bedri, s. 21, Âşık Bezli, s. 22, Beyoğlu, s. 23, Âşık Celali, s. 24, Âşık Ceyhunî, s. 26, Deli Boran, s. 28, Silleli Âşık Devamî, s. 29, Erzurumlu Âşık Emrah, s. 30, Silleli Figanî, s. 32, Beşiktaşlı Gedâî, s. 33, Âşık Gülzar, s. 35, Gündeşlioğlu, s. 36, Âşık Hengami, s. 37, Âşık Hezari, s. 38, Âşık İbrahim, s. 39, Âşık Kemalî, s. 43, Âşık Kenzî, s. 44, Âşık Lutfi, s. 46, Âşık Mehmet, s. 49, Âşık Mehmet Ali, s. 55, Âşık Meydanî, s. 56, Âşık Mıcmı, s. 57, Âşık Muhibbî, s. 58, Âşık Nazi, s. 59, Âşık Nigarî, s. 60, Âşık Tokatlı Nuri, s. 61, Âşık Niyazî, s. 63, Âşık Pesendî, s. 64, Âşık Pinhanî, s. 67, Darendeli Remzi, s. 70, Âşık Ruhsatî, s. 73, Âşık Ruşenî, s. 75, Âşık Sait, s. 79, Çankırlı Âşık Sabri, s. 80, Merzifonlu Âşık Sabri, s. 81, Ispartalı Âşık Seyranî, s. 82, Âşık Sururî, s. 87, Silleli Âşık Sururî, s. 89, Konyalı Âşık Şem'i, s. 90, Tanburî Mustafa, s. 91, Âşık Zehri, s. 92, Bayburtlu Zihni, s. 93,

Konu Açıklaması: İstanbul saz şâirlerinden Beşiktaşlı Gedâî'nin hayatı kısaca anlatılıyor (s. 7). XIX. yüzyılın ilk yarısında İstanbul'da yaşayan Âşık Niyazî'nin hayatı kısaca anlatılıyor (s. 10). İstanbul'da semaî kahvelerinde saz fasıllarına katılmış Âşık Reşidî'nin hayatı kısaca anlatılıyor (s. 11). Beşiktaşlı Gedâî'nin bir koşması yer alıyor (s. 33). Âşık Niyazî'nin bir koşması var (s. 63). Âşık Reşidî'nin kahveci destanı yer alıyor (s. 71).

38. BAYRI, M[EHMET] HALİT

Halk Şiiri XX.Yüzyıl, İstanbul, Varlık, 1957, 80 s. , [2, y.], 17 sm., Türk Klasikleri, 48, Varlık Yayınları, 426

Kitap, XX. yüzyıl halk şiirinin değerlendirmesi ile, bu yüzyılın halk şâirlerinin 36 tanesinin biyografileri ve şiirlerinden örneklerden oluşuyor. Kitapta XX. yüzyılda yaşamış İstanbullu âşıklara ve bu âşıkların şiirlerine yer veriliyor. İstanbullu âşıklardan Âşık Bilal, Âşık Rami, Âşık Remzi, Âşık Vahit; meydan şâirlerinden Zil İzzet ve Saffet Baba anlatılmış. Bu şâirlere ait mâni, koşma ve destanlara yer verilmiş.

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

İçindekiler: XX.yüzyılda halk şiiri, s. 3, Âşık Hikmet, s. 16, Âşık Ali İzzet, s. 17, Baba Salim, s. 19, Âşık Bilal, s. 20, Âşık Cevlani, s. 25, Âşık Dizari, s. 26, Âşık Emiri, s. 28, Âşık Fahri, s. 31, Âşık Gufrani, s. 32, Âşık Halil, s. 36, Âşık Haydar, s. 38, Âşık Hizbi, s. 40, Âşık Hüznü, s. 41, Âşık Huzuri, s. 42, Âşık İlhami, s. 44, Âşık Kaşif, s. 45, Âşık Mazlumi, s. 46, Âşık Mazhar, s. 47, Konyalı Âşık Mehmet, s. 50, Âşık Mesleki, s. 52, Mustafa İrşat, s. 54, Âşık Naili, s. 55, Âşık Nihani, s. 56, Âşık Rami, s. 57, Âşık Remzi, s. 59, Gürünlü Rıza, s. 61, Sefil Ali, s. 63, Âşık Selami, s. 65, Âşık Süleyman, s. 69, Âşık Şerif, s. 70, Âşık Talibi, s. 71, Âşık Ummâni, s. 72, Âşık Vahit, s. 73, Âşık Vahdeti, s. 74, Âşık Veysel, s. 76, Âşık Zülali, s. 78,

Konu Açıklaması: İstanbul meydan şâirlerinden Zil İzzet anlatılarak bir koşmasına ve bir kısmı cinaslı olan mânilerine yer verilmiş (s. 4). İstanbul meydan şâirlerinden Saffet Baba anlatılarak bir divanı verilmiş, Cevat ve Sabri adında iki meydan şâiri zikredilmiş (s. 6). İstanbul tulumacı ocağına mensup olması muhtemel denilen ve hayatı hakkında fazla bilgi bulunmadığı söylenen Âşık Bilal'e yer verilmiş (s. 8). Üsküdarlı olan ve "Kalaycı Rıza" diye tanınmış Âşık Rami'ye yer verilmiş (s. 12). İstanbullu Âşık Remzi anlatılmış (s. 12). İstanbullu Âşık Vahit'in hayatı ve eserleri anlatılmış (s. 16). Âşık Bilal'in bir destanına yer verilmiş (s. 20). Âşık Rami'nin koşmalarına yer verilmiş (s. 57). Âşık Remzi'nin koşmalarına yer verilmiş (s. 59). Âşık Vahit'in bir koşmasına yer verilmiş (s. 73).

39. BİRSEL, SALÂH

Ah Beyoğlu Vah Beyoğlu... 2. bs., İstanbul, Karacan, 1981, 256 s. , res., 19.5 sm., Karacan Yayınları Türk Yazarları, 15, Kaynakça var.

Kitap, Beyoğlu kahvehanelerini, buraların müdavimi olan şahıslar çerçevesinde anlatan bir eserdir. Kitapta İstanbullu bir âşık'ın şiiri de yer alıyor.

İçindekiler: Başlarcken, s. 7, Beyoğlu, s. 9, Lebon, s. 35, Tepebaşı bahçesi, s. 49, Kahvengiz, s. 61, Asaf Halet Çelebi, s. 71, Nisuz edebiyat fakültesi, s. 87, Sanat öfkeyle başlar, s. 97, Seyirci sahneye çıkıyor, s. 105, Orhan Veli, s. 115, Ankara Pastanesi, s. 121, Cennet bahçesi, s. 163, Yenilikler dergisi, s. 173, Boğaziçi yandan yandan, s. 207, Baylan, s. 225, Matineciler, s. 225, Marguis de Sade, s. 235, Sepet havası, s. 243, Kaynaklar, s. 253,

Önsöz (ve/veya Giriş): "Başlangıç" yazısında kitabın daha çok Beyoğlu kahvelerini, buralarda yerleri başköşeler olan ozanları, ressamı, gazetecileri, tiyatrocuları konu edindiği, güzel yazarların, güzel konuşanların devam ettikleri yerlerin dile getirildiği ve kitaba edebiyat tarihi gözüyle bakılabileceği söyleniyor.

Konu Açıklaması: Edebi mahfillerin konu edildiği kitapta çokça kanto ve

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

şarkı metinlerinin yanısıra “Ah Beyoğlu vah Beyoğlu” başlığı altında İstanbullu âşıklardan Âşık Sarkis’in bir şiirine yer veriliyor (s. 27). “Boğaziçi yandan yandan” başlığı altında köçek havasına örnek olmak bakımından bir metin bulunuyor (s. 212).

40. BİRSEL, SALÂH

Boğaziçi Şingir Mingir... 3. bs., İstanbul, Nisan, 1991, 519 s. , 19.5 sm., Kaynakça var.

Kitap, edebî şahsiyetlerinden sokak satıcılarına kadar muhtelif insan manzaralarıyla Boğaziçi’ni anlatmaktadır. *Boğaziçi Şingir Mingir*’ın ilk iki baskısı Ajans Türk tarafından 1980 ve 1981 yıllarında yapılmıştır. Kitapta İstanbul türküleri ve bir mâni söz konusu ediliyor.

İçindekiler: Başlarken, s. 5, Uç Baba Torik, s. 7, Sarı Papa, s. 19, Boğaziçi şingir mingir, s. 31, Sümbülzâde’nin ölümü, s. 45, Türk kırmızısı kayıklar, s. 55, Deli saraylı, s. 65, Kanlıca’da bir sadrazam, s. 73, 800 teneke kavurma, s. 85, İçli çocuk, s. 101, Şâir Leyla sokağı, s. 117, Sultan Mecit’in kedileri, s. 133, Kitaplıktaki resimler, s. 145, Vah şâir vah sana, s. 157, Ölüm canlılık demektir, s. 171, Meşruta yalı, s. 185, Göksu şemsiyeleri, s. 199, Göksu’da ayna var, s. 213, İnce saat, s. 229, Gaddar Aliço, s. 241, Bir kedi niçin vaftiz edilir, s. 255, Ben bir küçük sultanım, s. 271, Ahmet Rasim’e karşı Salâh Birsal, s. 285, Fot mir peto pota, s. 297, Arnavutköy 1979, s. 315, İstinye’de gondollar, s. 331, Bir edebiyat imamı, s. 347, Bülbülüye, s. 365, Bir şamar alayı, s. 379, Bir nane şekeri, s. 391, İshak kuşu garip garip öter, s. 405, Beykoz’da bir imparatoriçe, s. 419, Kandilli alabandası, s. 433, Karavezir yalısı, s. 451, Boğaziçi’nin gizli tarihi, s. 459, Yahya Kemal iş başında, s. 471, Piyanolu Ases, s. 487, Kaynakça, s. 503,

Önsöz (ve/veya Giriş): “Başlangıç” yazısında kitabın, Boğaziçi’nin insan haritasını verdiği söyleniyor.

Konu Açıklaması: “Fintanakis salkım saçak”, “Entarisi ala benziyor” ve “Cimdalli” türküleri söz konusu ediliyor (s. 272). Bir nane şekeri satıcısının piyasaya sürdüğü söylenen mâni metni bulunuyor (s. 401).

41. BİRSEL, SALÂH

Kahveler Kitabı... 3. bs, İstanbul, Nisan, 1991, 333 s. , [1, y.], 20 sm., Kaynakça var.

Kitap, müşterilerine ve fonksiyonlarına göre aldıkları adlarla, edebi mahfil oluşlarıyla ve birçok yönden renkliliğiyle İstanbul kahvelerini anlatıyor. Kitapta İstanbul’da geleneksel tiyatro ve kahvelerde vucûda gelen halk şiiri de işleniyor.

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

İçindekiler: Başlarken, s. 5., Kahve yemenden gelir, s. 5, Ah kahve vah kahve, s. 21, Kahveciler kahve kavurur, s. 31, Serâpâ kahveler, s. 41, Tring Galata, s. 55, Üsküdar kahveleri, s. 65, Onikiler, s. 75, Direklerarası, s. 89, Çaycı Hacı Reşit, s. 107, Neyzen Tevfik, s. 123, Ahmet Rasim, s. 139, Dekadanlar, s. 151, Nizamcılar, s. 159, Çalgılı kahveler, s. 165, Ben O'nun mecburuyum, s. 183, Alsam elini elime aman, s. 199, Hak dostum hak, s. 207, Esrar kahveleri, s. 217, Mahmutpaşa camii avlusunda, s. 229, Divanyolu kahveleri, s. 235, Nâyiler, s. 245, Moda geceleri, s. 257, Mütâreke yıllarında, s. 267, Hâşim halk kahvelerinde, s. 277, Küllük, s. 285, İkbâl kahvesi, s. 301, Meserret kahvesi, s. 311, Kaynakça, s. 325,

Önsöz (ve/veya Giriş): "Başlarken" yazısında Birsâl kahvelerin, edebiyatçıların ikinci kişiliği olduğunu söylüyor; kahvelerin hayatın gizli kalmış yanlarını anlattığını belirterek kahvelere gidip gelenlerin isimlerini sıralıyor.

Konu Açıklaması: "Çeşmemeydanı destanı"nın "kebir kahve"den bahseden iki dördüğü alınmış (s. 60). Üsküdar kahvelerindeki halk şâirleri söz konusu edilmiş ve Âşık Râzî'nin kahveler için yazdığı bir dördüğe yer verilmiş (s. 71). Direklerarası'ndan bahsedilerek Komik Abdi, diğer adlarıyla birlikte anlatılmış (s. 99). Çalgılı kahvelerin nerelerde oldukları söylenerek, adları ve bu kahvelerde söylenen destan, mâni, muamma, metinleri verilmiş (s. 165). "Ben O'nun mecburuyum" bölümünde de sırasıyla muamma, mâni, koşma, semaî, kalenderi, destan metinleri yer almış (s. 183). "Alsam elini elime aman" bölümünde yine destan ve semaî metinleri verilmiş ve Karagöz'e dair bahisler işlenmiş (s. 199).

42. BORATAV, PERTEV NAİLİ

Halk Hikâyeleri ve Halk Hikâyeciliğimiz, İstanbul, Adam, 1988, 273 s. , 24 sm., Kaynakça ve dizin var.

Kitap, konu, şekil ve üslup meseleleri, nev'i meselesi, hikâyelerin doğuşu ve gelişmesi, hikâyelerin tarihle ilgisi, halk hikâyelerinin kitaba geçişi gibi meseleler üzerinde incelemeler ve hikâye metinlerinden meydana gelmektedir. Kitapta İstanbul halk hikâyelerinin metinlerine de yer verilmektedir.

İçindekiler: Önsöz I (1987), s. 7, Önsöz II (1946), s. 11, Bibliyografya, s. 17, I. Tetkikler ve sanat işlemleri, s. 17, II. Basılmış metinler, s. 19, II.- Basılmamış metinler, s. 26, I. Mevzu, şekil ve üslup meseleleri, s. 37, II. Nev'i meselesi, s. 57, III. Hikâyelerin doğuşu ve gelişmesi, s. 105, IV. Halk hikâyelerinde tarihi hâdiseler ve şahıslar, hikâyenin tarihle ilgisi, s. 145, V. Halk hikâyelerinin kitaba geçişi, s. 157, Ek metinler, s. 181, Metinlere ait notlar, s. 243, Sonsöz ve birkaç not, s. 251, Ek kaynakça, s. 254, Ek kaynakçaya eklemeler, s. 255, Dizini, s. 260, Kitapta geçen manzum parçalar dizini, s. 272,

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

Önsöz (ve/veya Giriş): Önsöz'(1987) de kitabın 1946'da Milli Eğitim Bakanlığı tarafından yapılan ilk baskısıyla olan farklılıkları ve görüşlerde meydana gelen değişiklikler anlatılıyor. Önsöz (1946) de Boratav halk edebiyatına dair ilk tetkiklerden başlayarak Türk halk hikâyeciliği üzerine yapmış olduğu çalışmalardan bahsediyor. Kitabında o ana kadar yapılmış tetkiklerin bibliyografyasını verdiğini söylüyor.

Konu Açıklaması: "Realist halk hikâyeleri, meddah hikâyeleri, halk temaşası ve halk hikâyesi" başlığı altında bu hikâyelerin, tamamen realist olma ve olağanüstü unsurlar bulundurmama karakterlerine sahip ve son asır İstanbul meddah hikâyelerinin kitaba geçmiş ilk şekilleri olduğu söyleniyor. Söz konusu hikâyelerin isimleri verilerek hikâyelerin IV. Murad devrinde geçtiği ve Sultan Murad, Tıflı, Bekri Mustafa gibi şahısların hikâyelerde yer aldıkları anlatılıyor (s. 99). "Hikâyelerin doğuşu ve gelişmesi-müellif meselesi-varyantlar meselesi" kısmında Kozanoğlu Ahmed Bey'in babası Ömer Bey'in isyanı, tenkili ve sürülmesi anlatılırken ikinci defa İstanbul'a sürülmesiyle yazılan türkü üzerinde değerlendirmeler yapılıyor (s. 107). Yine halk hikâyelerinin doğuşu ve gelişmesiyle ilgili olarak halk şiirlerinin tipik nazım şekli olan koşma-türkü yerine, mâni şeklinde manzumeleri ihtiva eden hikâyelere örnek olmak üzere Kozanoğlu'nun İstanbul'a sürülmesi üzerine kadınlar tarafından mâni şeklinde ağıtlar yakıldığı söyleniyor (s. 133). Köroğlu hikâyesinin Bolu Beyi kolunda Poshof anlatmasında Köroğlu'nun İstanbul'a gelmesiyle gelişen olaylar söz konusu ediliyor (s. 140). Uzun zaman İstanbul'da kalmış ve İstanbul'da hikâyeler anlatmış Âşık Üzeyir (Fakir) anlatılıyor ve Âşık Üzeyir'in İstanbul yazılı hikâye edebiyatından tesir almış meddahlardan etkilenmiş bir sanatkar olması ihtimali üzerinde duruluyor (s. 172).

43. BORATAV, PERTEV NAİLİ

Zaman Zaman İçinde, Tekerlemeler - Masallar ve Masal ile Tekerleme Üzerinde Bir İnceleme, İstanbul, Adam, 1992, 229 s. , [1, y.]

Kitap, Boratav'ın derlemeleri arasından seçtiği, içinde İstanbul masal ve tekerlemeleri de bulunan, 21 tekerleme ve 22 masal metni ile bunlar üzerinde tetkiklerini ihtiva eden bir eserdir.

İçindekiler: "Önsöz", s. 9, "Giriş", s. 13, "Tekerlemeler", s. 57, "Masallar", s. 87, "Tekerlemelerin kaynakları", s. 215, "Masalların kaynakları", s. 216, "Notlar", s. 219,

Önsöz (ve/veya Giriş): Önsöz'de daha önce yapılmış masal derlemeleri ve derlemenin önemi üzerinde durulmuş, masal ve tekerleme metinleri üzerinde tetkiklerde bulunulmuş.

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

Konu Açıklaması: Kitapta şu başlıklar altındaki İstanbul tekerlemeleri yer alıyor: “Zaman zaman içinde” (s. 58). “Güzel”, s. (64). “Kaz avı” (s. 77). “Sözün sonu” (s. 82). Kitapta şu başlıklar altında İstanbul masalları yer alıyor: “Nardaniye Hanım” (s. 96). “Ben bir yeşil yaprak idim” (s. 102). “Fesleğenci kızı” (s. 107). “Yatalak Mehmet” (s. 114). “Menekşe Yaprığı” (s. 122). “Arap Lala” (s. 125). “Dülger kızı” (s. 131). “Ahu melek” (s. 135). “Hüsnü Yusuf Şehzade” (s. 144). “Sitti Nusret” (s. 152). “Oduncu'nun kızı” (s. 162). “Sabır taşı” (s. 168). “Yıldırım padişahı” (s. 172). “Nalıncı ile padişah” (s. 177). “Bostancı Dede” (s. 189). “Usta nazar” (s. 198). “Hasses Paşa” (s. 207).

44. CENAP ŞEHABEDDİN

İstanbul'da bir Ramazan, haz. Abdullah Uçman, İstanbul, İletişim, 1994, 111 s., [8, y.], rnk., res., fotog., 23 sm., İletişim Yayınları, 269 İstanbul Dizisi, 17, Bibliyografya ve dizin var.

Kitap, Cenap Şehabeddin'in “Ramazan Hasbihalleri” genel başlığıyla 20 Mayıs-18 Haziran 1920 tarihleri arasında *Alemdar* gazetesinde yayınladığı yazılarının bir araya getirilmesiyle oluşturulmuştur. Kitapta İstanbul'da semaî kahveleri, meddahlar, tulumbacılar, nükte ve fıkralarıyla komikler de işleniyor.

İçindekiler: Önsöz /Abdullah Uçman/, s. 7, Cenap Şehabeddin ve “Ramazan Hasbihalleri” üzerine /Abdullah Uçman/, s. 9, Bibliyografya, s. 20, Ramazan, s. 23, Eski İstanbul, s. 26, Tramvayda işittiklerim, s. 29, Konuşma, s. 32, Sür'at ve acele, s. 35, Dâ-i Siyaset 38, Hareket-i daima, s. 41, Me'yus gençliğe, s. 44, Oruç keyifleri, s. 47, Tramvay muhâvereleri, s. 50, Harp zengini, s. 54, Zâbita-i ahlâkiye, s. 59, Zavallı arabalar, s. 65, Vapurda duyduklarım, s. 68, Ramazan geceleri, s. 72, İç yüzü, s. 76, Vâizler ve mev'izeler, s. 80, Bir sahife-i tarih, s. 83, Darülbedayi'de, s. 86, Nâzır-ı sâkıtla mülakat, s. 89, İki izâh, s. 92, Ramazan gezintisi, s. 96, Ramazan'da kırlar, s. 100, Rü'yet-i Hilal, s. 102, Dizin, s. 105, Albüm,

Önsöz (ve/veya Giriş): Önsöz'de eski İstanbul, eski İstanbul'da gündelik hayat, Semaî kahveleri, meddahlar, tulumbacılar, Sadâbad âlemleri, lâle bahçeleri, Boğaziçi Ramazan eğlenceleri ve Direklerarası gibi ibârelerin artık nostaljiden öte bir anlam taşımadıkları ifâde ediliyor. Cenap Şehabeddin'in bu ibâreleri anlatan yazılarının İstanbul'a ancak hatıralarda özlem duyan gerçek İstanbul tutkunları için anlam taşıdığı söyleniyor. Cenap Şehabeddin'in şiirleri ve makaleleri üzerine yapılmış çalışmalardan bahsediliyor.

Konu Açıklaması: Eski İstanbul'un gündelik hayatındaki yerleriyle semaî kahveleri, meddahlar, ve tulumbacılar dair bahisler var (s. 7). Ramazan gecelerindeki fonksiyonlarıyla komikler anlatılıyor (s. 72). Fıkralar ve nükteler yer alıyor (s. 74).

45. ÇELEBİOĞLU, ÂMİL

Ramazan-nâme... İstanbul, Milli Eğitim, 1995, 349 s. , fotog., 18 sm., Milli Eğitim Bakanlığı Yayınları, 2738, Bilim ve kültür eserleri dizisi, 738, Türk Klasikleri, 33, Dizin var.

Kitap, Atatürk Üniversitesi Kütüphanesi yazmalar bölümü 408 numarada kayıtlı bulunan 1500 kadar mâniyi içeren *Ramazannâme*'nin metin neşri ve bu eser üzerine yapılmış incelemelerden meydana gelmiştir. Kitapta yer alan mâ-nilerde İstanbul'daki pekçok mekân zikredildiği gibi ayrıca bütünüyle İstanbul'un bir semtine ayrılmış fasıllar da bulunmaktadır.

İçindekiler: Önsöz, s. 5, Müellife dair, s. 11, Esere dair, s. 14, Eyyüb faslı, s. 16, Beykoz faslı, s. 17, Şekil Hususiyetleri, s. 26, İmlâ hususiyetleri, s. 29, Bazı dil ve ifâde hususiyetleri, s. 31, Ramazannâme, s. 39, Ramazan faslı, s. 43, İkinci gece faslı, s. 44, İkinci gece faslı, s. 46, İkinci gece faslı, s. 48, Reçeller faslı, s. 50, İftar faslı, s. 53, Câmiler faslı, s. 54, Taamlar faslı, s. 56, Zâhire faslı, s. 58, Mübâlâğa zâhire faslı, s. 60, Bekçi iftarı faslı, s. 63, Davulcu iftarı faslı, s. 65, Çeşnigir faslı, s. 68, Gül faslı, s. 69, Bülbül faslı, s. 71, Cuma gecesi faslı, s. 73, Pehlivan faslı, s. 75, Mir-i kelâm faslı, s. 77, Altı kişi faslı, s. 80, Şaşkın faslı, s. 82, Kese bulma faslı, s. 84, Cüzdan faslı, s. 87, Üzümler faslı, s. 88, Ay kârı, s. 90, Hafta kârı, s. 93, Kolay kâr 95, Beykoz faslı, s. 97, Darb-ı mesel faslı, s. 99, Beyit yapması faslı, s. 101, Sâif faslı, s. 103, Hekim faslı, s. 105, Kimyacı faslı, s. 107, Paçacı faslı, s. 110, Meşhurlar faslı, s. 112, Arap halâyık faslı, s. 114, San'atlar faslı, s. 116, Met'alar faslı, s. 118, Meyva faslı, s. 120, Dolmabahçe köşkü faslı, s. 122, Kayıklar faslı, s. 124, Lisân-ı Sıbyan faslı, s. 126, Remmâl faslı, s. 128, Seyâhat faslı, s. 131, Kütüphâne faslı, s. 135, Ramazan faslı, s. 138, Altun faslı, s. 140, Cennet faslı, s. 142, Üsküdar faslı, s. 144, Nuruosmaniye faslı, s. 146, İmdâd (kedi) faslı, s. 148, Köpekler faslı, s. 150, Yahılar faslı, s. 152, Saatler faslı, s. 154, Bezirgân faslı, s. 156, İftar faslı, s. 159, Kız kulesi faslı, s. 160, Züğürtlük faslı, s. 162, Bayramlık faslı, s. 164, Baklava faslı, s. 166, Yel ile Yusuf faslı, s. 168, Fasıl, s. 170, Sarrac faslı, s. 172, Sırma-keş-hâne faslı, s. 174, Pireler faslı, s. 176, Kalyonlar faslı, s. 178, Esnafılar faslı, s. 180, İmâret faslı, s. 183, Uşaklar faslı, s. 185, Tavuklar faslı, s. 187, Ördek ile kaz faslı, s. 189, Kuşlar faslı, s. 191, Yaş-nâme, s. 193, Sıçanlar faslı, s. 196, Kediler, sıçanlar faslı, s. 198, Hamamlar faslı, s. 201, Fener faslı, s. 204, Sultan Mehmet (Câmii) faslı, s. 206, Soygun faslı, s. 208, Uyku faslı, s. 211, Kâ'be faslı, s. 213, Şekerler faslı, s. 215, Eski odalar faslı, s. 217, Kese alayı faslı, s. 220, Âşıklar faslı, s. 222, Mekteb faslı, s. 225, Bekçi hamamı faslı, s. 227, Fener çaldırma faslı, s. 230, Nâsihat faslı, s. 232, Yeni Câmî ve Nuruosmaniye faslı, s. 235, Ocaklar faslı, s. 239, Kapular faslı, s. 241, Kamer faslı, s. 244, Bülbül faslı, s. 247, Pejmürdeler faslı, s. 249, Kandilli faslı, s. 252, Eyyüb faslı, s. 254, Kadir gecesi faslı, s. 256, Cephane faslı, s. 258, Tenbeller faslı, s. 261, San'atlar faslı,

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

s. 264, Bursa faslı, s. 267, Ziyâfet faslı, s. 268, Mirâsyedi faslı, s. 271, Altun faslı, s. 273, İyd (Bayram) faslı, s. 275, Kalyonlar faslı, s. 277, Balıklar faslı, s. 279, Donanma faslı, s. 281, Ehl-i keyf faslı, s. 283, Kayıklar faslı, s. 285, Pireler faslı, s. 287, Bezirgânlar faslı, s. 290, Donanma faslı, s. 291, Esnafar faslı, s. 294, Nizâm-ı âlem faslı, s. 296, İstanbul donanması faslı, s. 297, Ketenciler faslı, s. 299, Donanma-yı hümayûn faslı, s. 301, Esnaf alayı faslı, s. 303, Medhi Ramazan faslı, s. 305, (Dua faslı), s. 308, Lûgatçe, s. 311, Özel isimler fihristi, s. 329, Fotoğraflar, s. 337,

Önsöz (ve/veya Giriş): Öz söz'de müstakil olarak Ramazan mânileri hususunda daha önce yayınlanmış eserler tanıtılıyor ve *Ramazannâme* ile bu eserlerin karşılaştırması yapılıyor. Söz konusu eserlerin ilkinin 32 sayfalık taşbaskı bir eser olduğu ve eserde 30 fasıl içinde 373 mâninin yer aldığı belirtiliyor. Ramazan mânileri ile ilgili ikinci eserin Muhtar Yahya Dağlı'nın yayınladığı *İstanbul Mahalle Bekçilerinin Destan ve Mâni Katarları* adlı kitap olduğu ve bu çalışmada 40 fasıl içinde 473 mâni metninin yer aldığı ifade ediliyor.

Konu Açıklaması: *Ramazannâme*'nin Emir Mustafa adlı, İstanbullu yahut İstanbul sâkini olması muhtemel yeniçeri bir müellifin eseri ya da derlemesi olabileceği ihtimali üzerinde duruluyor (s. 11). Eserdeki mânilerin on sekizinci yüzyılın ikinci yarısında İstanbul'da teşekkül etmiş olduğu kanaati bildiriliyor (s. 14). Bütün eserde destan ve mâni tipi olmak üzere iki nazım şekli kullanıldığı ifade ediliyor (s. 26). Yukarıda içindekiler kısmında başlıkları verilen 1500 kadar mâni metni yer alıyor (s. 39).

46. ÇİFTDAL, VUSLAT (Haz.)

Anadolu Türküleri, Rumeli Türküleri ve İstanbul Türkülerinin Temel Yapıları, [Basılmamış mezuniyet tezi], Vuslat Çiftdal, İstanbul, 1993, III, 179, y. , 29 sm., Bibliyografya var.

Eser, İstanbul Teknik Üniversitesi Türk Musikisi Devlet Konservatuvarı Temel Bilimler Bölümü'nde Türk Halk Musikisi bitirme tezi olarak hazırlanmıştır. Çalışmada türküler; yapıları, ezgileri ve konuları itibariyle değerlendirilmekte ve içinde İstanbul'a ait olanların da bulunduğu türkülerin nota ve güfteleri verilmektedir.

İçindekiler: Önsöz, Giriş, y. 1, Mustafa Çavuş ve Semaî Kahveleri, y. 5, Uşşak Makamı,, y. 7, Anadolu Türküleri,, y. 8, Rumeli Türküleri, y. 60, İstanbul Türküleri, y. 67, Kürdi Makamı, y. 81, Anadolu Türküleri, y. 82, Rumeli Türküleri, y. 91, İstanbul Türküleri, y. 93, Rast Makamı, y. 95, Rumeli Türküleri, y. 96, İstanbul Türküleri, y. 103, Hicaz Makamı, y. 105, Anadolu Türküleri, y. 106, Rumeli Türküleri, y. 112, İstanbul Türküleri, y. 128, Gülizar Makamı, y.

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

142, Rumeli Türküleri, y. 143, Neva Makamı, y. 145, Tahir Makamı, y. 146, Anadolu Türküleri, y. 147, Rumeli Türküleri, y. 149, Karcıgar Makamı, y. 151, Anadolu Türküleri, y. 152, Nihavend Makamı, y. 154, Anadolu Türküleri, y. 155, İstanbul Türküleri, y. 158, Saba Makamı, y. 160, İstanbul Türküleri, y. 161, Gerdaniye Makamı, y. 163, Anadolu Türküleri, y. 164, Rumeli Türküleri, y. 168, Eviç Makamı, y. 171, Rumeli Türküleri, y. 172, Sonuç, y. 177, Biyografi, y. 178, Bibliyografya, y. 179,

Önsöz (ve/veya Giriş): Önsözde İstanbul türkülerinin, Anadolu ve Rumeli türkülerinden farklı uslüpta ve klasik Türk musikisinin tesirinde olduğu söyleniyor. Girişte türkü'ye dair Cahit Öztelli ve Ahmet Haşim'in değerlendirmelerine ve Hikmet Dizdaroğlu'nun şekil incelemelerine yer veriliyor.

Konu Açıklaması: "Mustafa Çavuş ve Semaî Kahveleri" başlığı altında Meragalı Abdulkadir'den itibaren Türk musikisi çalışmalarına dair bilgi verilerek XVIII. yüzyıl bestekârlarından Tanbûri Mustafa Çavuş'un halk musikisinden yetişip klasik musikiye meylettiği ve bestelerinde İstanbul türkülerinin havasının bulunduğu ifade ediliyor, semaî kahvelerinin İstanbul türkülerinin ortaya çıkmasındaki rolü üzerinde duruluyor (y. 5). "Yemenimin oyası rengi de rengine" türküsünün notası ve güftesi veriliyor (y. 67). "Pencereden Kar Geliyor" türküsünün notası ve güftesi veriliyor (y. 69). "Fındıklı Bizim Yolumuz" türküsünün güftesi ve notası veriliyor (y. 71). "Çaya İndim Çay Susuz" türküsünün güftesi ve notası veriliyor (y. 73). "Yangın Olur Biz Yangına Gideriz" türküsünün güftesi ve notası veriliyor (y. 75). "İstanbul'dan Üsküdar'a Yol Gider" türküsünün güftesi ve notası veriliyor (y. 77). "Üşüdünse Çek Üstüne Yorganı" türküsünün güftesi ve notası veriliyor (y. 79). "Dalda Çıkmış Bir Kiraz" türküsünün güftesi ve notası veriliyor (y. 93). "Seni Sevdim Seveli" türküsünün güftesi ve notası veriliyor (y. 128). "Ada Sahillerinde" türküsünün güftesi ve notası veriliyor (y. 130). "Sandalım Geliyor Varda" türküsünün güftesi ve notası veriliyor (y. 132). "Gemilerde Talim Var" türküsünün güftesi ve notası veriliyor (y. 134). "Suya İner Tavşanlar" türküsünün güftesi ve notası veriliyor (y. 136). Eski İstanbul türkülerinden olduğu belirtilen "Medhi Olur Şu İzmir'in Meşesi" türküsünün güftesi ve notası veriliyor (y. 138). "Necibemin İkidir Kürkü" türküsünün güftesi ve notası veriliyor (y. 140). "Üsküdar'a Gider İken [Kâtibim]" türküsünün güftesi ve notası veriliyor (y. 158); "Sallasana Mendilini" türküsünün güftesi ve notası veriliyor (y. 161).

47. DAĞLI, MUHTAR YAHYA (Haz.)

İstanbul Mahalle Bekçilerinin Destan ve Mâni Katarları, Muhtar Yahya Dağlı, İstanbul, Türk Neşriyat Yurdu, 1948, 93 s., [1, y.], res., 23 sm., CHP Eminönü Halkevi Kütüphane ve Yayın Kolu Destan Serisi, 1

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

Kitap, İstanbul'da buldukları mahallenin inzibat ve belediye işlerini gören mahalle bekçilerinin Ramazan ve bayramlardaki hizmetlerini anlatıyor. Kitap bütünüyle İstanbul mahalle bekçilerinin söyledikleri destanların metinlerinden oluşuyor.

İçindekiler: Önsöz, s. 3, Bekçinin bezirgânlığı, s. 7, Bekçinin paça kazanına düşmesi, s. 9, Bekçi ve fareler, s. 11, Esnaflar, s. 12, Bedestan, s. 24, Sandal Bedestanı, s. 17, Sarraçhane, s. 19, Ramazan faslı, s. 24, Ramazan zahûresi, s. 25, Horoz, s. 26, Ayazma, s. 29, Şadırvan, s. 32, Bahşiş destanı, s. 35, Kaz ile Ördek, s. 36, Simkeşhane, s. 38, Akça saymak, s. 41, Köpekler, s. 42, Adakale, s. 45, Sübyanlar, s. 48, Kız kulesi, s. 50, Ahval isnan, s. 53, Mirasyedi, s. 55, Kütüphane, s. 58, İstanbul yalıları, s. 61, Seyran yerleri, s. 65, Eyüp faslı, s. 66, Kamer faslı, s. 68, Saiy faslı, s. 70, Mektep faslı, s. 71, Saat, s. 72, Takılma, s. 74, Araplar faslı, s. 75, Silai rahim, s. 76, Kadir gicesi, s. 77, Keçiler, s. 79, Lâtime, s. 81, Kediler, s. 82, Pireler, s. 83, Sıçanlar faslı, s. 85, Tenbeller, s. 86, Metinlerde geçen istihlaların izahı, s. 89,

Önsöz (ve/veya Giriş): Önsöz'de mahalle bekçilerinin vazifeleri ve yaptıkları işlerden bahsediliyor. Bilhassa Ramazan ve bayramdaki hizmetlerinin neler olduğu anlatılıyor. Kitabın konusunu teşkil eden destanların İstanbul'un kendisine has an'anesini yaşatan karakteristik eserler olduğu ve aynı zamanda davul refakatinde bir eğlence mevzuu olma özelliği de taşıdığı söyleniyor.

Konu Açıklaması: Kitap, bütünüyle "İçindekiler" kısmında başlıkları verilen mâni dörtlükleriyle kurulu destanlardan oluşuyor. (s. 7).

48. DANIŞMEND, İSMAİL HAMİ

Destan ve Divan Edebiyatlarında İstanbul Sevgisi, [İstanbul], Türkiye Turing ve Otomobil Kurumu, 1941, İstanbul'u Sevenler Grubu Neşriyatı no., 1, 25 s., [4, y.]; 22 sm.

Beyoğlu Halkevi Salonunda 1940 - 1941 kış mevsiminde İstanbul'u Sevenler Grubu namına düzenlenen konferanslar serisinden "Destan ve divan edebiyatlarında İstanbul sevgisi" konulu konferansın metni, kitap haline getirilmiş.

Konu Açıklaması: Milattan önceki devirlerden başlayarak İstanbul'a dair tarihî malumat veriliyor, Arap muhasaraları anlatılıyor ve bu muhasaraların halk edebiyatının destanlar dairesinde derin izler bıraktığı söyleniyor (s. 8). Bu izlerin bir kısmının ilk muhasaraya iştirak eden Ebu Eyyub-il-Ensari'ye, bir kısmının da ikinci muhasaraya iştirak eden Seyyid Battal Gazi'ye ait olduğu belirtiliyor (s. 9). Bu iki şahsiyetin her ikisine ait Arap ve Türk rivayetleri arasındaki farklar söz konusu edilerek her iki millet edebiyatındaki akisleri örnekleriyle,

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

kaynak gösterilerek anlatılıyor (s. 11). Arap seferlerinde gerek hakiki ve gerekse efsanevi olarak yer almış kahramanların Türkleştirilmesi ve Türk destanları ve edebiyatına mal olmasının sebebi, din birliğinin milliyet farklılığını hissettirmemiş olmasıdır yorumunda bulunuluyor ve *Danışmendname* ile *Battalname*'lerden bu yorumu destekleyici örnekler verilerek ortak gayenin İstanbul'un fethi olduğu söyleniyor (s. 11).

49. DELEON, JAK

Eski İstanbul'un (Yaşayan) Tadı, haz. İstanbul Kütüphanesi, İstanbul, Çelik Gülersoy Vakfı İstanbul Kütüphanesi, 1989, 100 s. , [16 y], fotog.; 20 sm.

Kitap, meyhaneleri ve kahvehaneleriyle İstanbul'un mekânlarını; şâirleriyle ve kâtipleriyle İstanbul'un insanlarını anlatmaktadır. Kitapta İstanbul'da geleneksel tiyatro ve İstanbul kahvehanelerindeki halk şâirleri de işlenmektedir.

İçindekiler: Orient Express, s. 9, Pera Palas, Rejans ve Beyoğlu, s. 28, Todori ve Balıkpazarı, s. 36, Arzumanova, s. 43, Cahide, s. 48, Çiçek Pazarı, s. 54, Barones, s. 59, Park Otel, s. 69, Ayaspaşa Rus Lokantası, s. 83, Eski İstanbul'un Kahvehaneleri, s. 89, Bir Akşam Boğaziçi, s. 94, Arşivden, s. 101,

Önsöz (ve/veya Giriş): Giriş yazısında Tanpınar'ın *Beş Şehir* adlı eserinden alıntı yapılarak geçmiş zamanın bizi kuyu gibi çekişinin sebebi sorularak bu soruya yine Tanpınar'ın, bizi geçmişin insanının ya da yaşadıkları devrin çekmediğine, bizi çeken şeyin onların bıraktığı boşluğun kendisi olduğuna dair ifadesine yer verilmek suretiyle cevap verilmiş.

Konu Açıklaması: "Eski İstanbul'un Kahvehaneleri" bölümünde kahvehanelere gelen şâirlerden bahsedilerek bu şâirlerin okudukları divanlar ve levhalara yazdıkları şiirler söz konusu ediliyor ve yine bu kahvehanelerde Meddah ve Karagöz oynatıldığı anlatılıyor (s. 89).

50. DEVELİ, DR.HAYATI

İstanbul'a Dair "Risâle-i Garîbe", İstanbul, İstanbul Araştırmaları Merkezi, 1997, (*İstanbul Araştırmaları* I, s. 95-190'dan ayrı basım.), 95 s. , 23 sm., Bibliyografya var.

Eser, müellifi ve müstensihisi bilinmeyen, İstanbul'da Nuruosmâniye kütüphanesi no.: 4925'te kayıtlı bir risâle mecmuasının 48b - 76a sayfaları arasında yer alan ve görgü kurallarını içeren risâlenin metni ve metin üzerinde dil incelemeleri ile tıpkı basımından oluşmaktadır. Sosyal tenkit mahiyetindeki risâlede İstanbul'da kullanılan dua, beddua ve deyimler de bulunuyor.

Bu makale bazı ilâvelerle kitap olarak da basılmıştır: *XVIII. Yüzyıl İstanbul Hayatına Dair Risale-i Garibe*, İstanbul, Kitabevi 1998, 172 s.

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

İçindekiler: İstanbul'a Dair "Risâle-i Garîbe", s. 95, Eserin kimliği, müellifi, ve şekil özellikleri, s. 96, Eserin Dili, s. 97, Transkripsiyon Sistemi, s. 99, Metin, s. 101, Dil İncelemesi, s. 120, Açıklamalar, s. 134, Sözlük, s. 155, Kaynaklar 172, "Risâle-i Garîbe'nin Tıpkı Basımı, s. 177,

Konu Açıklaması: İz'andan habersiz, edepten uzak ve terbiyeye uymayan câhil kimselere dair beddualar yer alıyor (s. 101). Tarikat ehli gibi görünen iki yüzlülerle ilgili deyimler bulunuyor (s. 102). Yeme içme âdâbına uymayanlarla ilgili beddualar var, s. (106). Konuşma ve dinleme edebini bilmeyenlerin halleri anlatılarak bu kimselerin kullandıkları bir deyim yer veriliyor (s. 107). Evlenme düğünündeki uygunsuzluklarla ilgili beddualar bulunuyor (s. 108). Hamid isimli -hakkında fıkralar türemiş- zengin ve fakat cimri kimse yâd edilerek benzerleri tenkit ediliyor (s. 109, 145). Dilencileri eleştiren bir deyim yer veriliyor (s. 117).

51. DUHANI, SAİD N[AUM]

Beyoğlu'nun Adı Pera İken, haz. Nihal Önel, İstanbul, Çelik Gülersoy Vakfı İstanbul Kütüphanesi, 1990, 132 s. , [1, y.], fotog., 24 sm., Çelik Gülersoy Vakfı İstanbul Kütüphanesi Yayınları Anılar Dizisi, 3

Eser, Said Naum Duhani'nin kaleme aldığı ve 1956'da Fransızca olarak yayınlandığı kitabın çevirisidir. Kitapta 1860 - 1920'li yıllardaki Beyoğlu anlatılmakta ve İstanbul'da Karagöz de işlenmektedir.

İçindekiler: Sunuş, s. 5, Kitap ve Yazarı, s. 7, Duhani'nin 1956'da Fransızca yayınladığı kitabının çevirisi, s. 17, Önsöz, s. 19, Beyoğlu'nun başlangıcı, s. 21, İki dünya, s. 21, Osmanlı ineğini sağanlar, s. 22, Ruslarda, s. 22, Diplomatik olaylar ve ötekiler, s. 25, Mösyö Constants konuk ağırladığında, s. 26, Elçi hazretleri açık-saçık öyküleri sever, s. 28, Geri çağırılış, s. 29, İstanbul'daki Saint-Germen mahallesi, s. 29, Elçilikte Karagöz, s. 30, Yetenekli bir sanatçı, s. 30, Fransa elçiliğinin öteki üyeleri, s. 31, Tophane konferansına katılanlar, s. 32, G. Hanotaux'un bir öyküsü, s. 32, Süfretler ve "Sofracı", s. 34, Tuzun yararları, s. 35, Elçinin cenaze töreni, s. 35, Padişah unutmuyor, s. 36, Beş kala, s. 36, "Drops" şekerlerinin gelişi, s. 36, Sir Percy Loraine yeniden karşımıza çıkıyor, s. 37, Stratejik sorular, s. 37, Esrarengiz randevular, s. 38, Mister James arabası, s. 38, Ah! Miss, s. 39, Marki imperiali, s. 39, Selim ve elçiliği, s. 41, Cuttur, s. 41, Kont Sforza, s. 41, Dragoman ile "Kavas", s. 42, Ozan Talleyrand, s. 44, Wilhelm II'nin temsilcisi, s. 45, "Park Otel"in tarihçesi, s. 45, "Aktarma" yapalım, s. 46, Abdülhamid'in ilgisi, s. 46, Silinmez tuğra, s. 47, Leishman ailesi, s. 47, Joris'in suikasti, s. 48, Marki ve Markiz Pallavicini, s. 50, Avusturya elçiliğinde çalışanlar, s. 50, Camposagrado Marki'si, s. 53, İspanyolca öğrenmek, s. 53, Romen temsilcisi, s. 56, Belçikalılar, s. 56, Kuzeyliler, s. 57, Helenler, s. 58, Sırp, s. 59, Lâleler ülkesinden, s. 59, Bir de Kara-

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

dağ, s. 60, Hükümdara övgüler, s. 60, Sosyete eğlenceleri, s. 60, Yardım baloları, s. 61, Bir akşamlik ziyaretçi, s. 63, Pera dans ediyor, s. 66, Temsiller, s. 70, Şeri, s. 78, Artistik repertuar, s. 78, Bando ileri, s. 82, Birahaneler, s. 84, Pera'da eğlenceler, s. 86, Gezinti yerleri, s. 87, Hanedan düğünleri, s. 87, Fouche'nin bir benzeri, s. 87, Aynalıçeşme, s. 89, İşe şeytan karışır, s. 90, Safflarda sessizlik, s. 90, Haydi, taşınıyoruz, s. 90, Boğazda ay ışığı, s. 91, Uluslararası donanmalar, s. 92, Sosyete geçit yapıyor, s. 93, Alo! Doktor, s. 97, Fransızca konuşalım, s. 98, Deklare edecek bir şey yok, s. 99, Gerçek bir diplomat ailesi, s. 99, "Amiee" adlı bir şapula, s. 99, Tamam mı devam mı?, s. 104, Ermeni cemaati, s. 104, Cebeli Lübnan ve valileri, s. 108, Rum Ortadokslar, s. 109, Büyük Pasteur, s. 110, Eczacı sultan, s. 111, Bir hastanenin doğuşu, s. 111, Görev kurbanı, s. 112, Arabayla... Berlin'e, s. 113, Yarı kraliçe, s. 114, Melkitler, s. 114, Küçük bir üniversite, s. 115, Efendimiz, emrinizdeyim, s. 116, Botanik ve soykütüğü, s. 117, Bakan tasarlar, gerisi müsteşara kalır, s. 118, Hava sokağının doğuşu, s. 118, Geleceğin vezirleri iki çırak, s. 118, Marûnîler, s. 119, Doğu Latinleri, s. 120, Doğulu patrikler, s. 120, Fatih'in bir cömertliği, s. 120, Turhan Paşadan bir öykü, s. 123, ...Ve bir sır Nicholas O'connor'dan, s. 124, İleri gelen yabancılar, s. 126, Dönüş, s. 127, Elçiler, s. 131, Temsilciler (Orta elçiler), s. 132,

Önsöz (ve/veya Giriş): "Sunuş"ta Duhani'nin Beyoğlu'nu anlatan kitabının herhangi bir özel amaca dayanmadığı, kendisinin doğal ihtiyacı olduğu belirtilmiş. Duhani'nin Pera sevdalısı değil Pera'lı olduğu söylenmiş. "Önsöz"de Kitabın yeniden yapım olmakla birlikte yayınlanmamışlık damgasını koruduğu belirtilmiştir.

Konu Açıklaması: Fransız sarayının gölgesinde düzenlenen Karagöz gösterileri anlatılmış (s. 30). Bunların Mösyö Gabriel Hanotaux tarafından zamanın hariciye nezareti başkâtibi Naum Efendi ile anlaşarak düzenlenmiş gösteriler olduğu ifade edilmiş. Bu gösterilerde Türk güldürü anlayışının ünlü temsilcisi Karagöz'ün perde arkasında edebe uygun olmayan aksesuarlarda görüldüğü söylenmiş s. (30).

52. [ERGUN], SADETTİN NÜZHET

Beşiktaşlı Gedâi, İstanbul, Semih Lutfi Suhûlet Kütüphanesi, [1933], XVI, 106 s., [3, y.], 20 sm., Bibliyografya var.

Kitap, İstanbul saz şâirlerinden Beşiktaşlı Gedâi'nin; hayatı, edebî şahsiyeti ve şöhretiyle anlatıldığı bir eserdir. Kitapta Gedâi'ye ait şirler de yer alıyor.

İçindekiler: Birinci kısım; "Bibliyografya" s. VII, "Gedâi'nin hayatı" s. IX, "Edebi şahsiyeti" s. XII, "Şöhreti" s. XV, İkinci kısım; "Destanlar", s. 5, "Koşmalar", s. 29, "Divanlar", s. 49, "Semaîler", s. 63, "Yedekli semaî", s. 83,

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

“Gazeller”, s. 87, “İlave şiirler”, s. 96, “Şiirlerin fihristi”, s. 100, “Kitabiyat”, “Umumi fihrist”, s. 106,

Konu Açıklaması: XIX. yüzyıl saz şâirlerinden Gedaî hakkında daha önce yapılan araştırmalara yer verilmiş, hayatı, edebi şahsiyeti, ve eserleri değerlendirilmiş, şöhreti örneklerle desteklenerek anlatılmış (s. VII). Beşiktaşlı Gedaî'ye ait dört destan metni verilmiş (s. 5). On yedi semaî metnine yer verilmiş (s. 63). Bir yedekli semaî metni var (s. 83). “İlave şiirler” bölümünde sırasıyla birer koşma, divan ve semaî metni verilmiş (s. 96).

53. ESER, M. MÜNİM

İstanbul 1942, İstanbul, Abaloji, 1942, 96 s. , [1, y.], fotog., 16 sm.

Kitap, İstanbul'un toplu olarak gidilen yerlerini, sosyal merkezlerini, iş yerlerini ve eğlence yerlerini anlatmaktadır. Kitapta İstanbul'da geleneksel Türk tiyatrosu ve bu tiyatronun yaşadığı değişim süreci de işlenmektedir.

İçindekiler: Önsöz, s. 3, Başlarken, s. 5, Berberler, s. 9, Kahve evleri, s. 17, Hamam ve plajlar, s. 23, İçkili yerler, s. 33, Lokantalar, s. 51, Muhallebiciler, s. 55, Oteller, s. 59, Pasta ve şekerciler, s. 73, Sinemalar, s. 83, Tiyatrolar, s. 89, At yarışları, s. 94,

Önsöz (ve/ya Giriş): Önsöz'de, çalışmanın söz konusu yerler gezilerek ve gerekli kaynaklardan faydalanılarak ortaya çıkarıldığı anlatılıyor.

Konu Açıklaması: Osmanlı Devleti devrinde sahne oyunları sayılan Karagözle orta oyunu dışında hokkabazlık, kıssahanlık, maskaralık, ateşbazlık, luupbazlık gibi birçok oyunun olduğu anlatılıyor (s. 88). Söz konusu hünerlere sahip olanların hangi padişahın musahibi, mukalliti ya da kıssahanı oldukları anlatılıyor, Tanzimat sonrası Karagöz'ün yerini sinema ve orta oyunu'nun yerini de tiyatronun aldığı söyleniyor (s. 89). Karagöz ve orta oyunu'nun büyük isimleri sayılıyor (s. 90).

54. EVREN, BURÇAK

Eski İstanbul'da Kahvehaneler, İstanbul, Milliyet, 1996, 224 s., mk., res., fotog., miny. , 22 sm., Bibliyografya var.

Kitap, kelime anlamından ticaretine kadar kahveyi; mimarisinden müşterilerine göre çeşitlerine kadar kahvehaneleri anlatmaktadır. Kitapta İstanbul kahvehanelerinde icra edilen geleneksel tiyatronun muhtelif türlerine dair bahisler de yer almaktadır.

İçindekiler: Önsöz, s. 7, I. Bölüm: Kahvenin Anavatanı, s. 13, II. Bölüm: Kahvehaneler, s. 43, III. Bölüm: Yabancı Gözüyle Türk Kahvesi, s. 107, IV.

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

Bölüm: Nargile, s. 131, V. Bölüm: Enfiye, s. 147, VI. Bölüm: Çubuk ve Lüle, s. 157, VII. Bölüm: Kiraathaneler, s. 195, Bibliyografya, s. 218,

Önsöz (ve/veya Giriş): Önsöz'de her medeniyetin, kendi alışkanlıklarının ürünü olduğu söyleniyor. İstanbul'da kahvenin zembek suyu kadar rağbet gördüğü, medreseden kovulan kahvenin tekkeye sığındığı ifade edilerek İstanbul'da ilk kahvenin XVI. yüzyılda Tahtakale gibi hareketli bir yerde açılmış olmasının gündelik hayat içinde kökleşmesine sebep olduğu anlatılıyor. Yüzyıllar içinde kahvehanelerin değişimi, gelişimi aktararak İstanbul'un şehir hayatına kahvehanelerin kapısından girmenin, hürriyetin gizli tarihiyle yüz yüze gelmek demek olduğu söyleniyor.

Konu Açıklaması: Tulumbacıların ve kabadayılardan, hayatlarının her anının serüvene açık olması sebebiyle bu kimselerin kendilerinden esirgenmiş hayatı fethetme yolundaki mücadeleyi gerek kazanmaları ve gerekse bu mücadelede başarısız olmaları halinde efsane kişilikler kazandıkları ve kahramanlık destanlarına konu oldukları anlatılıyor (s. 30). Âşıkların çalgılı kahvelerde önemli unsurlar oldukları ifade ediliyor (s. 44). "Esnaf Kahvehaneleri" bölümünde buraların iki tip müşterisi olduğu, işçi takımı ve orta ve üst sınıf esnafın devam ettiği bu kahvehanelerde Karagözcülerin toplandığı, buralarda saz, destan, koşma, semaî ve türkü dinlendiği anlatılıyor (s. 50). "Yeniçeri Kahvehaneleri" bölümünde bu kahvehanelerin tulumbacı kahvehanelerine öncülük ettiği, bu kahvehanelerde mutlaka sâzendeler, hânendeler, köçekler, kıssahan meddahlar bulunduğu söyleniyor, tasavvuf ve divan edebiyatlarıyla alışverişini tarih boyunca kesmeyen âşıkların, İstanbul'daki âşık kahvehanelerinde gündelik hayatın dalgalanmalarına karşı duyarlı bir edebiyatın doğmasına yol açtıkları anlatılıyor (s. 52). "Semaî (Çalgılı) Kahvehaneler" başlığı altında 1826'dan sonra İstanbul'un kültür dokusuna giren semaî kahvelerinin toplumsal tabanının yeniçeriliğe dayalı, kültürel dünyasının âşık edebiyatı ile beslenmiş asker-esnaf zümresinin oluşturduğu kahvehane tipi olduğu söyleniyor ve bu kahvehanelerin oturma düzeninin tiyatrovâri bir gösterim düzenine sahip bulunduğu ifade edilerek Üsküdarlı destancı Vâsıf Hoca'dan aktarılan bilgilerle bu kahvehanelerin kuruluş ve işleyiş programı anlatılıyor (s. 66). Çalgılı kahvelerin en tipik gösterisinin mâni söylemekle başladığı, külhanbey tarzı mânileri söylemek için gereken ustalık üzerinde durularak bu tarz mânilerin özellikleri belirtilip örnek metinler veriliyor (s. 74). Mektepli ve alaylı diye ayrılan mânicilerin ünlüleri anlatılıyor (s. 76). Çalgılı kahvelerde mânilerin söylendiği ve bunu sırasıyla koşma, semaî, yıldız, destan ve kalenderinin takip ettiği anlatılarak tanınmış tulumbacı semaîciler sıralanıyor (s. 77). Semaî kahvelerinde söylenen destanlar söz konusu edilerek bir destan metni veriliyor (s. 78). Semaî kahvelerinde muamma çözmek üzerinde duruluyor, başlıbaşına muamma kahvehanelerinin de bulunduğu anla-

A. Emeksiz / İstanbul Halk Edebiyatı Kitapları Bibliyografyası

tılıp muamma metinleri veriliyor (s. 83). "Tanınmış Semaî kahvehaneleri" başlığı altında Mehmet Halit Bayrı'dan aktarılan bilgilerle söz konusu kahvehaneler anlatılıyor (s. 87). "İmâret Kahvehaneleri" başlığı altında câmilerin yanında kurulan bu kahvehanelerde *Hamzanâme*, *Battalgazi* gibi halk kitapları okunduğu, meddahların ve saz şâirlerinin halk masalları ve şiirleri söyledikleri ve buralarda Karagöz, Hokkabaz, orta oyunu gibi milli oyunların oynandığı anlatılıyor (s. 91). "Meddah Kahvehaneleri" bölümünde Ramazan ve bayramlarda faaliyet gösteren meddah kahvehaneleri anlatılarak meddah hikâyelerine örnek veriliyor, meddahların dinleyenler üzerinde tesirinde bahsedilerek XIX. yüzyılın meşhur meddahları sıralanıyor (s. 101). Kıraathaneler anlatılırken Divanyolu'nda bulunan kıraathanede Karagöz oynatıldığı ve meddahların hikâyeler anlattıkları naklediliyor (s. 205). Fevziye kıraathanesinde yine Karagöz, meddah ve kukla gösterileriyle bu gösterileri gerçekleştiren sanatçılar anlatılıyor (s. 209).

55. EYİCE, SEMAVİ

Tarih İçinde İstanbul ve Şehrin Gelişmesi, [y. , y. , y. , y.], [1980], 93 s. , [9, y.], res., fotog., plan, 25 sm., Bibliyografya var.

Kitap, Tarih Kurumu'nun düzenlediği konferanslar dizisinin on üçüncüsü olan ve 1975 yılında düzenlenen konferansın metninin genişletilmesi ile hazırlanmıştır. Kitapta, İstanbul şehrinin yerleşim tarihi, şehrin gelişmesi ve bunlara bağlı efsaneler anlatılmaktadır.

Konu Açıklaması: İstanbul'un kuruluş efsanesi anlatılıyor (s. 90). Bir destana yer veriliyor (s. 126).