

T.C.

FIRAT ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TÜRK DİLİ VE EDEBİYATI ANA BİLİM DALI

TÜRK HALK EDEBİYATI BİLİM DALI

ANADOLU MASALLARINDA KADININ YERİ

YÜKSEK LİSANS TEZİ

 DANIŞMAN HAZIRLAYAN

Prof. Dr. Esma ŞİMŞEK Sevim ŞEN

Elazığ – 2008

T.C.

FIRAT ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TÜRK DİLİ VE EDEBİYATI ANA BİLİM DALI

TÜRK HALK EDEBİYATI BİLİM DALI

ANADOLU MASALLARINDA KADININ YERİ

YÜKSEK LİSANS

Bu tez / / tarihinde aşağıdaki jüri tarafından oy birliği / oy çokluğu ile
kabul edilmiştir.

Danışman Üye Üye

Prof. Dr. Esma ŞİMŞEK Yrd. Doç. Dr. Yelda SEVİM Yrd. Doç. Dr. Ebru ŞENOCAK

Bu tezin kabulü, Sosyal Bilimler Enstitüsü Yönetim Kurulu’nun / / tarih

ve sayılı kararıyla onaylanmıştır.

Enstitü Müdürü

Erdal AÇIKSES

II

ÖZET

Yüksek Lisans Tezi

Anadolu Masallarında Kadının Yeri

Sevim Şen

Fırat Üniversitesi

Sosyal Bilimler Enstitüsü

Türk Dili ve Edebiyatı Anabilim Dalı

Elazığ - 2008; sayfa: VIII + 253

 “Anadolu Masallarında Kadının Yeri” adlı bu çalışma, Türk aile yapısını, bu

yapı içerisindeki kadının konumunu, masallarda yer alan kadın tiplerini, bu tiplerin

özelliklerini ve psikanalitik yaklaşımlar doğrultusunda çözümlenmesini içermektedir.

 Çalışmada Türklerin geçmişten günümüze kadarki süreçte aile yapısı ve

kadının bu süreç içerisinde üstlendiği roller çeşitli kaynaklardan istifade edilerek

incelenmiş, dolayısıyla kadının Türk tarihinin başından sonuna kadar aile içerisinde ve

toplumda aktif bir rol üstlendiği, kadına Türk toplumunun aynası olan masallarda her

zaman büyük önem verildiği tespit edilmiştir.

 Çalışmanın çıkış noktası olan masalların tanımları, özellikleri ve masallarda

yer alan sembolik tipler hakkında birçok kaynaktan yola çıkılarak genel bilgi

verilmiştir. Masallarda tespit edilen kadın tipleri, Türk örfü ve inanç sistemi göz ardı

edilmeksizin psikanalitik açıdan tahlil edilmeye çalışılmış, son olarak da masallarda

fizik, ahlak ve akıl açısından aranan ideal kadın tipleri hakkında örneklerle bilgi

verilmiştir.

 Yapılan çalışmalar sonucunda Anadolu masallarında tespit edilen kadın

tiplerinin pasif, her şeye boyun eğen tipler olmadıkları, akılları, becerileri ve

cesaretleriyle sorunlarla baş edip kendi ayakları üzerinde durabildikleri tespit edilmiştir.

Bu bakımdan Türk kültür ve yaşayışında kadınların oldukça önemli bir konuma sahip

olduklarını söyleyebiliriz.

Anahtar Sözcükler: aile, masal, kadın, sembol, psikanaliz

III

SUMMARY

Masters Thesis

Women’s Place in Anatolian Folk Tales

Sevim ŞEN

University of Fırat

The Institute of Social Secience

And Postgraduate Study in Turkish Language and Literature

Elazığ - 2008; sayfa: VIII + 253

This study which is called “Women’s Place in Anatolian Folk Tales” includes

Turkish family structure, women’s situation in this structure, women types in falk tales,

these women’s types features and its analyzing through psychoanalytical approaches.

 In this study, Turkish family structure from past to the present has been

researched. Therefore; it has been seen that the woman has played an important and

active role in the family and society in the Türkish history from past to the and. What is

more; a big importance has been given to the women in the tales which are mirrors of

the Türkish society. Folk tales definition, features and some information about the

symbolic characters in the folk tales have been given. By benefiting from several

sources. Women characters in the folk tales have been tried to analyze

psychoanalytically, but we tried not to undervalue the Turkish customs and belief

system. İt has also been tried to explain that how important the Türkish tales are efor

child and adult’s education. Finally there is some information about ideal women types

from the point view of physical appearance, morals and mind.

 After these studies, it has been understood that women in Anatolian folk tales

were not passive, they didn’t submit to other people; they could deal with the problems

with their intelligence, skills and courage. So we can say that women have a very

important situation in Turkish culture and life style.

Key Words: family, folk tale, women, symbol, psikanaliz

IV

İÇİNDEKİLER

ÖZET……………………………………………………………………………………...

İÇİNDEKİLER………………………………………………………………………….

ÖN SÖZ………………………………………………………………………………….

GİRİŞ…………………………………………………………………………………....

0. TÜRK KÜLTÜRÜNDE AİLE VE KADIN………………………...………………….

0.1. Aile………………………………………….………………………........................

0.1.1. İslâmiyet’ten Önce Türk Aile Yapısı…………………..................................

0.1.2. İslâmiyet’ten Sonra Türk Aile Yapısı ………………………………………...

0.2. Kadın………………………………………………………………………………..

0.2.1. İslâmiyet’ten Önce Türk Kadını……………………………………………....

0.2.2. İslâmiyet’ten Sonra Türk Kadını……………………………………………...

BİRİNCİ BÖLÜM

1. MASAL HAKKINDA GENEL BİLGİLER ……………………………………....

1.1. Masalın Tanımı...

1.1.1. Ansiklopedilerde…………………………..…………………...................

1.1.2. Sözlüklerde……………………………………………………………….

1.1.3. Masal Araştırmacılarına Göre ..….……………………..............................

1.2. Masalların Genel Özellikleri………………………………………………………..

1.2.1. Şekil Özellikleri……………………………………………………………….

1.2.2. Muhteva Özellikleri………………………………………………...................

1.3. Masalların Eğitimsel İşlevleri……………………………………………………….

1.4. Masallardaki Sembolik Tipler……………………………………………................

 1.4.1. Keloğlan……………………………………………………………………..

 1.4.2. Anne………………………………………………………………………....

 1.4.3. Üvey Anne, Üvey Teyze, Üvey Kız Kardeş………………………………...

 1.4.4. Çingene………………………………………………………………………

 1.4.5. Cadı………………………………………………………………………….

 1.4.6. Padişah Kızları……………………………………………………………….

 1.4.7. Padişah……………………………………………………………………..

 1.4.8.Dev………………………………………………………………………….

II

IV

VII

1

1

1

1

8

12

12

16

32

32

32

33

33

34

34

35

36

41

41

43

44

44

45

46

47

48

V

 İKİNCİ BÖLÜM

2. ANADOLU MASALLARINDA KADININ YERİ…………………………………….

2.1 Masallarda Genel Olarak Kadın……………………………………………………..

2.2. Çeşitli Özellikleriyle Kadın Tipleri…………………………………………............

2.2.1. Olumlu Özellikler Sergileyen Kadın Tipleri……………………...................

2.2.1.1. Anne…………………………………………………………………...

2.2.1.2. Kız Kardeş (İyi)……………………………………………………..

2.2.1.3. Akıllı Kadın…………………………………………………………...

2.2.1.4. İffetli Kadın…………………………………………………………...

2.2.1.5. Cesur Kadın…………………………………………………………...

2.2.1.6. Fedakâr (Özverili) Kadın……………………………………………...

2.2.1.7. Sabırlı Kadın……………………………………………......................

2.2.1.8. İtikatlı kadın…………………………………………………………...

2.2.1.9. Hünerli Kadın……………………………………………....................

2.2.1.10. Vefakâr Kadın………………………………………..……………....

2.2.1.11. Yönetici Kadın………………………………………….....................

2.2.1.12. Yardımcı, İhtiyar (Arabulucu) Kadın…………….………………...

 2.2.2. Olumsuz Özellikler Sergileyen Kadın Tipleri………………..……………..

2.2.2.1. Üvey Anne……………………………..…………………………....

2.2.2.2. Kız kardeş (Kötü / Üvey)…………………………………………....

2.2.2.3. İffetsiz Kadın………………………..……………………………....

2.2.2.4. Korkak Kadın………………………………………..…...................

2.2.2.5. Sabırsız Kadın………………………………………..…...................

2.2.2.6. Esir Kadın…………………………………………………………...

2.2.2.7. Vahşi Kadın……………………………………….……...................

2.2.2.8. Kara (Çirkin) Kadın……………………………..…………………..

2.2.2.9. Arabozucu Kadın…………………………………………………....

2.2.2.10. Hasta Kadın……………………………………..………………....

2.2.3. Olağanüstü Özelliklere Sahip Kadın Tipleri…………………..…………....

2.2.3.1. Olağanüstülüklerini İyi Yönde Kullanan Tipler…………………….

2.2.3.1.1. Peri Kızı…………………………………………………...

2.2.3.1.2. Güzel Kadın……………………………………………….

2.2.3.1.3. Fakir Kız…………………………………………………..

50

51

53

53

53

67

72

81

87

96

98

104

110

114

117

121

125

125

129

132

138

144

148

152

156

159

162

165

165

165

172

175

VI

2.2.3.2. Olağanüstülüklerini Kötü Yönde Kullanan Tipler………………….

2.2.3.2.1. Cadı Karı…………………………………………………..

2.2.3.2.2. Büyücü Kadın………………………………..…………....

2.2.3.2.3. Dev Karısı………………………………………………....

2.2.3.2.4. Peri Kızı ………………………………………..................

2.2.3.2.5. Çingene Kadın………………………………….................

2.3. Masallarda Erkek Kahramanların Kadına Bakış Açısı……………………………..

2.4. Kadının Kahraman Sıralamasında Masallardaki Yeri……………………………....

2.4.1. Asıl Kahramanı Kadın Olan Masallar…………………….………..................

2.4.2. Asıl Kahramanı Kadın Olmayan Masallar…………………………………....

ÜÇÜNCÜ BÖLÜM

3. MASALLARDA ARANAN İDEAL KADIN TİPİ……………………………....

3.1. Fizikî Özellikleri Açısından İdeal Kadın……………………………………............

3.2. Zekâ ve Beceri Açısından İdeal Kadın……………………………………………...

3.3. Namus ve Ahlâkî Açıdan İdeal Kadın……………………………………………....

SONUÇ………………………………………………………………………………….

ÖRNEK METİNLER………………………………………………………………..…

 1. Mıradını Almayan Dilber……………………………………………………

 2. Vezirin Gızı İle Hoca…………………………………………………………

 3. Yedi Kızlar………………………………………………………………….

 4. Ne İdik, Ne Olduk, Ne Olacağız?..

 5. Kadının Çilesi…………………………………………………………………

 6. Dul Kadının Oğlu…………………………………………………………….

BİBLİYOGRAFYA……………………………………………………………………..

ÖZGEÇMİŞ…………………………………………………………………………….

176

176

182

186

190

191

192

195

195

198

202

202

206

210

215

218

218

227

231

234

239

241

248

253

VII

 ÖN SÖZ

 Masallar hayal dünyamızı süsleyen, bizi gerçek hayatın sıkıntılarından

uzaklaştırarak pırıltılı bir âleme götüren halk edebiyatının en köklü ve mütevazı

anlatılarıdır. Ait olduğu toplumun geleneklerini, aile yapısını, inancını, giyim kuşam

özelliklerini açıkça ortaya koyan masallar, kültürümüzün temel yapı taşlarındandır. Bir

milletin ilerleyebilmesi için öncelikle kendini tanıması, ne olduğunu bilmesi gerekir.

Bunun en sağlam yollarından biri de üzerinde hala geçmişin dumanı tüten halk

anlatılarını derinlemesine incelemekten geçer. Bu nedenle masallar incelenirken

masalların arka planındaki anlam iyi tespit edilmeli ve hiçbir olay, hiçbir durum

tesadüfe bağlanmamalıdır.

Türk masalları üzerine pek çok değerli araştırmacımız tarafından çalışma

yapılmıştır. Masal açısından çok zengin olan ülkemizde hemen hemen her ilin masalları

lisans, yüksek lisans, doktora öğrencileri ve birçok halkbilimi gönüllüsü tarafından

yazıya geçirilmiş, derlenen masalların motifleri ve izlekleri çıkarılmıştır. Biz bu

çalışmamızda masalların farklı bir yönüne değindik. Öncelikle Anadolu’dan derlenen

masalları ihtiva eden doktora tezlerini, kitapları ulaşabildiğimiz ölçüde tespit ettik. Daha

sonra elde ettiğimiz malzemelerde en çok görülen kadın tiplerini belirleyip psikanalitik

yöntemlerle incelemeye çalıştık. Bu belirlemeyi masal metinlerini ihtiva eden

kitaplardan, masallar üzerine yapılan doktora tezlerindeki masal metinlerinden istifade

ederek yaptık.

“Anadolu Masallarında Kadının Yeri” adlı çalışmamız “Ön Söz” ve “Giriş”

dışında “Masal Hakkında Genel Bilgiler”, “Anadolu Masallarında Kadının Yeri”,

“Masallarda Aranan İdeal Kadın Tipi”, “Sonuç” ve “Bibliyografya” bölümlerinden

oluşmaktadır.

“Giriş” bölümünde İslâmiyet’ten önceki dönemden başlayarak Cumhuriyet

Dönemi’ne kadarki süreci kapsayacak nitelikte Türk ailesi ve kadını hakkında genel

bilgiler verilmiştir.

“Masal Hakkında Genel Bilgiler” adlı bölümde çeşitli masal tanımlarına,

masalların genel özelliklerine, masallarda yer alan sembolik tiplere ve masalların

eğitimsel işlevlerine çeşitli kaynaklardan da istifade ederek değindik.

VIII

 “Anadolu Masallarında Kadının Yeri” adlı asıl bölümde masallarda yer alan

kadın tiplerinin hangi özelliklerle karşımıza çıktığını, karşılaşılan kadın tiplerinin

psikolojik durumlarını ve bu tiplerin neyi sembolize ettiklerini, ataerkil ve anaerkil

düzeni potasında eriten Türk toplumunun aynası olan masallarda erkeklerin kadına

bakış açısını ve kadınların masallarda asıl ve yardımcı kahraman olarak ne ölçüde yer

aldığını bağlı kaldığımız metinler dahilinde inceledik.

“Masallarda Aranan İdeal Kadın Tipi” adlı bölümde ise masallardan hareketle

fiziki açıdan, zekâ, beceri açısından ve ahlakî açıdan aranan ideal kadın tipini vermeye

çalıştık.

“Sonuç” bölümünde Anadolu masalları ve bu masallarda yer alan kadın tipleri

ile ilgili genel bir değerlendirme yaptık.

 Çalışmamızın sonunda ise “Bibliyografya” yer almaktadır. “Bibliyografya”

yazarların soyadlarına göre alfabetik olarak düzenlenmiştir.

İncelememiz esnasında bana daima yardımcı olan, kaynaklara ulaşırken şahsi

kütüphanelerinden yararlandığım Arş. Gör. Gülda Çetindağ’a ve Yrd. Doç. Dr. Ebru

Şenocak’a teşekkür ederim.

Halk edebiyatı sahasında büyük hizmetlerde bulunan, çalışmam boyunca engin

bilgileriyle bana yol gösteren, maddi ve manevi hiçbir yardımı esirgemeyen lisans ve

yüksek lisans hocam Prof. Dr. Esma Şimşek’e sonsuz teşekkürlerimi sunarım.

Çalışmayı eline alan kişinin ayakları yere basan bir tür olan masallara daha derin

bir yürekle bakıp görünenle yetinmeyerek görünenin arkasındaki manaları sezebilmesi

dileğiyle…

“Masal dedikleri bahane, hayattır dökülüp saçılan orta yere”

29.08 .2008 Sevim ŞEN

1

GİRİŞ

0. TÜRK KÜLTÜRÜNDE AİLE VE KADIN

0.1. Aile

0.1.1. İslâmiyetten Önce Türk Aile Yapısı

Aile, bir toplumun parçalanamayan en küçük birimidir. Aile toplumun çekirdek

noktasıdır. Aile ne kadar güçlü olursa o toplum da o kadar güçlü olur. Türkler’de aileye

her zaman önem verilmiş ve aile korunmuştur. Birçok savaşa ve göçe rağmen Türkler’in

dağılmadan ayakta kalması da bu güçlü aile yapısına dayanmaktadır. Tarihte birçok

topluluk görülmüş; ancak güçlü bir aile sistemine sahip olamadıklarından küçük bir

sarsılmada dağılmış, yok olmuşlardır.

 Türkler din değişikliğine uğramış ve göçebe bir kültürleri oldukları için sıkça

yer değiştirmişlerdir. Buna rağmen küçük farklılıklar olsa da belirli bir Türk ailesinden

bahsetmek mümkündür.

Fransız etnologlarından Grenard Doğu Türkistan Türkleri hakkında güzel

bilgiler verir. Grenard’a göre, kadın kapalılığından burada eser yoktur. Diğer Türk

boylarında görülen “kalın” (evlenme karşılığı kız babasına verilen mal veya para)

yerine burada, “toyluk” adı verilen bir hediye verilir ki bunun mecburi tarafı da yoktur.

Kadın yalnız ev içinde değil, tarlada pazarda da hayat arkadaşının yardımcısıdır. Fiyat

kesilmesinde çok zaman kadının sözü geçer. Kadın pazar işlerini yalnız da halledebilir.

Bu iktisadi hürriyetinin yanında Türk kadınının hukuki hürriyeti de dikkat çekicidir.

Bura Türklerinde çok karılılık, ancak ilk karının rızasıyla mümkün olabilir (Eröz, 2006:

6-7).

 Richarda’a göre ise, Yakut Türkleri’nde aile, (maderi) din çerçevesine girer.

Hısımlık bağında esas anadır. Bununla beraber, Roma’daki “pederşah”a (ataerk’e)

benzer bir “maderşah” (anaerk) yoktur. Ailede hakim olan yine erkektir. Ancak bu

erkek, ana tarafından olan dayıdır. Dışarıdan evlenme esası olduğuna göre, başka bir

klana sahip olan erkek, kadının hakimiyetini kabul eder (Eröz, 2006: 8).

 Kırgız Türkleri’nde aile, pederşahi bir manzara gösterir. Hısımlık bağında

temel babadır. Her evlenme, genç kadının kocasının aile dinine katılması demek

olduğundan bir takım törenler yapılır (Eröz, 2006: 7–8).

Altay Türkleri’ndeki aile tipi, bu iki tip esasında orta bir tiptir. Erkek, kadının

ailesi arasına girdiği için maderiliğe (ana ailesi) olan yakınlığı gösterir. Fakat öte

2

yandan erkek, kadına bir bedel ödemek zorundadır. Bu bedel para ve hediye olmayıp,

geçici bir iş yardımıdır. Kız ailesinin yanında görülen bu geçici hizmet Altay

Türk’lerindeki aile tipinin, Kırgızlar’la ilişiğini gösterir (Eröz, 2006: 8).

E. Durkheim, Doğu Türkistan Türklerindeki demokrat aile tipinin Grenard’ın

sandığı gibi, eski bir pederşahlığın yıkılmasından doğmamıştır. O bu tipin maderi (ana

ailesi) tipinin değişmiş şeklinden ibaret olduğunu öne sürer (Eröz, 2006: 9).

Ziya Gökalp pederi aile ile pederşahî ailenin karıştırılmaması gerektiğinin

özellikle belirterek Türk ailesinin de pederi aile sistemine dahil olduğunu belirtip

Türklerin pederşahlığa geçmeden pederiliğe geçtiğinin altını çizer (Gökalp, 1976: 294).

Önemli bir Türk sosyologu olan Gökalp’e göre; gerek doğu Türkistan

Türklerindeki, gerek Yakut ve Kırgızlar’daki aile tipi çevre ve medeniyet şartlarından

meydana gelen ikinci derecedeki farklar bir yana bırakıldığında hep aynı aile

seviyesinin, yani eşitlikçi, demokrat bir ev hayatının ifadesidir (Eröz, 2006: 11).

Türk kültürünü yakından takip eden ve Çin kaynaklarını da iyi tanıyan Ögel

diğer sosyologlardan farklı olarak Cengiz Han çağı Moğullarında ana ailesinin

olduğunu fakat Türklerde ana aile tipinin bulunmadığını iddia eder (Ögel, 1979: 161).

Babanın resmî olarak reis ve yönetim odağı olduğu aileye ataerkil aile denir.

Türk toplumunun ataerkil mi yoksa anaerkil mi olduğu sıkça tartışılmıştır. Ataerkillik

anaerkil sistemde olan kadının prestij kaybıyla başlar. Anaerkillik, avcılıktan sürü

yetiştirmeye ve çobanlığa geçişle beraber önemini yitirmiştir. Avcı toplumlarda erkek,

av için gittiğinde kadın evle ilgili bütün görevleri üstlenirdi. Yemek, çocuk bakımı,

temizlik onun işiydi. Sürü yetiştiriciliğine geçiş ile beraber erkekler maddi bakımdan da

üstünlüğü ele geçirmiştir.

Ögel ve Türkdoğan, Türklerin başlangıçtan beri ataerkil olduğuna işaret edip

kadının birinci planda olduğu bir döneme rastlanmadığını; ancak Türklerde her dönem

kadının önemli olduğunu vurgularken İnan, Türklerin anaerkil dönemler geçirdiklerini

savunur.

Türklerin anaerkil mi ataerkil mi olduğunu ispatlama gereği duymadan ister

ataerkillikte ister anaerkillikte kadının, Türk toplumunda bugün de olduğu gibi önemli

olduğu bütün tarihçilerinin ortak görüşüdür.

Çin yıllıkları üzerine inceleme yapan Eberhad, Hun Türklerinde genellikle baba

egemenliğinin görüldüğünü belirtir (Eröz, 2006: 14).

3

Verdiğimiz bilgilerde de erkeğin birinci planda oluşu, verasette malın erkek

evlada kalmasından, kadınların da serbestçe törenlere katılmasından anlayabiliriz.

Gökalp, emirnamelerde hakanın yanı sıra hatunun da gelmesini; Türdoğan,

Mete’nin Hatununun Mete ve Çin İmparatorluğu’nun arasını bulmasını, hatunların da

hakanların yanında tahta oturmasını ve hakanın ve oğlunun olmadığı zamanlarda devleti

yönetmesini delil göstererek Türklerde kadın ve erkeğin eşit olduğunu söylemektedir

(Türköne, 1995: 80 – 81).

Türk ailesinde tarih boyunca bekarete önem verilmiş ve bekar kızlar “kapaklığ”

ismiyle anılmışlardır.

Günümüzde olduğu gibi eski Türklerde de ikinci eşe “kuma” adı verilir. Bugün

olduğu gibi eski Türk ailesi içinde de kuma hoş karşılanmaz. Tek evlilik, Türk ailesinin

en karakteristik özelliğidir.

Gökalp, eski Türkler’de tek eşli evliliğinin esas olduğunu söyler; ancak zengin

olan bazı kişilerin ikinci eş aldığını, Çin’den alınan prenseslere “konçuy” dendiğini

belirtir (Gökalp, 1976: 142 – 143).

Bahaeddin Ögel ise Türklerde tek eşin, tek annenin olduğunu belirtip, Türklerin

ve hatta herkesin parası ve gücü olduğu zaman birkaç kadın alabileceğini söyler ve ilk

kadına “başkadın” diğerlerine ise “kuma” veya “ortak kadın” adını verdikerini kaydeder

(Ögel, 1979: 179).

Bu bilgiler doğrultusunda diyebiliriz ki tek eşlilik Türk ailesinin vazgeçilmez bir

özelliğidir.

Yakın bir zamana kadar hatta günümüzde de Doğu Anadolu’nun ve Güney Doğu

Anadolu’nun bazı kesimlerinde yaşayan bir gelenek de başlıktır. Eski Türk ailelerinde

başlığın karşılığı “kalın” dır. Başlık veya kalın aile malıdır. Kızın ailesine erkeğin

ailesinin verdiği bir para miktarıdır. Eski Türk ailesinde kalın verme geleneğinin olduğu

bir gerçektir. Göktürkler devrinde dikilen ve Türklerin ilk yazılı belgesi sayılan Göktürk

Kitabeleri’nde de evlenmelerde ana babanın rızasının şart olduğunu, erkek tarafının kız

tarafına “kalıng” denilen bazı eşyaları, at, koyun gibi hayvanları verdiklerini kaydetmiş-

tir (Afetinan, 1982: 28).

Eski Türk geleneğinde evlenmede kızın söz sahibi olduğunu, görücü usulü ile

evlenme adetinin olmadığını söyleyebiliriz. Günümüzde dahi görücü usulüyle evlenme

görülse bile bu bir dayatmaya dayalı değildir. Aile, kıza mutlaka söz hakkı vermektedir.

4

Radlof da Altaylılar’da kadınla erkeğin arasında görüşmelerin serbest olduğunu söyle-

yerek bu görüşü desteklemektedir.

Türklerde nikahlanma adetinin, düğünlerin, gelin alma sırasında bugünde

görülen geline hediye verme, onun yakınlarını giydirme, gelinin yanında duran sağdıç

geleneğinin eskiden beri var olduğu ispatlanabilmektedir.

Divanü Lûgat - it - Türk’te “evlenmek” fiili, bugünkü anlamı dışında sadece “ev

edinme” yi ifade için kullanılmaktadır. Bunun yerine bugünkü “evlenme” kadınlar için

“erlenmek” veya “beğlenmek,” erkekler için “erkek tışıka kawuşdı” (nikah etti) şeklinde

ifade edilmektedir. Kalın, çeyiz ve sağdıç adetlerinin o zaman da mevcut olduğunu

divanda bunlara karşılık gelen kelimelerin yer almasından çıkarabiliyoruz.” (Atalay,

1986: 102).

Divanü Lûgat – it - Türk’teki bilgilerden eski Türklerin aile yapısında da bekar

bir kız alabilmek için yüksek bir başlık ödenmesi gerektiğini, güveyin gelinin yanında

bir sağdıç yolladığını ve gelinin gerdeğe girmesinin bir adete bağlı olduğunu, gelinin

akrabalarına giyim kuşam hediye edildiğini ve gelin için çeyiz hazırlandığını

öğrenebilmekteyiz (Türköne, 1995: 225).

Bugün gelinin evine yerleşenler için “iç güveyi” ifadesi kullanılır. Eski

Türklerde de güveylik sisteminin bulunduğuna şahit oluyoruz.

İnan, güveyi kelimesinin anlamına değinerek bu kelimenin aslında “küdegü”

olduğunu ve bu kelimenin çoban anlamına geldiğini damatlara bu ismin verilmesinin de

damatların kızın ailesinin sürülerine baktığı için verilebildiğini ifade eder (İnan, 1998:

340).

Türk ailesi üzerine detaylı çalışmalar yapan Gökalp ise güveyinin birkaç sene

kızın ailesine ve ailenin reisi olan dayıya hizmet ettiğine,bu tarz evliliklere “abıl anak”

dendiğini söyler ve Altay’da yaşayan Baraba toplumunda da parası olmayıp da kalın

veremeyenlerin bu şekilde evlendiğini belirtir (Türköne, 1995: 109).

Türk ailesinde bugün de yaşayan bir geleneğe daha değinmemiz gerekir. Bu

gelenek günümüzde de bazı kültürlerde yaşamaktadır. Kadının kocası öldükten sonra

kadın, babasının evine gönderilmez, kocasının kardeşi varsa kadın ona nikahlanır. Buna

sosyolojide levirat denir. Böylelikle malın dışarıdan birine geçmesi önlenmiş olur.

 İbn-i Fazlan Oğuzlar, Peçenekler, Slavlaşmayan Bulgarlar hakkında bilgi

verirken kalın ödendikten sonra kadın, erkeğin hakimiyetine girmiş olur ve Çin

5

yıllıklarından öğrendiğimiz bilgilere göre de dul kalan çocuksuz kadın aile içindeki bir

erkekle evlendirilir (Eröz, 2006: 15).

Levrat tipi evlilik, baba ölünce dul kalan kadınla üvey çocuğun veya ağabey –

kardeş ölünce dul kalan kadınla hayatta kalan erkeğin evlenmesidir. Bu geçmişte olduğu

gibi bugünde bazı kesimlerde yaygındır.

Bahaeddin Ögel, Hunlar, Göktürkler ve Oğuzlar’da levirat tipi aile düzeninin

olduğunu ve bu evlilik tipinin kalın adetiyle bağlantılı olduğunu ileri sürer. Ögel’e göre

kalın verilerek alınan gelin artık o erkeğin hakimiyeti altına girmiştir. Erkeğin ailesinin

bir malı olmuştur (Ögel, 1979: 174 – 182).

 Abdulkadir İnan da Kırgız ve Kazaklar’da yenge ile kayınbirader arasındaki

münasebetten söz eder (İnan, 1998: 306).

 Eski Türkler ilk devirlerde klan ailesi şeklindeydi. Klan topluluğunda ise Totem

inancı vardı. Totem bir eşya veya bir havyan olabilirdi. Ve bu eşya ve hayvan kutlu

sayılırdı. İşte bu Totem inanışının sonucu olarak da Türkler’de dışarıdan evlenme

adetinin yaygın olduğundan söz edilebilir.

 “Ekzogamide(dış evlilik) ilk cinsel yasak, kardeş sayılan klan üyeleri arasında

ilişki kurulması yasağıdır. Burada klan içi ilişki anlamına gelen insest, toplumun

büyümesi ve ailelerin oluşumuyla birlikte giderek daralan bir olguyu ifade eder. Bu

gelişmeye bağlı olarak ekzogami dairesi de değişmektedir. Kabile ve aşiret

örgütlenmelerinde önceleri her bir kabile bir ekzogami dairesi teşkil ederken giderek

kuzen evlilikleri meşru sayılmıştır.” (Türköne, 1995: 174).

 Abdulkadir İnan, Altay ve Yenisey boylarında ekzogaminin hala devam ettiğini

belirtip Altaylılarda her kabile birkaç yüz kişiden oluşmasına rağmen hiçbir kabilenin

kendi içinden bir kızla evlenmediğini söyler (İnan, 1998: 343).

 Abdulkadir İnan, Yakutlar’da ve Altay Türkleri arasında son zamanlara kadar

kız kaçırma yöntemiyle yapılmayan evliliklerin meşru sayılmadıklarını söyler.

Yakutlar’da evlenmeye karar veren genç kendi soyundaki delikanlıları toplar ve kam

ayini yaptırır büyüklerin önünde. Akına gidecek atların bağlanıp kazıkların dibine

tulumlarla kımız konulduğunu ve kamın da bu kımızları atların koruyucusu olan ıtıg

adına saçı ettiğini belirtir. Altay Türkleri’nde bugün dahi erkek ve kız tarafları kendi

aralarında anlaşsalar bile gencin kendi soyundan yiğitlerle gidip kızı kaçırdığını söyler

(İnan, 1998: 344).

6

Türklerin ataerkil kabile ve aşiret dönemlerinde evlilikleri kız kaçırma şeklinde

oluştur. Bu kız kaçırma aslında semboliktir. Boylar anlaştığı halde kızın kaçırıldığı

görülür. Bunun asıl nedeni erkeğin gücünü, kuvvetini göstermesi ve bu evliliği kendi

çabasıyla gerçekleştirdiğini ispatlaması şeklinde yorumlanabilir. Bugünkü düğünlerde

dahi gelin arabasının önü kesilir ve bahşiş istenir. Kız evden çıkarılırken kapının önü

tutulur ve damat gelini çıkarmak için hayli çaba harcar. İşte bu bahşiş alma ve tutulan

kapıyı geçip de gelini çıkartma eski Türklerdeki kız kaçırma adetinin bir kalıntısıdır.

Döl alma, Türk ailesinin yapısına ve namus anlayışına ters düşmektedir.

Muhtemel ki bu daha ileri modern Türk boylarından ziyade ilkel boylarda görülen bir

gelenektir. Döl alma bir evlatlık alma şeklidir.

İnan, evlatlılık kurumunu incelediği bir makalesinde bu geleneğin kökeninin çok

eski devirlerde anaerkil çağında meşru sayılan döl alma geleneğinde aranması

gerektiğini söyler. Eski Roma ve Araplar’da çok açık olan bu geleneğin Orta Asya

göçebe kavimlerinde gizli kapaklı olarak korunduğuna işaret eder. Ona göre 19. yüzyıl

ortalarında Kara Kırgızlar’da bu geleneğin bulunduğuna dair söylentiler vardır.

Yakutlar’ın eşlerinin başkalarından doğan çocuklarını öz evlat olarak saymaları, döl

alma geleneğinin meşru sayıldığı devirden kalma geleneklere dayandığını ifade

edebiliriz (İnan, 1998: 315 – 316).

Saadevi, geleneği çok kocalılık biçimi olarak değerlendirir ve bu ilişkiye kadının

kocası tarafından zorlandığını belirtir. Toplumun üst kesiminde olan karşı taraftaki

erkeğin ise bunu nasıl kabul ettiği belli değildir. Bu durumda bu,kadının araç olduğu

erkekler arası bir sözleşme şeklini almaktadır. Fakat İnanın belirttiği gibi klan

döneminde klanlar arası evlilikler ya da cinsel ilişkiler anayerli evliliklerden önce döl

alma biçiminde olabilir (Türköne, 2006: 179).

Bu geleneğin Türk aile sistemine ters düştüğünü daha önce belirtmiştik.

Tükler’in önemli ürünlerinden biri olan Dede Korkut Hikâyeleri’nde de bu geleneğin

hoş karşılanmadığını görebiliriz.

“Dede Korkut Hikâyeleri’nden birinde Salur Kazan’la birlikte Abhazlar’a tutsak

düşen Oğuz çobanı, Oğuz melikine: “Mere kafir… döl almak istersen kara gözlü kızın

varsa götür Kazan’a ver!” diyerek olayın “kafirlik” le bağdaştığını söylüyor ve bu

destanın oluşması zamanlarında bile adetin uzak durulacak bir şey olduğunu

belirtiyor.” (Hassan, 2000: 31).

7

İbn-i Fazlan Oğuzlardan bahsederken zina diye bir şey bilmediklerini böyle bir

suç işleyen birini gördüklerinde onu iki parçaya böldüklerini belirtir. Peçenekler,

Başkurtlar, Hazarlar içinde aynı şeyleri söyleyen Fazlan, Proto Bulgarlar’da da zinanın

suç olduğunu ifade ederken kadın ve erkeklerin birbirinden kaçmadıklarını; ancak

herhangi bir şekilde zina etmediklerini kaydeder. Zinanın onlara göre en büyük

suçlardan biri olduğunu içlerinden biri zina ederse kim olursa olsun dört kazık çakıp

zina edenin el ve ayaklarını bunlara bağlayıp boynundan uyluklarına kadar balta ile iki

parçaya ayırdıklarını kadınlara da aynı cezanın uygulandığını söyler (Eröz, 2000: 33-

34).

İbn-i Fazlan, Kutluklar’da ve HJung-nular’da da zinanın çok büyük bir suç

olduğunu belirtip Kutluklar’da zina eden erkek ve kadının yakıldığını, HJung-nular’da

evli bir kadına tecavüz eden kişinin ölümle cezalandırıldığını; genç bir kıza tecavüz

eden kişinin ise büyük bir paye alınıp o kızla evlendirildiğini belirtir. Tukyulular’da ise

tecavüz eden kişinin iğdiş edildiğini belirtirken düşmanlara karşı bu hareketin

yapılmasının bir cezaya çarptırılmadığını kaydeder (Türköne, 1995: 181).

 Zina konusunda oldukça yasakçı olan Türkler’in sadece iki boyunun yani

Karluklar’ın ve Peçenekler’in bu konuda gevşek davrandığını tarihi kaynaklardan

öğrenebilmekteyiz.

Gökalp ise eski Türklerde senede bir kez serbest ilişki geleneğinin bulunduğuna

işaret edip eski Türkler’in yılda bir kez doğal şehvetin galeyanıyla vücuda gelen bir aşk

gecesine inandıklarını söyler (Gökalp, 1976: 116).

 Türkler’de tarih boyunca evlilik ve aile çok önemlidir bu kurum sağlam temeller

üzerine oturtulmuştur. Aile topluma ayakta tutan en güçlü kurum olduğu için bugün

olduğu gibi boşanmaya hoş bakılmamış ve boşanma engellenmeye çalışılmıştır.

 Ögel, eski Türklerde kalın yanacağı için aile üyelerinin buna karşı çıktığını ve bu

yüzden boşanma olayının görülmediğini söyler (Ögel, 1979: 174 – 182).

Geçen yüzyılın Türk illerinde gezen araştırmacılar ise kadının şikayet hakkından

söz etmekte, evlendiği erkek sakat veya iktidarsız çıkarsa kadın şikayetçi olup kalını

ödeyerek ayrılabilmektedir (Türköne, 1995: 184).

 Anlaşılacağı üzere boşanma en sonda gelmekte, boşanmaya hoş bakılmamakta

sadece erkeklerin değil kadınların da boşanmayı isteyecek hakta oldukları görülmekte-

dir.

8

0.1.2. İslâmiyetten Sonra Türk Aile Yapısı

 Türkler’in İslâmiyet’i kabul etmesiyle beraber yaşamlarının her alanında bir

değişikliğin olduğu gerçektir; ancak Türkler İslamiyet’i kabul edince eski geleneklerini

tamamen kaybetmemişler, bir süre hem İslam öncesi özelliklerini hem de İslami

özelliklerini beraber devam ettirmişlerdir. İslam sancaklığını uzun süre devam ettiren

Türkler elbette ki yeni dinin gereklerini hakkıyla yerine getirmeye çalışmışlardır.

 “Allah Teala’nın insanlığa örnek olarak sunduğu sevgili Resulü(a.s.) bizzat

evlenmiş, aile kurmuş; baba, dede, eş, kayın peder, enişte gibi aileye bağlı sıfatlarla

örnek davranışlar ortaya koymuştur.” (Mercan, 2005: 20).

İslâmiyet’e geçişin ilk izlerini Divanü Lûgat-it-Türk, Kutadgu Bilig ve İslamiyet

sonrası Türk destanları vermektedir. Bu nedenle bu eserleri dikkatle incelemek gerekir.

Zina, Türklerin İslâmiyet’ten önceki döneminde de kati kurallarla yasaktır.

İslamiyet’ten sonraki Oğuz toplumunda da zina olayına rastlanmaz. Dede Korkut’ta

sadece bir yerde zina geçer ki o da bir çobanın peri kızına tecavüzüdür. Bu kötü olay

sonucu çoban cezalandırılmış ve Tepegöz’e dönüştürülmüştür. Bu zinanın yol açacağı

olumsuz sonuçları göstermesi açısından oldukça ibret vericidir.

Dede Kortkut’ta Kazan’ın elçisi ile Kafir Beyi arasında bir konuşma geçer, bu

konuşmada döl almadan bahsedilir. Bu da İslâm Öncesi Türk toplumunda çok az

görülen bu geleneğin İslâm sonrasına taşındığının bir göstergesidir (Ergin, 2001: 52).

İslami Türk ailesinin izlerini taşıyan Dede Korkut Hikâyeleri’nde yasak olan

zinanın düşmana tecavüz şeklinde olduğunda tepki çekmediğini hatta bir kahramanlık

olarak gösterildiğini söyleyebiliriz. Anlaşılan İslâmiyet’ten önce var olan bu gelenek

İslamiyet sonrasında sonrasında da devam etmiştir.

İslâmi Türk ailesinin bir diğer izine de Divanü Lûgat - it -Türk’te rastlamaktayız.

Türklerde evlilik oldukça önemlidir. Hatta evlenilecek kız için oldukça çaba harcanır.

Evlilik özendirilir. Divanü Lûgat - it - Türk’teki şu cümlelerin de evliliği teşvik ettiği

göz ardı edilmemelidir: “ ‘Ernğenge eliğ karı bözüm tikemes= ‘ergenin donu elli arşın

bezden dikilmez’ yahut ‘ergene elli arşın bez don olmaz.’ Demektir; zira yabancı kimse

bekara öğüt vermez, iyiliğini istemez. Bu sav, evlenmeyi emretmek için söylenir.”

(Atalay, 1986: 117).

Eski Türk aile yapısında hoş karşılanmasa, önlenmeye çalışılsa da boşanmanın

olduğunu söyleyebiliriz. Divanü Lûgat - it - Türk’te boşanmayla ilgili terimlerin varlığı

9

bununla ilgili örnek cümlelerin çokluğundan, boşanmanın yeri geldiğinde kabul

gördüğünü söyleyebiliriz.

Eski Türk ailesinde de görülen; fakat belli şartlara bağlanan kumalığın

İslamiyet’ten sonra da görüldüğünü İslami izler taşıyan Divanü Lûgat - it - Türk’te de

görmekteyiz.

Kuma anlamına gelen “küni” sözcüğünün varlığından ve ‘kumasının külüne bile

düşman’ anlamına gelen atasözlerinin bulunmasından İslamiyet’ten sonra da

poligaminin bulunduğunu söyleyebiliriz (Atalay, 1986: 237).

İslamiyet’ten önceki Türk ailesinde evlenen yiğidin çaba gösterdiğini sembolize

etmek için kız kaçırma geleneği icra edilirdi. İslamiyet’ten sonra da bu gelenek nispeten

devam ettirilmiştir.

İslam öncesi Türk ailesinde kızların evlenme konusunda söz sahibi olduğunu

daha önce söylemiştik. Dede Korkut Hikâyeleri’nde de yiğidin alacağı kızla güreştiğini

kızın bunu yapmasında hiçbir mahsur olmadığını görürüz ki bu, kızların kaç – göç

yaşama-dığına delildir.

Dede Korkut’ta beşik kertmenin, nişanlılık ve adaklık adetlerinin yer aldığı

görülmektedir. Küçük bir düğünden sonra büyük bir düğün yapıldığını evliliklerin tek

eşli olduğunu görebiliriz. Tutsak, kafir kızlarla evlenmenin hoş karşılanmadığını,

Uruz’un babasını ‘kafir kızı alırım’ diye tehdit etmesinden anlayabilmekteyiz. Dede

Korkut’ta zorunluluk dışında ikinci bir eş alımına rastlanılmamaktadır. Yalnız Beyrek’i

esirlikten kurtarması sonucu Beyrek’in kafir kızını aldığı görülmektedir.

İslâm öncesi Türk ailesinde olduğu gibi ataya saygı İslâm’dan sonra artarak

devam etmiştir. Dede Korkut’ta gençlerin, anne ve babalarıyla helalleşmeden gerdeğe

girmediklerini doğrulayan bilgilere rastlıyoruz.

İslâm öncesi Türk ailesinin yapısına dair bize bilgi verecek olan diğer bir eser ise

Yusuf Has Hacip’in Kutadgu Bilig adlı eseridir. Ne var ki burada ailenin temel yapısını

oluşturan kadından pek iyi bahsedilmemekte, kadının daima gözetim altına alınması

gereken bir varlık olarak gösterilmesine şahit olunmaktadır. İslâmiyet’le bağdaştırılama-

yacak bu görüşleri daha çok yabancı tesirlere bağlamak doğru olacaktır. “…Kutadgu

Bilig’de birçok kültür ve inancın etkisi bir arada yer almaktadır. Henüz tazeliğini ve

heyecanını koruyan İslami etkiler eserin Müslüman olmamış Türklere dini benimsetmek

amacıyla yazıldığı görüşünde olanlar vardır. Bununla birlikte gelen Fars kültürünün

etkileri ve eski Türk kültürü izleri ki buna Çin ve Hint kültürleri; Şamanist öğeler ve en

10

fazla Yusuf’u doğrudan etkilemiş olan Budist, Maniheist Uygur kültürü dahildir.

Özelikle kadınlarla ilgili düşünceler Yusuf’un Müslümanlığından çok bu kültürlerin

etkisiyle açıklanmaya müasittir.” (Türköne, 1995: 193).

 Türk kadının bugünkü durumuna baktığımızda kadının da içinde vücut bulduğu

aile ile birtakım değişikliklere uğradığını söyleyebiliriz.

Türk ailesi zaman zaman farklı medeniyetlerle karşılaşmış farklı kültürlerin

tesirinde kalmış, bazı unsurları bünyesine almıştır. Bu, söylenilenlerin tam aksine Türk

ailesini bozmamış, muhakeme gücü yüksek olan Türk Milleti’ne kendini sorgulama

imkanı sağlamış ve aile yapısını daha sağlam temeller üzerine oturtmasına vesile

olmuştur.

 Dış tesirlerin dışında bugünkü Türk ailesini ve kadınını değişime zorlayan iç

sebepler de vardır. Bunların başında ekonomik sebepler gelmektedir. Ekonomik

sebepler ailelerin büyük şehirlere göç etmesine yol açmakta, tanımadığı bir çevreye

giren aile, akraba ilişkilerinden uzak bir yaşama girmektedir. İş hayatına giren kadın;

ister istemez ailesinden uzaklaşmış, ailesi ve çocuğuyla daha az zaman geçirmeye

mecbur kalmıştır. Bu, bir taraftan kadını ailesinden uzaklaştırmakla beraber kadının

ailesine katkıda bulunmasına ve çocuklarına daha iyi bir yaşam sunmasına yardımcı

olmuştur. Okuma seviyesi yükseldikçe genç nüfus ailesinden uzak yerlerde

yaşamaktadır. Bu geniş bir aile yaşantısını engellese de Türk genci ailesinden uzak

kaldığı bu süreçte ailenin önemini daha iyi anlamakta ve aileye daha çok önem verecek

bilince sahip olmaktadır.

 “Aile (anne, baba; varsa, kardeşler) nin bünyesi, bu bünyeye dahil olan ilk

yakınlar (dede, nine, hala, amca dayı) çocuğun ben’inin oluşmasında ilk büyük etkileri

yaparlar. Ailede yaşatılan güç odağı (otorite); sıra, sevgi ve saygıya bağlı statü ve rol

benimsetici unsurlar, çocuğn ve gencin ben’i için, “benzeştirici iç modeller” dir.Bu iç

modellerin bir başka yönü deailenin ulaşılması, elde edilmesini hedef saydığı statü ve

rol konusundaki telkinleridirİnsan, ben’indeki özgüven duygusunu, sahip olma hissini,

statü ve rol konusundaki hedeflerin türü ve şiddetini, aile içi model ve telkinler yolyla

genişletecek, değişmelere uğratacak, olumlu ve olumsuz tekiler görecektir.” (Tural,

1992: 61).

Batının kadın çıkmazı onları arayışlara itmektedir. Batı’ya uymaya çalışan Türk

toplumu zaman zaman bu arayışlardan etkilenmektedir. Sağlıksız bir aile sistemine

sahip olan batı toplumunun bu fikirleri, oldukça sağlam bir yapıya sahip olan Türk aile

11

yapısıyla uyuşmamakta zihinlerin karışmasına neden olmaktadır. Örneğin, revaçta olan

feminizm kadının hayat karşısında mağdur olduğunu öne sürüp kadının hakkını

aramasını savunurken bir taraftan da kadına sınırsız bir bağımsizlık hakkı verip onu

maddesel bir malzeme olarak çürütmekte ve toplum karşısında prestij kaybetmesine yol

açmaktadır. Oysaki kadın, Türk toplumunda zaten her devirde söz hakkı olmuştur. Aile

olmak bireysellikle değil birlik beraberlikle güç bulur;ancak bu anlayıştan mahrum olan

Batı’da kadının hakkını araması gayet normaldir. Kadın batıda söz sahibi olmayan, mal

gibi kullanılan bir varlıktır:

“Eski Romalılarda kadın,erkek tarafından bir eşya gibi alınıp satılabilen bir

nesne konumunda idi. Bu hukuk kadını, erkeğin karşısında hiçbir hakka da sahip

kılmıyordu. Bir başka husus ortaçağda kadının, evlenen kadının “bekaret hakkı” çoğu

bölgelerde derebeylerinin elide idi.” (Turinay, 1996:137).

.Batı ailesi daha doğrusu batı toplumu, bireysellik üzerine kurulmuştur. Böyle

bir anlayış içinde ailenin sağlam olması da beklenemez. Batı toplumunda belirli bir yaşa

gelen çocuk, ayrı eve çıkmakta o da kendi bireyselliği üzerine bir hayat kurmaya

çalışmaktadır. Anne–baba çocuğunu belli bir yaştan sonra yük olarak görmekte ve onu

tek bir yaşamda yapabileceği yanlışlarıyla baş başa bırakmaktadır. Türk toplumuna da

son zamanlarda sirayet eden bu anlayış Türk gençliğini de yanlış bir hayata yönlendirip

bunalımlara sürüklemektedir. Batı yaşantısını her gün evlerimizin içine kadar sokabilen

basın, genç kızlarımızı özendirmekte, annelerimizi rahat kılmakta, evin reisi olan babayı

da her hareketi hoşgören bir sorumsuzluğa itmektedir.

Ailenin zayıflığından kaynaklanan dağılmayı fark eden Batı, 1994 yılını “Dünya

Aile Yılı” olarak kabul edip, feminizmin kötü etkilerini telafi etmeye çalışmıştır

(Turinay, 1996: 172).

Bugünkü Türk ailesinin ve kadınının birçok olumsuzlukla mücadele ettiği bir

gerçektir. Zaman zaman temelsiz düşünceler, aile yapımızı olumsuz etkilemekteyse de

Türk ailesinin dağılması veya parçalanması söz konusu bile değildir. İnsanın fıtratında

sevgi ve bağlılık vardır. Hiçbir insan sevmeden, sevilmeden ve güvenmeden yaşayamaz.

Tüm sıkıntılara rağmen Türk ailesinin ayakta sapasağlam durabilmesi de bu sevgi,

saygı ve güven sayesindedir. Yaşanılan sıkıntılar hep birlikte göğüslenir, dillendirilmez

ve aile içinde çözüme kavuşturulur. Bu nedenle Türk toplumunda boşanma oranı diğer

toplumlara nazaran oldukça azdır. Bu birçok toplumun imrendiği Türk ailesine has bir

özelliktir.

12

Brigite Berger, The War Ouer the Family adlı eserinde Avrupa’ya göç eden

Türkleri gözlemleyerek Türk ailesi hakkında şu sonuçlara varır:

“Avrupa gibi, ABD’nin ardından cinsel devrim yaşayan kıtadaki yabancı /

misafir işçiler ve özelikle Türkler, bu girdaba, sağlam, manevi yapıları sayesinde

düşmemektedirler.”

“Batıda yozlaşmamış aileyi Türkler yaşamakta ve yaşatmaktadırlar.”

“Batıda ,aile kurumundan başlayarak,diğer sosyal müesseselere sirayet eden

çözülme vetiresini ancak Türkler değiştirebilir.”

“Bu itibarla Türk aile yapısı batıda emsal alınmalı ve taklit edilmelidir.

Avrupa’nın manevi kalkınmasının reçetesi buradadır.” (Turinay, 1996: 23).

Bu ifadelerden de anlaşılacağı üzere Türk ailesi olukça sağlam bir yapıdadır.

Öyle ki yabancı bir yazar bile bunu açıkça dile getirmekte ve Türk ailesini Batı

dünyasına örnek göstermektedir.

0.2. Kadın

0.2.1. İslamiyetten Önce Türk Kadını

 Türk tarihinde oldukça önemli olan aile yapısının ayrılmaz bir parçası da

kadındır ve aile gibi kadın da oldukça önemlidir. Bütün Türk topluluklarında kadına her

zaman gereken önem verilmiştir.

Sakalar, Avrupa’ya gelen ve ilk Avrupa devletini kuran Türklerdir. Kadınlarına

oldukça önem veren Sakalar’da kadınların ileriki mevkilere kadar yükseldiğini,

özellikle savaşçı yönleriyle tarihte ün saldıklarını ve becerikli olmaları yönüyle dillere

destan olduklarını söyleyebiliriz.

 Afetinan’ın, aktardığı bilgilere göre İskitler’de çiftçi ve göçebe olmak üzere iki

sınıf halk bulunur;ancak bu iki farklı yaşama karşın kadın her iki grupta da çok

önemlidir. Bunun nedeni ise göçebe grupların at ve araba üstünde gezgin olmaları,

kadının ve erkeğin savaşmasının gerekmesidir. Buna göre hazırlıklı idiler. İskit kadını,

asker olarak yetiştirilir.Kadınlar; ata biner, ok – yay kullanma talimleri yapardı. Savaş-

larda kadın sayısı oldukça önemlidir. Amazon hikâyesinin de İskit kadınından hareketle

oluşturulmuş olabilir (Afetinan, 1982: 2).

 Günümüze yazılı bir belge bırakmayan Hunlar, tarih boyunca kendisinden söz

ettirmiştir. Ögel, Türk tarihini Hunlarla başlatırken Sosyolog Türkdoğan, Türkler için

sıfır noktası olarak Sümerleri ölçü alır.

13

 Afetinan ’ın aktardığı bilgilere göre Hunlar’da kadın, erkeği ile beraberdir ve

onlarla aynı hakka ve işe sahiptir. Asya Hunları’nın Çinlilerle olan münasebetlerindeki

metinlerde verilen bilgilere göre kadın, Türk hakanının yanında olmuştur ve ikisi

birlikte devleti temsil etmiştir. Avrupa Hunları’nda da kadın, erkeği ile birlikte ordu

birlikleri içinde, hareket halindeki toplulukların bir ferdidir. Ev kültürü kuvvetli olan

Avrupa Hunları’nda kadın el işlemeleri örgüleri ile ilgili örnekler vermiştir. Priskos,

Atilla’nın huzuruna çıktığında Kraliçe Rekka’nın kendisini karşıladığını ve işlemeler

yaptığını söyler (Afetinan, 1982: 27).

 Hunlardan sonra Orta Asya’da birçok devlet kurulmuştur. Bunların en ünlüsü ilk

yazılı belgelerimiz kabul edilen Orhun Kitabeleri’ni Türk Milleti’ne miras bırakan

Göktürklerdir. Göktürk Alfabesi ile yazılan bu abidelerde Türk Milleti’ne yol gösterici

birçok öğüt bulunmakta ve Türk kadını ile ilgili önemli bilgiler verilmektedir.

 “ ‘Bilge’ sözcüğünün Orhon Yazıtları’nda kadın erkek ayrımı yapılmadan

kullanıldığı belirtilmelidir. Sözgelişi İlteriş Kağan’ın eşi ‘İlbilge’ olarak anılır. Kağan

eşinin ‘devlet bilgesi’ ünvanını alması, görüş ve kararlarıyla devlet işlerine yardımcı

olmasından olsa gerektir. Laszlo Rasonyi, ‘Göktürk’lerde, Uygurlar’da ve Sabirler’de,

hükümdar eşinin devlet idaresinde, bazen önemli rolü olduğu bilinmektedir.’ derken bu

hususa işaret eder. Kağan eşinin devlet işlerindeki yeri Çin kaynaklarına da

‘Göktürkler’in geleneğinde Hatun ordunun stratejilerini bilir’ şeklinde yansımıştır.”

(www.felsefelik.com/felsefedunyası/35-2002/35-089.pdf, 07 Ekim 2008: 00.03).

Afetinan’ın aktardığı bilgilere göre Göktürkler’de kadın, kutsaldır. Kadınlara ve

kızlara yapılan ahlaksızlığın ağır cezalarla cezalandırıldığı, kızlar kılıçla dövüşüp

yendiği erkeklerle değil, yenildiği erkeklerle evlenirdi. Kızlar bir asker gibi silah

kullanmayı öğrenirdi. Evliliklerde kadın, erkekle eşit olup yüksek mevkilerde bulunan

kadın halktan birisiyle evlenmez, kız kaçıran kişinin onunla evlenmesi gerekirdi.

Kadınlar kurultaylara katılabilirdi. Hatta Kutluk Han ölünce idareyi eşi olan Bilge

Hatun almıştır. Hakan hanımı ile tahta çıkar, Bilge Hatun ünvanını taşırdı. Devletin

geleceği olan oğulların eğitimi analarının elindedir. Ailede kadın ve erkek eşittir ve

çocuklardan her ikisi de sorumludur.

 Göktürkler hakkında bilgi veren önemli kaynaklardan biri de Göktürk

destanlarıdır. Bilindiği gibi Göktürkler’e ait iki doğal destan Ergenekon ve Bozkurt

destanlarıdır.

14

 “ Destanlarda görülen boy düzeni eski Türk geleneğinin destanlara aksetmiş bir

şeklidir, var olma ülküsünü yaşatabilmek için gerekli aksiyonu doğuracak ilk çekirdeği

kurabilme ihtiyacından doğmuştur. Bir araya gelerek dışa karşı kendilerini koruma ve

çoğalma mecburiyetinin tutkusu, destanları oluşturmaktadır. Varlıklarını koruma savaşı

verilirken, hayat boyu bu savaşı sürdüren şahısların ilahi(kutsi) bir güce sahip

oldukları görülüyor. Destanlarda boyları başarıya götürebilmeleri de bu ilahi güce

sahip oluşlarından gelmektedir. Eli ayağı kesilerek bataklığa atılan çocuğu kurtaran ve

onunla evlenen dişi kurt(Börü) ilahi bir özelliğe sahiptir. Evlenme ile türeyen çocuklar

da bu ilahi gücü benliklerinde devam ettirmişlerdir. Destanların bütününe şekil veren

bu özellik haliyle Şamanizm’in atalar ruhu ile ilgili anlayışından doğmaktadır.”

(Öztürk, 1980: 232 – 233).

 Bozkurt destanında eli ayağı kesilerek bataklığa atılan çocuğu dişi bir kurt

kurtarır. Bu da kadının Göktürkler için önemini gösterir. Bir nesli kurtaran, “dişi” bir

kurt olmuştur.

 Nihat Sami Banarlı, Bozkurt destanında görülen kadının önemini: “Göktürklerin

yeniden millet oluşlarında anne kurdun vazifesi yüzyıllarca unutulmamıştır. Bu

destanlarda erkek kurtlar ne ölçüde bugünkü Mehmedçikler gibiyseler; dişi kurtlar da o

ölçüde bugün Ayşe’lerin vazifesindedirler.” cümleleriyle ifade eder ve bir nevi

Göktürkler’deki kadın – erkek eşitliğini vurgular (Banarlı, 1998: 33).

 Bozkurt destanının üçüncü varyantında ise kadın İlahi özelliklere sahip, kutsal

bir varlık olarak geçer. Bu da Göktürkler’in kadına bakış açısını yansıtır. Göktürkler

için kadın nesli devam ettiren kutsal ve önemli olan bir varlıktır.

 “A-Pang-pu ve kardeşlerinin yaşantıları (ahlakları – davranışları) biraz

budalaca idi. Bu sebeple devletleri tez yakında dağıldı. Tabiat üstü özelliklere sahip

olan “I- Chin – Nissutu” rüzgarın esmesi, yağmurun yağması için emirler verebiliyordu.

Onun iki karısı vardı, bunlar yaz ve kış tanrılarının kızları idi(denirdi).” (Öztürk, 1980:

242).

Göktürklerin önemli olan diğer bir destanı ise Ergenekon destanıdır. Demir

dağın eritilmesini anlatan ve bugün “Nevruz (yeni gün)” olarak kutlanan destan

kalıntıları günümüzde de tüm canlılığıyla yaşamaktadır.

 Ergenekon destanında da Bozkurt destanında olduğu gibi kadını erkeğin yanında

görebiliyoruz. Destanda kadın erkeğin yanında olmuş, fizikî olmasa da manevi olarak

15

onu desteklemiştir. Bu da kadın – erkek eşitliğinin ve Göktürkler’de kadının çok fazla

probleminin olmadığının bir başka delilidir.

 “Tanrı Türk’ü korumuş, demir erimeğe başlamış, odun kömür yığınları hep

tazelenerek, bütün boylar başında nöbet tutarak, genç kızlar kurtuluş destanı okuyarak

günler geçti…” (Öztürk, 1980: 244).

 Göktürklerden sonra Uygurlar tarih sahnesinde görülmüştür. Özellikle yerleşik

hayata geçmeleriyle tarihte farklı bir dönemi başlatan Uygurlar bu yönüyle oldukça

önemlidir. Maniheizm’i ve Budizm’i, kabul eden Uygurlar benliğini yitirmiştir.

Göktürkler kadar önemli bir belge bırakmayan Uygurlar’da da kadın oldukça önemlidir

ve iffetli kadına saygı duyulur, kadın kutsal kabul edilir. Türk toplumunun genelinde

olduğu gibi Uygurlar’da da tek evlilik esastır.

 Rasonyi Turfan harabelerinde bulunan bir Uygur türküsünde Uygurlar’dan

evine bağlı, namuslu bir kadına saygı duyulması gerektiği anlatılmakta ve Uygurlar’da

tek evliliğinin görüldüğü ortaya çıkmaktadır (Eröz, 2000: 25).

Ayıpsız tişike er

Boynun sumış kerek

Ol andağ tüzün birle

Tiriglik kılmış erkek

Akikat Bolsa tüzün

Anga can birmiş kerek

Ayıpsız kadın önünde

Baş, eğmek (erkeğin boynunu eğmesiymiş) gerek

O zaman temizlik ile

Hayat kılmış gerek

Hakikaten temiz olsa

Ona can vermek gerek.

 Doğu Türkistan Kazak Türklerinden duyulan bir adetinde ise Uygurlar’da birden

fazla kadın alma adetinin olmadığı, buna rağbet etmedikleri anlaşılmaktadır. Yarı

göçebe hayat yaşayan Türkler yerleşik hayata geçmiş olan Uygurlar’a “sart” derler

(Eröz, 2000: 25).

 “Sart baysa (zenginleşse, ben olsa) tam salar (dem yapar, ev yapar)

 Kazak baysa, avrat alar(kadın alır, avrat alır)”

16

 Uygurlar’da kadının durumu ile ilgili başvuracağımız kaynaklardan biri de

Uygur destanlarıdır.

 Göç destanında ise Buğu Kağan memleketi oldukça iyi idare eden bir

hükümdardır. Yu – lun Tigin tahta çıktıktan sonra halkını barışa ulaştırmak için Çinli

Prenses Chin – lien ile evlenir; ancak kızın karşılığında “Kutlu Tağ”ı isterler. Kutlu

Tağ’ın verilmesiyle göç etmek zorunda kalırlar. Bu da kadının önemini göstermesi

açısından oldukça önemlidir. Öyle ki kadın uğruna “Kutlu Tağ”ı bile vermekten

çekinmemişlerdir (Çobanoğlu, 2003: 136 – 137).

Bu destandan anlaşılacağı üzere kadın güzellik yönüyle beğeni toplamış, kadına

önem verilmiş ve kadın diğer destanlarda olduğu gibi kutsal görülmüştür.

Türeyiş destanında ise yine kutsal olan kız Uygurlar’da bulunur, Böğü kağana

yol gösterir. Bu da kadınların her şekilde Kağana akıl verecek derecede söz sahibi

olduğu-nun açık bir delilidir.

“Böğü Kağan, bir gece evinde uyurken, pencerenin önünde bir kızın hayali

belirdi, onu uyandırdı. Bu hayaletten korkan Böğü Kağan, kızı görmemezlikten geldi,

kendini uykudaymış gibi gözledi. Sabah oldu, Kağan vezirine danıştı. Üçüncü gece kız

yine gelince, vezirin öğüdüne uyarak, kızı alıp Ak – Tağ’a gitti. Bu dağda sabaha kadar

kalıp kızla konuştular. Bu buluşma ile konuşma yedi sene altı ay yirmi iki gün her gece

böyle devam etti. Ayrılacakları gün kız ona şöyle dedi: “Doğudan batıya kadar bütün

dünya senin buyruğun altında olacaktır. İşlerini sıkı tut, iyi çalış, ayrıca insanların da

değerini bil.” (Öztürk, 1980: 262).

 Kısacası Uygurlar’da kadın güzelliği, aklı ve mitik yönüyle önemlidir. Öyle ki

Uygur Kağanı Çin Prensesiyle evlenmek için kutlu taşı bile verir. Bu Uygurlar’da hem

ekzogaminin olduğunun hem de kadının çok değerli olduğunun delilidir.

0.2.2. İslâmiyetten Sonra Türk Kadını

 Türkler İslâmiyet’i kabul etmeden önce de aileye, kadına önem vermiş,onları

toplumda saygın bir yere oturtmuştur. İslâmiyet’i kabul ettikten sonra da Türk kadını

ikinci plana atılmamış hatta eski konumundan çok daha iyi bir mevkiye getirilmiştir.

 “Araplar, Karluklar’ın yardımıyla 751’de Talas’ta Çinlileri yendikten sonra Türk

Arap ilişkileri olumlu yönde artmıştı. Nitekim bu savaştan sonra Araplar Pamir

Havalisine ve Tanil Dağı ana silsilelerine kadar olan saha Arap hakimiyetine girdi ve

İslamlaşmaya başladı. Buhara, Semerkant birer İslam sanat merkezleri haline geldi.

17

İslam dini adeta Türk kimliğinin kalkanı olmuştur. Maniheizm, Budizm, Hristiyanlık,

Musevilik dinini kabul eden Türkler bugün yok olmuşken İslam dinini yaşayan Türkler

halen ayaktadırlar. Türk dünyası İslâm dünyasına maddi gücünü verip onu rahatlatırken

ondan manevi güç alarak kendini dengelemiştir.” (www.azadtribun.net/ x1092.htm 20

Mayıs 2008: 23.13).

 İslâmiyet’ten önce Araplar; kız çocuk doğduğunda diri diri gömüyor, kız çocuk

sahibi olmayı bir utanç sebebi olarak algılıyorlardı. Kadına hiçbir söz hakkı verilmiyor

ve kadın bir mal gibi kullanılıyordu. Böyle bir ortamda kadının hiçbir hukuki hakkı

yoktur. İslam bu şartların bulunduğu ve “cahiliye” diye anılan bir dönemde doğmuş ve

kadını hak ettiği mevkiye oturtmuştur. Kuran’daki ayetler kadını korumuş ve İslam’da

kadının ve erkeğin eşit olduğunun altını çizmiştir.

“Müslüman erkekler ve kadınlar, mümin erkekler ve kadınlar, Allah’a itaat eden

erkekler ve kadınlar, doğru olan erkekler ve kadınlar, namuslarını koruyan erkekler ve

kadınlar, Allah’ı çok zikreden erkekler ve kadınlar… İşte Allah bunların hepsine

mağfiret ve büyük ecir hazırlamıştır.” (Ahzab, 33 – 35).

 Görüldüğü gibi Yüce Allah hitaplarda kadını erkekten ayırmamış ve kadınla

erkeğin eşit olduğunu buyurmuştur.

 “Rabbleri onlara karşılık verdi:”Ben sizden, erkek olsun, kadın olsun, hiçbir

çalışanın çalışmasını zayi etmeyeceğim. Hep birbirinizdensiniz (aynı insanlık ailesinden

ve aynı inançla birbirinizin kardeşi, yakını ve varisisiniz.)” (Al–i İmran; 3: 195).

“Erkek veya kadın, her kim inanmış olarak iyi bir iş yaparsa, ona güzel ve hoş

bir hayat yaşatırız. Onları, yaptıklarının en güzeliyle mükafatlandırırız.” (Nahl,16: 97).

 Yukarıda verilen ayetlerden anlaşıldığı üzere kadın ve erkek arasında hiçbir

ayrım yapılmamış, kadın ve erkek eşit görülmüştür. Bu durumu Ayten Durmuş şöyle

izah ediyor: “Kur’an’da kadın doğrudan Allah’ın muhatabıdır. Emirlerde ve

tavsiyelerde ‘insanlar, müminler, münafıklar, müşrikler, kâfirle, ehl – i kitab’ gibi

hitaplar esastır. Çok özel olan ve erkeklere hitap eden ayetler ‘Mümin erkeklere söyle!’

şeklinde başladığı gibi, kadınlara özel olan ayet de ‘Mümin kadınlara söyle!’ şeklinde

başlar. Mesela örtünme emri verilirken ikinci veya üçüncü elden emrederek ‘erkekler

kadınları örtün denilmez ya da mümin (erkek)lerin kadınları – kızları örtünsün veya

şunu şunu yapsın’ denilmez. Hitap doğrudan kadınadır.” (Durmuş, 2008: 346).

 Cahiliye döneminde kız çocuklarının hor görülmesi ve onların diri diri

gömülmesi üzerine kız ve erkek çocuğu arasında bir ayrım olmadığını Yüce Rabbimiz

18

şöyle buyurmuştur: “Göklerin ve yerin hükümranlığı Allah’ındır. Dilediğini yaratır,

dilediğine kız çocuk, dilediğine de erkek bahşeder.” (Şûra, 42: 49).

 Peygamber Efendimiz de kız çocukları ile erkek çocukları arasında bir fark

olmadığını vurgulayacak şekilde şöyle buyurmuştur: “Her kim kız çocuklarını büyütür

ve onlara iyi davranırsa, onlar kendisi için cehennem ateşine kalkan olur.” (Mercan,

2005: 43).

 Kur’an’da eşler arasında adaletli olmak şartıyla eş sayısı dörtle sınırlandırılır. Bu

İslam’da çok evlilik yaygındır şeklinde anlaşılmamalıdır. Çeşitli zorlayıcı durumlar

karşısında yine kadını korumak amacıyla çok eşliliğin görüldüğünü unutmamak gerekir.

Nitekim Peygamber Efendimiz çok eşlidir ve dul, yetim ve fakir kadınlarla evlenerek

onları korumuştur.

 “Eğer zevceler arasında hakimiyet ve adalet icaplarını yerine getirebilmekten

korkar, aile içindeki huzurun muhafazası imkanını tehlikede görürseniz bir zevce ile

iktifa ediniz.” (Nisa, 4: 3).

 İslâm’da kadına miras hakkı da tanınmıştır. Fakat miras konusunda adaletsizlik

asla söz konusu değildir.

 “Ana - babanın ve yakınlarının bıraktıklarından kadınlara da hisse ayrılmıştır.”

(Nisa: 7).

 “İslâm, kadına sözleşme yapmada, girişimcilikte, kazanmada ve mülk sahibi

olmada erkeğinkiyle eşit haklar tanımıştır. Onun hayatı, şerefi, malı erkeğinki kadar

kutsaldır. Eğer herhangi bir suç işlerse,cezası benzer durumda olan bir erkekten daha

az veya fazla değildir. Eğer kendisine kötülük yapılmış veya incitilmiş ise, aynı duruma

maruz kalmış bir erkek kadar tazminat alır veya telafi görür.” (Mercan, 2005: 86).

 Dinimizde aileye büyük önem verilmiştir. Boşanma çok mecburi olmadıkça

tasvip edilmemiştir. Yüce Rabbimiz şöyle buyurur: “Eşini yanında tut. Allah’tan

kork!”(Ahzab:37).

 Peygamberimiz de aile birliğinin korunmasına önem vermiş, boşanmayı

mümkün olduğu kadar aza indirmeye çalışmıştır:

 “Allah u Teala’ya helallerin en sevimsizi talaktır. , “Herhangi bir kadın gereksiz

yere kocasından boşanmayı isterse, cennetin kokusu ona haram olur.” , “Kocasına mal

vererek boşanmasını isteyen kadınlar, münafıktırlar.” ve “Allah zevk için sık sık koca

değiştiren kadınları sevmez.” (Mercan, 2005: 250).

19

 Peygamberimiz evliliği teşvik etmekte ve boş yere evliliklerin yıkmasını tavsiye

etmemektedir: “Evleniniz, fakat (kurduğunuz aile yuvalarını) boşanmakla yıkmayınız.

Zira onda Arş – ı İlahi titrer.” (Mercan, 2005: 251).

 Türkler İslâmiyet’i kabul ettikten sonra da eski örf ve âdetlerini korumuşlardır;

fakat yeni inanç sistemi elbette ki Türkleri de etkilemiştir. Örf ve âdetlerinin bir kısmını

unutan Türkler, İslâmiyet’in kurallarını benimsemeye ve onları uygulamaya

çalışmışlardır. Nitekim İslâmiyet’i benimseyen Türkler, yüzyıllarca İslâm’ın

sancaklığını yapmışlardır.

 Türköne, İslâm’ın anaya verdiği değerin göçebe kültürlerde devam eden ana –

kadın ve dişi kültürlerinin canlanmasına zemin hazırladığını söyler.Fetihçi-kahramanlık

dönemlerinde en azından ana – kadın şeklinde ve kadının eski manevi- dini alandaki

etkinliğinin İslâm diniyle bütünleşerek devam eder. İslâmiyet sonrası Türklerde kadın

ikinci planda olsa da asla cinsel nesne olarak algılanmamış, önemini korumuştur

(Türköne, 1995: 186).

 Müslümanlığı kabul eden ilk Türk devleti Karahanlılardır. Karahanlılar içinde

yer alan Kaşgar şehri halkı için Çin kaynaklarında, Kaşgarlar’ın çok yumuşak huylu

olup, müzik ve oyundan hoşlandıklarını, toplum hayatında kadın ve erkeğin hep beraber

bulunduğu kaydedilmiştir (Afetinan, 1982: 35).

 Yusuf Has Hacip tarafından yazılan, siyasal ve toplumsal bir öğüt kitabı olan

Kutadgu Bilig’de Karahanlılar döneminde kadının yeri hakkında bize önemli bilgiler

verir.

 “Kızı çabuk evlendir, uzun müddet evde tutma, yoksa hastalığa lüzum kalmadan,

yalnız bu peşimanlık seni öldürür.”

 “Ey dost arkadaş sana kesin bir söz söyleyeyim; bu kızlar doğmasa, doğarsa

yaşamasa daha iyi olur.”

 “Eğer dünyaya gelirse, onu yeri toprağın altı veya evinin mezara komşu olması

daha hayırlıdır.”

 “Kadınları her vakit evde muhafâza et; kadının içi dışı gibi olmaz.”

 “Yabancıyı eve sokma, kadını dışarı çıkarma; bu kadınları sokakta gören göz

onların gönlünü çeler.”

 “Yemekte, içmekte kadınları erkeklere katma; eğer katarsan, ölçüyü kaçırırlar.”

 “Kadının aslı ettir; muhafaza etmeli; gözetmezsen, et kokar; bunun çaresi

yoktur.”

20

 “Kadıhna saygı göster, ne isterse ver; evinin kapısını kilitle ve eve erkek

sokma.”

 “Bunlarda öteden beri vefa yoktur; gözleri nereye bakarsa, gönülleri oraya

akar.”

 “Onlar zahmetle süren ve yetişen bir ağaca benzer; meyvası zehirdir, ona karşı

iştah ve ihtiras besleme.” (Arat, 1998: 326 – 327).

 Kutadgu Bilig’de geçen bu ifadelerden anlaşılıyor ki kadın güvenilmeyen,

dünyaya gelmesi üzüntüye yol açan, daima gözetim altında tutulması gereken, vefasız

bir varlıktır. Halbuki İslamiyet’te kadına büyük önem verilmiştir. Müslüman bir Türk

olan Yusuf Has Hacip’in kadınlara olumsuz yaklaşımını Türköne şöyle yorumlamıştır:

“Yusuf, eserini Budist, Maniheist ve Şamanist Türklerle komşu, hatta karışık bulunan

Türkistan’da yaşayan bir devlet adamı olarak kaleme almıştır. Bu bilgilerden anlaşılan

şudur ki, Kutadgu Bilig’de birçok kültürün ve inancın etkisi bir arada yer almaktadır:

Henüz tazeliğini ve heyecanını koruyan İslâmî etkiler – eserin Müslüman olmamış

Türkler’e yeni dini benimsetmek amacıyla yazıldığı görüşünde olanlar vardır – ,

bununla birlikte gelen Fars kültürünün etkileri ve Eski Türk Kültürü izleri ki, buna eski

Çin ve Hint Kültürleri, Şamanist öğeler ve en fazla da Yusuf’u doğrudan etkilemiş olan

Budist Maheist Uygur şehir kültürü dahildir. Özellikle kadınlarla ilgili düşünceler,

Yusuf’un Müslümanlığından çok, bu kültürlerin etkileriyle açıklanmaya müsaittir.”

(Türköne, 1995: 191).

 Karahanlılar döneminde yazılan kadınla ilgili bilgileri bulabileceğimiz diğer bir

eser de Kaşgarlı Mahmut tarafından yazılan Divanü Lûgat – it - Türk’te adlı eserdir.

 Divan’da ilk göze çarpan şey, erkeğe yiğitlik, cesaret ve erdemlilik özellikleri

yakıştırılırken; kadınlar için bu değerler yerine, anlayış, sabır, olgunluk, sevimlilik,

temizlik ve güzellik değerlerinin ön plana çıkarılmasıdır.

 “Ana”dan ve “eke (kız kardeş, abla)” den türetilmiş, anaç ve ekeç kızlar için

övgü ve sevgi sıfatları olarak kullanılıyor. ‘Ekeç’, kendini herkese kız kardeş gibi

sevdiren, ablalık eden, anlayışlı, olgun kızlara; ‘anaç’ da kendini herkese ana gibi

sevdiren, analık eden anlayışlı, olgun kızlara deniyor (Türköne, 1995: 201).

 “‘Avınçu’, ‘Oxşagu’ gibi sözcüklerin”cariye”, kadın karşılığı kullanılması,

kadınların avunulan, oyalanılan ve eğlendiren varlıklar olarak algılandığını

göstermektedir.” (Türköne, 1995: 202).

21

 “Misk kutusu, sandık, gizli şey anlamına gelen ‘kiz’ sözcüğü, ‘Kizdeki kiz yapar’

atasözünde bekareti ve bunun değerini, gizliliğini ifade etmektedir.” (Türköne, 1995:

202).

 Divanü Lügat-it-Türk’teki ifadelerden kadınların toplum için önemli olduğunu

söyleyebiliriz. Çünkü kadınlarla ilgili sıfatlar oldukça sık kullanılmıştır; buna karşın

erkekler için kullanılan sıfatlar oldukça azdır. Yine o dönemde bazı kadınların eğlence

için araç olarak kullanıldığı anlaşılmaktadır.

 Anadolu’da birçok yeniliğe imza atmış Türk devletlerinden biri de Selçuklu

Devleti’dir. Karahanlılar’dan başlayarak İslamiyet’i kabul eden Türk ve İslam

medeniyetini birleştirerek yeni bir devlet yapısı oluşturmuşlardır.

 “Selçuk Türkleri Anadolu’ya X. yy’dan başlayarak egemen olmuşlardır.

1071’de Bizans İmparatorunu esir ederek askeri bir üstünlükle Anadolu’ya giren

Selçuklular, ilk devlet merkezlerini İznik’te kurmuşlardır.” (Afetinan, 1982: 37).

 Bu akınlar sırasında Müslüman Türk kadını; erkeğinin yanında olmuş, önceki

hayatında da hareketli olan Türk kadını bu dönemde de pasif kalmamış, eve

hapsolmamış, hareket halinde görülmüştür (Afetinan, 1982: 38).

 Afetinan’ın verdiği bilgilere göre Anadolu’da şehirli hayatı, Büyük Selçuk

akınlarından sonra kadının toplum içindeki yeri bakımından oldukça farklılaşmıştır.

Selçuklular’a ait belgelerde, kabartmalarda, çini ve minyatürlerde kadın resimleri

yapılmıştır (Afetinan,1982: 39). Bu da kadının sanatsal metinlere girecek kadar önemli

olduğunu göstermektedir.

 Bu dönemde kadınlar adına medrese türbe hastane yapılmıştır. Öyle ki Selçuklu

egemenliğinin bulunduğu yerlerdeki anıtlarda geçen kadın adları günümüze kadar

yaşamıştır. Selçuklular devrinde medreselere, hastanelere çok önem verilmiştir. Bu

nedenle kadınların yaptırdığı medrese ve hastaneler oldukça fazladır. İran’daki Kirman

şehrinde Kutluğ Türkan Hastanesi bu Türk kadının adını taşır. Musul’daki Erbil Atabey

Gökbörü’nün yaptırdığı sıhhi kuruluşların arasında dul kadınlar için bir binanın olduğu

görülmektedir (Afetinan, 1982: 39).

 Afetinan’ın aktardığı bilgilere göre genellikle Selçuklu kadınlarının adı siyasal

hayatta bir hizmete atanmamıştır; fakat devlet yönetiminde onların da belli bir yeri

vardır. Selçuklu toplumunda kültürlü ve bilgili kadınların olduğunu İbn–i Bibi’nin

annesi Münecceme Yıldız Hatun (Astronomi) ilminde geniş bilgisiyle Anadolu Selçuklu

Sarayı’nda saygı görmüştür ve kendine değer verilmiştir. Bu dönemde kadınlar adına

22

kitabeler yazılmış sağlık kuruluşları kurulmuştur. Bunlardan bazıları şunlardır:

Kayseri’de Gevher Nesibe Şifaiyesi, Dibrik’te Turan Melik Şifaiyesi, Kütahya’da

Gülümser Hatun Yoncalı Ilıcası, Amasya’da Yıldız Hatun Ilacası… (Afetinan, 1982: 41

– 42).

 Selçuklular döneminde kadının toplum içerindeki yerini aydınlatacak yazılı

belgeler yeterli değildir. Bu dönem hakkında bilgi veren, Anadolu şehirlerini gezen İbn

– i Batuta Seyahatnamesi de oldukça önemlidir.

 İbn – i Batuta gezdiği kentler hakkında şu ifadeleri kullanır: “ Bu beldelerde bir

zaviye yahut haneye insek komşularımız olan kadın ve erkekler hatırımızı (ahval)

soruştururlardı. Orada kadınlar (ihticap) örtünmezler. Oradan ayrılırken güya aynı

kavimden imiş gibi, bize veda ederler ve kadınlar ağlayarak ayrılığımıza teessüf

ederler.” (Afetinan, 1982: 50).

 Mustafa Demir Selçuklular ile ilgili şu bilgileri aktarır: “Büyük Türklerin amme

Hukuku ‘na getirdikleri bir yenilik de kadın hukukunda oldu. Eski Türklerde hatunlar

da kağanların yanında yer alırlar, devlet meclisine katılırlar, elçi gönderip elçi kabul

ederlerdi. Türkler, kadın hukukundaki eski anlayışlarını İslam döneminde de aynen

devam ettirdiler. Saray protokollerinde Hatunlar eski yerlerini korudular. Örneğin,

Sultan Melik Şah’ın hanımı Karahanlı Prensesi Terken Hatun devlet idaresinde son

derece etkiliydi.” (Demir, 2004: 178).

 Bu bilgiler doğrultusunda diyebiliriz ki Selçuklu döneminde kadın aktiftir. Günlük

yaşamda erkekle beraberdir. Eve kapatılmamıştır. Öyle ki yabancı bile olsa erkeklerle

kaç – göç durumu yaşanmaz. Hatun yine Hakan’ın yanındadır ve rağbet görür,

konukseverdir. Selçuklular farklı bir medeniyet yapısı oluşturmalarına rağmen diğer

Müslüman kavimlerdeki gibi kadını pasifleştirmemiş,eski gelenek ve göreneklerini

yaşatmıştır.

 15. yy’da yazılan Dede Korkut Hikâyeleri daha çok erkeklerin kahramanlıkları

üzerine kurulmuştur. Hikâyelerde kadınların anne, eş, sevgili, nişanlı olarak karşımıza

çıktığı görülmektedir. O dönemde Türk toplumunda kadının durumuna ilişkin oldukça

önemli bilgiler veren Hikâyelerde kadın, daha çok kahramanlık ve ana özellikleriyle ön

plana çıkmıştır.

 Kitabın girişinde dünyadaki güzel şeyler sıralanırken “Dizini bastırıp oturunca

helalli güzel” (Ergin, 2001: 17) ifadesi yer almaktadır. Görüldüğü üzere Oğuzlarda

“kadın” oldukça saygın bir konuma sahiptir.

23

 Hikâyelerde evlatlar anaya “Ak sütün emdiğim kadınım ana, ak pürçekli izzetli

canım ana” şeklinde hitap ederler.

 Hikâyelerde Oğuzların bilgesi olarak geçen Dede Korkut:”Kız anadan

görmeyince öğüt almaz” diyerek tüm Türk toplumuna yol göstermektedir.

 Salur Kazan’ın evinin yağmalandığı Hikâyede Salur’un anası, karısı ve atı tutsak

olur. Salur:

“Bre Şökli Melik

 Penceresi altın otağlarımı getirmişsin

Sana gölge olsun

Ağır hazinemi bol akçemi getirmişsin

Sana esir olsun

Kırk yiğit ile oğlum Uruz’u getirmişsin

Kulun olsun

Tavla tavla koç atlarımı getirmişsin

Sana binek olsun

Katar katar develerimi getirmişsin

Sana yük taşıyıcı olsun

İhtiyarcık anamı getirmişsin

Bre kafir anamı ver bana

Savaşmadan vuruşmadan çekileyim

Geri döneyim gideyim” (Ergin, 2001: 51).

Salur’un bu cümlelerinden anlaşılıyor ki kadının en önemli özelliği analıktır.

Ana’ya büyük saygı duyulur. Öyle ki Salur’un aklına hanımı, çocuğu gelmez; yalnız

anasının kaçırılması onun gururunu kırar.

 Anaya oldukça önem veren Oğuzlar’da söz konusu namus olunca anaya bile

karşı gelindiğini, var olan saygının kalktığını söyleyebiliriz. Bunun örneğini Uruz’un

anası ile olan şu konuşmasında bulabiliriz:

“Uruz der: Ağzın kurusun ana dilin çürüsün ana, ana hakkı Tanrı hakkı olmamış

olsaydı kalkarak yerimden doğrulaydım, yakan ile boğazından tutaydım, kaba ökçem

altına ataydım ak yüzünü kara yere tepeydim ağzın ile burnundan kan fışkırtaydım, can

tatlılığını sana göstereydim.” (Ergin, 2001: 48).

 Toplumda önemli olan yaşlı kadının / ananın sütü de kutsaldır ve bu süt sağaltıcı

bir işleve sahiptir. Yaralan Boğaç Han’ın yarasını ananın sütü iyileştirmiştir.

24

 İlk bakışta daha çok erkek kahramanlığı üzerine kurulan Dede Korkut

Hikâyeleri’nde kadının kahramanlık özelliklerine fazla rastlanmaz, kahramanlık

gösteren kadınlar sayılıdır ve onlara olağanüstü varlıklar gözüyle bakılır. Bu

Hikâyelerde kadın tasvir edilirken daha çok güzelliği, namusu, edasıyla karşımıza çıkar.

 “Beyrek der: ‘Baba bana bir kız alıver ki ben yerimden kalkmadan o kalkmalı,

ben kara koç atıma binmeden o binmeli,ben hasmıma varmadan o bana baş getirmeli’

diyerek evleneceği kızın özelliklerini sayan Bamsı Beyrek’e babası: ‘Oğul sen kız

istemiyorsun kendine, bir hempa istiyormuşsun…’” (Ergin, 2001: 64) diye karşılık verir

ki bu da Oğuz kızlarının böyle özelliklere sahip olmadığını ve onların narin varlıklar

olduklarını gösterir. Hikâyelerde Banu Çiçek’in, Selcen Hatun’un, Burla Hatun’un ata

bindiği, ok atıp güreştiği görülür; ancak bu Oğuzlar’ın tüm kadınlarına yansıtılacak bir

özellik değildir. Ancak bu Hikâyeler, kadının toplumda serbest olduğunu da gösterir.

 Dede Korkut kitabının daha giriş kısmında dört tip kadından söz edilir. Bu kadın

tipleri şunlardır: solduran sop, dolduran top, evin dayağı, bayağı. Dolduran top;

dedikodu eden, çok gezen, pis özelliklere sahiptir. Solduran sop; obur, çok konuşan,

nankör ve pistir. Bayağı tip; erkek sözü dinlemeyen, pinti, nankördür. Becerikli değildir

erkeğini misafirlerine rezil eder. Evin dayağı olan tip; erkeği evde olmadığı halde gelen

misafirlerini en güzel şekilde karşılar. Bu kadın tipi kitapta Dede Korkut tarafından

Ayşe – Fatma anamızın nesli olarak nitelendirilip övülür (Ergin, 2001: 18-19).

 Hikâyelerde kadının sadakati de dikkat çekmektedir. Bu kadınlar eşlerine bağlı,

onları çok seven, gerekirse uğruna canını veren kadınlardır. Deli Dumrul Hikâyesinde

Azrail, Deli Dumrul’dan bir can ister. Kendi canının yerine anne ile babası vermezken

karısı onun için canını feda eder ve bu sadakatinin karşılığını da Azrail tarafından

canının bağışlanması şeklinde alır.

 Kadın, Oğuzlar’da sadece güzelliğiyle ön plana çıkan, düşünme yetisinden

yoksun varlıklar değildir. Gerektiğinde eşine akıl verip onu doğru yola yöneltecek

niteliktedir. Örneğin: çocuğu olmayan Dirse Han çocuğunun olmayışını kocasından mı

yoksa kendinden mi olduğunu araştıracak kadar medenidir. Fakat Bayındır Han’ın

verdiği ziyafette hor görüldüğü için Dirse Han hanımına yüklenir. Hanımı onu

sakinleştirerek aç doyurmasını, çıplak giydirmesini tavsiye eder ve Dirse Han bu öğüdü

yerine getirir. Bu da kadının söz hakkı olduğunun ve toplumdaki sorunlara duyarlı

olduğunun apaçık delilidir.

25

 Kısacası Dede Korkut’ta kadın, ana olarak bir sevgi abidesi olmuş, eş, sevgili

olarak gönüllere taht kurmuş, akıllı, iffetli tipler olarak geçmektedir.

 Kadın, Kırgızlar’ın önemli bir destanı olan Manas Destanı’nın başından sonuna

kadar da aktif bir rol almıştır. Manas ilk eşi olan Kökçe – Han ile dövüşerek evlenir;

yani kadın evleneceği insanı deneyerek alma hakkına sahiptir diyebiliriz. Destandan kan

dökmeyen, kahramanlık göstermeyen erkeğe kadın verilmediğini de öğrenmekteyiz.

Manas’ın ikinci eşi olan Kanıkey Manas’ı öldürmeye kalkacak kadar rahat

yetiştirilmiştir ve cesurdur. Manas, Kanıkey için birçok sıkıntıya katlanır. Bundan da

Kırgızlar’da kadının ulaşılması zor, değerli bir varlık olduğu rahatlıkla çıkarılabilir.

Destanda kadın “anne” olarak da ön plandadır. Manas’ın annesi Manas ölünce yas tutar,

yemeden imeden kesilir. Destanda kadın sadakati, fedakarlığı, sağaltıcı yönüyle de

dikkat çeker. Manas’ı iyileştirmek için hanımı olan Kanıkey türlü ilaçlar yapar, Manas

ölünce de saçını başını yolar, kısacası Kırgızlar’da görülen kadın tipi, fedakar, cesur,

becerikli ve sadakatli olması yönüyle ve anne olarak değer olarak değer görmüştür.

Nitekim destanın başından sonuna kadar da kadın faal olarak tespit edilebilir (Ögel,

1971: 506 – 532).

Osmanlı Devleti, 600 yıl boyunca ayakta kalabilmiş ve üç kıtaya (Avrupa, Asya,

Afrika) yayılabilmiş bir dünya devletidir. Değişik kültürlerle ve coğrafyalarla tanışılan

bu dönemde elbette ki sosyal yapı bu değişikliklerden etkilenmiştir. İslam sancaklığı

yapan Osmanlı’da İslâmî kurallar hakim olmuş, yaşantı buna göre düzenlenmiştir.

 Afetinan’ın aktardığı bilgilere göre Osmanlı ailesinde erkek hakimdir. Ev halkı

erkeğin otoritesine bağlı olarak yaşar. Aile içinde yaşlı kadın önemli yere sahiptir ve

evin içinin idaresi kadın tarafından yapılır. Mirasta kadın erkekten daha az bir hakka

sahiptir. Kocası ölen bir kadın iki çocuğu varsa sekizde bir, bir çocuğu varsa dörtte bir

miras hakkına sahiptir. Çocuğu yoksa yarısını alır. Kız çocukları mirasta bir, erkekler

iki hisseye sahip olurdu. Mirasın büyüklere geçişinde önce baba sonra anne gelirdi.

Kapalı bir hayat yaşayan zengin Osmanlı kadını, kocasından fazla çekinmez; ancak

hayatı komşu ve akrabalarını ziyaret etmek arasındadır. Osmanlı hanedan kadınından

siyasette bir güç olarak bahsedilmiştir; fakat bu daha çok tahta geçen oğulların sırası

meselesinde entrika çevirdikleri yönündedir. Osmanlı döneminde divan edebiyatının

geliştiği devrede yetişip eser veren kadın şairlerimiz de sistemin dışına pek çıkamamış,

hislerini açıkça ifade edememişlerdir. Kadınlar bu dönemde vakıf işleriyle de ilgilenmiş

kütüphaneler açmışlardır. Osmanlı devletinde saray ve büyük şehirlerde yaşayan

26

kadınlar arasında cariye ve esir olanlar da vardır. Bu kadınların toplandığı bir harem

vardır. Burada padişahın annesi baş yeri almaktadır. Hükümdar kadınları, mevkilerine

göre yer alır ayrıca bu dönemde padişahın odalık ve cariyesi de bulunur. Zenciler beş yıl,

beyazlar ise sekiz yıldan sonra serbest bırakılırdı. Şehirlerde kadının yaşamı böyleyken

asıl köylü ve kasabalı olan Müslüman Osmanlı kadını bu baskıdan uzaktır. Erkeği ile

beraber tarlada çalışır, iyi bir binicidir ve tehlike anında aileyi koruyabilecek derecede

kahramandır (Afetinan, 1982: 60 – 79).

 Bu bilgilerden anlaşılacağı üzere Osmanlı’da şehirli ve köylü olmak üzere iki

kadın hayatı vardır. Her iki hayat tipinde de kadın erkeğe bağlıdır; ancak şehirdeki

kadın her ne kadar siyaset ve sanatla ilgilense de dar bir hayatın içine sıkışmıştır.

İslamiyet’ten ziyade Bizans kültürünün etkisiyle kadın harem hayatı denilen, kadını

pasifleştiren bir hayatın içine itilmiştir. Yine de bu dönemde tüm bu olumsuz hayat

şartlarına karşın Türk kadını aktif olmaya çalışmış kütüphaneler, vakıflar açtırmıştır.

Anadolu’da yaşayan kadın ise eski Türk toplumunun özelliklerini devam ettirmiş,

erkeği ile yan yana çalışmıştır. Belirtmek gerekir ki harem hayatında pasif bir yaşam

sürmüş olsa da şehirli kadın el üstünde tutulmuş ve oldukça lüks bir hayat ve güzellik

anlayışı oluşturmuştur. Tüm Türk toplumunda olduğu gibi kadın Osmanlıda da değer

verilen bir varlık olmuştur. Bunu Lady Montagu’nun mektupları da açıkça ortaya

koymaktadır.

 17. yüzyıldan itibaren Osmanlı, Avrupa karşısında gerilemeye başlamıştır.

Askeri alandaki yenilgilerden gerileme kuvvetli bir şekilde hissedilmiştir. Bu kötü

gidişatı durdurmak amacıyla önce askeri alanda bir takım yenilikler yapılmıştır; fakat

yeterli olmayınca sosyal ve siyasal hayatta da batıya yönelik yeniliklere ihtiyaç

duyulmuştur. Türk aydını batılı düşünce tarzıyla karşı karşıya gelmiş ve bunu Türk

toplumuna uygulamaya çalışmıştır. Bu dönemde bu yeniliklere karşı halkı hazırlamanın

en iyi organı basın olmuştur.

• 1869 Nizamnamesi’nden sonra ilk defa, ilköğretimin mecbur olduğu 1876

Kanuni Esasi’de anayasa maddesi olarak yer almıştır (Kurnaz, 1997: 19).

• 6 Ocak 1859’da İstanbul’un Sultan Ahmet semtinde ilk kız rüştiyesi açılmıştır

(Kurnaz, 1997: 24).

• Fatma Hanım kız rüştiyelerinde idarecilik yapan ilk kadın olarak kabul edilir

(Kurnaz, 1997: 25).

• İlk kadın öğretmen 1873’te atanmıştır (Kurnaz, 1997: 26).

27

• Kızlar için ilk idadi II. Abdulhamit döneminde Münif Paşa’nın nazırlığı

sırasında 13 Mart 1880’de açılmıştır (Kurnaz, 1997: 35).

• Ebe mektebi, kız sanayi mektebi, kız öğretmen okulu gibi mesleki eğitim veren

okullar ilk defa bu dönemde açılmıştır (Kurnaz, 1997: 39).

• Eğitim tarihindeki en önemli olaylardan biri olan Darü’lmuallimat’ın açılmasıyla

kadınların eğitim imkanı gelişmiş, kadına yeni bir çalışma ortamı hazırlanmıştır

(Kurnaz, 1997: 44).

 Tanzimat döneminde kadınların eğitimine önem verilmiştir. Bu dönemde

eğitimle ilgili birçok ilke imza atılmıştır. Önce rüştiyeler açılmış, rüştiyeleri idadiler

takip etmiştir. Ancak idadilere ilgi az olduğu için rüştiyelerin devamını sağlamak

amacıyla kız öğretmen okulları açılmıştır ve böylece Tanzimat’ta kadın iş hayatına ilk

defa öğretmen olarak girmiştir diyebiliriz.

 Osmanlı döneminde kadın mirasta erkeğin bir adım gerisindeydi ve Osmanlı

kadınları arasında cariyeler de görülüyordu. Tanzimatla beraber miras ve cariyelik

hususunda da yenilikler yapılmış, mirasta kadın – erkek eşit hale getirilmeye çalışılmış,

cariyelik resmen kaldırılsa da toplum içerisinde yaşamıştır.

 Şefika Kurnaz’ın aktardığı bilgilere göre Tanzimat döneminde hukuki açıdan da

birtakım yenilikler yapılmıştır. Tanzimat’tan önce miras hakkından yoksun olan kadın,

bu dönemde erkekle eşit hale getirilmiştir. Tanzimat öncesinde payına düşen 1/3’ü bile

alamayan kadına arazi mirasında 1/ 2 oran getirilmiştir. Bu dönemde İslam hukukundan

uzaklaşılmış, batının etkisi görülmüştür. Batının etkisiyle cariyeliğin kaldırılması

emredilmiştir (Kurnaz, 1997: 57).

 Osmanlı kültürüyle beraber kadının giyim kuşamı yeniden düzenlenmiştir. Bu

dönemde de İslami kurallara göre giyinmeye önem verilmiş; ancak bunda batının tesiri

de görülmüştür.

 “II. Abdulhamit 2 Nisan 1829 (1308)’de çok ince kumaştan siyah çarşaf giyinmiş

ve siyah tül örtünmüş olan Müslüman kadınların matem tutan Hıristiyanlara benzedik-

lerinden çarşaf giyinmesi yasaklanmıştır (Kurnaz, 1997: 57).

 Tanzimat dönemiyle fikir hayatında da önemli gelişmeler olmuştur. Aydınlar

kadın meselelerine değinmiş, kadını toplumda aktif hale getirmenin yollarını

aramışlardır. Eserlerde kadınların eğitiminin gerekli olduğu belirtilmiştir. Namık Kemal

“Zavallı Çocuk”, “İntibah”; Ahmet Mithat, “Esaret”; Sami Paşazade Sezai

28

“Sergüzeşt”… Bu eserlerde daha çok kadının eğitimi ve çok kadınla evliliğin

sakıncaları işlenmiştir.

 Afetinan’ın aktardığı bilgilere göre Fransız edebiyatının tesiriyle eserler veren

ilk kadın şairimiz ve yazarımız Osman Paşa’nın kızı Nigar Hanım’dır. Bir başka kadın

şair ve yazarımız da Fatma Makbule Hanım’dır. Bu dönemin en seçkin kadın siması ise

Fatma Aliye Hanım’dır (Afetinan, 1982: 93).

 Tanzimat dönemindeki gelişmelere ışık tutan ve halkı aydınlatan en önemli

yayın organı basındır. Hatta bu dönemde kadınlar tarafından da gazeteler çıkarılmıştır.

 Bu dönemde; Terakki, Muhadderat, Akit yahut Mürebbi-i Muhadderat, İnsaniyet,

Hanımlar, Şukufezar, Mürüvvet, Parça Bohçası, Hanımlara Mahsus Gazete, Hanımlara

Mahsus Malumat, Ayine, Aile, Takvim-i Nisa kadınlarla ilgili başlıca dergi ve

gazetelerdir (Kurnaz, 1997: 66 – 70).

 Dilaver Cebeci’nin aktardığı bilgilere göre, 19. yüzyıl ortalarında İstanbul’daki

Türk kadınlığı ve aile yapısı batılıları imrendirecek bir yapıdadır.Türk inançları ve

İslam dininin kuralları, kadını mükemmel bir şekilde korumakta ve en üst düzeye

oturtmaktadır. Kadınlar ev işleriyle, çocuk terbiyesi ilgilenir, nakış işlerlerdi. Kadınlar

istedikleri zaman dışarı çıkabilmekte; fakat yanlarına bir yakınları veya kendi ailesinden

birini almaya dikkat gösterir, zannedildiği gibi ömür boyu eve hapsedilmiş değildi

(Cebeci, 1993: 110).

 Asrın sonlarına doğru İstanbul’da bir müddet yaşayan Claude Farrere, Tanzimat

kadınıyla ilgili şunları aktarır: “ Türk kadınları, hiçbir zaman değişmeyecektir. Çadır

artık eve dönmüştür. Ama Türk kadını yine aynıdır. Daima Kraliçedir. Aile içinde

daima eşit hakları vardır…” (Cebeci, 1993: 117).

 Bugünün düğünlerinde görüldüğü gibi gelin evden giderken nazlanır, bir nebze

zorla gider görülür. Bu Tanzimat döneminde de görülen bir adettir. Bu adet eski

Türklerdeki kız kaçırma geleneğinin bir devamı sayılabilir.

 Netice itibariyle Tanzimat döneminde kadına büyük haklar tanınmış, Osmanlı

kültürüyle beraber az da olsa pasifleşen Türk kadını eskiden olduğu gibi aktif hale

getirilmiş, miras hakkına sahip olmuş ve toplumda her zaman değerli bir varlık olarak

saygı görmüştür.

 II. Abdulhamit’in bilhassa eğitim alanında Tanzimat reformlarını sürdürmeye

çalıştığı 1876 – 1908 dönemi aynı zamanda tarihe bir baskı rejimi olarak da geçmiştir.

29

 Meşrutiyet döneminde kızların eğitimine daha çok önem verilmeye başlanmış,

Tanzimat’ta başlatılan eğitim seferberliği Meşrutiyet ile hız kazanmıştır. Kızların

eğitilmesi için Avrupa standartları getirilmek istense de başarılı olunamamıştır.

 Bu dönemde ilk kez kadınlara yüksek öğrenim hakkı sunulmuştur. 1914’te ilk

defa İstanbul Darülfünunu’nda kızlara yönelik derslerin verilmeye başlandığı görülür.

Darülmuallimat’ın son sınıf öğrencileri (kız) haftada bir kez İnas Sultaniyeleri’nden

biriyle anlaşıp sohbetler düzenlemiş, daha sonra ise kızlar erkeklerle ders almaya

başlamışlardır (Kurnaz, 1997: 80).

 Gelişmenin şartı olarak görünen batıya kız öğrenciler ilk kez bu dönemde

gönderilmiştir (Kurnaz, 1997: 89).

 Bu dönemin en önemli gelişmelerinden biri de Aile Hukuku Kararnamesi’nin

çıkarılmasıdır. Kurnaz’ın aktardığı bilgilere göre kadının Birinci Dünya Savaşı’ndan

sonra sosyal hayattaki önemi artmış, bu da aile ile ilgili birtakım yeni düzenlemelere

gidilmesine vesile olmuştur. Böylelikle 8 Kasım 1917’de Aile Hukuku Kararnamesi

çıkarılmıştır. Kararnameye göre erkekler ancak hanımları izin verdiği taktirde ikinci bir

eş alabilecek, kızlar on yedi; erkekler on sekiz yaşında evlenebilecekti. Yine kadının da

boşanma hakkı vardı. Erkekteki bazı fiziki ve ruhsal bozukluklar ve maddi durumlar

kadına boşanma için yeterli sebep olarak verilmiştir (Kurnaz, 1997: 90).

 Meşrutiyet’te her ne kadar kadına bazı haklar verilmişse de eski yapı tamamen

ortadan kaldırılamamış, bu haklardan daha çok aydın kadınlar yararlanmıştır.

 Meşrutiyet döneminde ortaya çıkan akımların hepsi de kadının eğitilmesini

teşvik etmiştir. İslâmcılar bunu kadının iyi bir ev hanımı olabilmesi için isterlerken,

Türkçü ve Batıcılar kadının sosyal hayata girmesi için gerekli olduğunu savunmuşlardır.

Bu dönemde Cemiyet–i İmdadiye, İttihat ve Terakki Kadınlar Şubesi, Teali-i Nisvan

Cemiyeti, Osmanlı Kadınları Şefkat Cemiyet–i Hayriyesi, Esirgeme Derneği, Osmanlı

Cemiyet–i Hayriye-i Nisvaniye, Teali-i Vatani-ı Osmaniye Hanımlar Cemiyeti gibi

kadın birçok cemiyetçilik faaliyetlerinde bulunmuş Mehasin, Demet, Kadın, Kadınlar

Dünyası gibi gazete ve dergilerle basın hayatında da faal hale gelmiştir. 27 civarında

kadın gazete ve dergisi çıkan bu dönemde basın daha çok kadının eğitimi üzerinde

durmuş, ayrıca içinde bulunulan kötü durumdan kurtulabilmek için yardımlar toplamış

ve batı kıyafetleri tanıtılmaya çalışılmıştır (Kurnaz, 1997: 137).

 Osmanlı Devleti bir taraftan çetin bir mücadele verirken diğer yandan

sanatkarlar da yerinde saymıyordu. Tanzimat döneminde gelişmeye başlayan sanat bu

30

dönemde de gelişmeye devam etmiştir. Tiyatro sahnesine ilk defa Türk kadını bu

dönemde çıkmıştır (Kurnaz, 1997: 137).

 O döneme kadar genellikle Rum ve Ermeni kadınlar sahneye çıkmışlardır.

Bunların kötü bir Türkçe kullanmaları Türk kadınının tiyatro sahnesine çıkmasına

büyük etki etmiştir.

 Meşrutiyet döneminde kadının ekonomik durumu ise şöyledir: “Devletin içine

düştüğü ekonomik buhran kadını kendiliğinden çalışma hayatına çekmiştir. Büyük

şehirlerde memur olarak çalışmaya başlayan hanımların kadın haklarından haberi var

ise de taşradakilerin bundan pek haberdar olduğu söylenemez. Bunları sanayi

kuruluşlarında çalışmaya sevk eden şey ekonomik sebeplerdir. Zira erkekler savaşta

askere alınınca kadınlar ailelerini geçindirmek zorunda kalmışlardır. Düşük ücretler de

olsa çalışmaya başlamışlardır. Aynı sebeple ticaret hayatında da faaliyet

göstermişlerdir.” (Kurnaz, 1997: 137 – 138).

 Bu bilgilerden hareketle diyebiliriz ki bu dönemde kadının eğitim olanakları

daha da arttırılmış kadınlara üniversiteye gitme hakkının verilmesiyle Türk kadını daha

kültürlü ve modern hale gelmiştir. Yine aile haklarına yönelik düşünceler kadının aile

içinde söz hakkı almasına vesile olmuştur. Maddi durumdan dolayı kadınlar, iş hayatına

atılmış böylelikle eski Türk toplumunda oldukça aktif olan kadın eski özelliğine

kavuşmuş, sanatta da ben buradayım demiş ve ilk kez Türk kadın tiyatrocuları bu

dönemde görülmüştür.

 29 Ekim 1923’te ilan edilen Cumhuriyet’le beraber farklı bir devlet anlayışı

içine girilmiş ve modern bir devlet olmak için her alanda değişiklik yapılmıştır. Elbette

ki bu dönemde de kadın önemli bir yerdedir. Türk fikrinin inceliğini sembolize eden

Mustafa Kemal Atatürk önderliğinde kadını iyi bir konuma getirecek birçok yenilik

yapılmıştır.

 Bu dönemde Tevhid–i Tedrisat kabul edilmiştir. Anayasa ilköğretimi bu

dönemde tüm Türkler için kız – erkek ayırmaksızın devlet okullarında mecburi ve

parasız olarak kabul etmiştir (Afetinan, 1982: 152).

 Bu dönemde Atatürk’ün Cumhurbaşkanı olarak kadın ve erkek kıyafetlerinde

medeni dünyaya ayak uydurmaya yönelen memleket içi gezilerindeki nutukları ve

kıyafet kanunu çıkarılmış böylelikle kadın peçe ve çarşaftan kurtulmuştur (Afetinan,

1982: 157).

31

 Türk kadını için önemli gelişmelerden biri de 1921’den sonra İstanbul

Üniversitesi’ne kız öğrencilerin kabul edilmesi kız öğretmen okullarının, lise ve sanat

okullarının çoğalmasıdır (Afetinan, 1982: 156).

 Afet İnanın aktardığı bilgilere göre Kurtuluş Savaşı esnasında Hukuk–u Aile

Kanun Projesi hükümetçe düşünülmüş; ancak kanunlaştırılmamıştır. 1926 yılında Türk

Medeni Kanunu çıkarılmıştır. Bu kanuna göre erkek evin reisi olmasına mükabil, kadın

da aile birliğini kurmada ve devam ettirmede ön plandadır. Medeni haklar açısından

kadın ve erkek eşittir. Miras ve mülk edinmede kadın erkek eşit kılınmıştır. Kızların

evlenmesi için on sekiz yaşını bitirmesi şartı getirilmiştir. Boşanma konusunda da

kadını destekleyen yenilikler yapılmış, kadın da erkekle aynı haklara kavuşmuştur. Yine

bu dönemde kadın, 3 Nisan 1930’da belediye başkanı, 5 Aralık 1934’te millet vekili

seçme ve seçilme hakkını kazanmıştır (Afetinan, 1982: 167 – 169).

 Cumhuriyetin ilan edildiği dönemde Türk Milleti ölüm kalım savaşından yeni

çıkmıştır. Ülke maddi ve manevi bakımdan zor durumdadır. Büyük bir imparatorluğun

ardından yepyeni bir devlet sistemi oluşturmak oldukça zordur; fakat ordu – millet özel-

liğine sahip Türk Milleti bu zor günleri de güçlü aile yapısı sayesinde aşmayı bilmiştir.

 Bu zor günlerde çıkarılan kanunlarla kadına yeni haklar kazandırılmış ,ölüm-

kalım savaşında büyük fedakarlıklar gösteren Türk kadını unutulmamıştır.

 Türk kadınının fedakarlıklarını derinden hisseden Atatürk’ün sözleriyle Türk

toplumunda kadının ne derece önemli olduğunu belirtmek istiyoruz:

 “Dünyanın hiçbir yerinde hiçbir milletinde Anadolu köylü kadınının fevkinde

kadın mesaisi zikretmek imkanı yoktur ve dünyada hiçbir milletin kadını ‘Ben Anadolu

kadınından daha fazla çalıştım. Milletimi halasa ve zafere götürmekte Anadolu kadını

kadar himmet gösterdim’ diyemez.Belki erkeklerimiz memleketi istila eden düşmana

karşı süngüleriyle düşmanın süngülerine göğüslerini germekle düşman karşısında isbatı

vücut ettiler. Fakat erkeklerimizin teşkil ettiği ordunun hayat menbalarını kadınlarımız

işletmiştir… Çift süren,tarlayı eken,ormandan odunu,keresteyi getiren,mahsulatı pazara

götürerek paraya kalbeden, aile ocaklarının dumanını tüttüren, bütün bunlarla beraber

sırtıyla, kağnısıyla kucağındaki yavrusuyla,yağmur demeyip, sıcak demeyip cephenin

harp malzemesini taşıyan hep onlar, hep o ulvi, o fedakar, o ilahi Anadolu kadınları

olmuştur. Binaenaleyh hepimiz bu büyük ruhlu ve duygulu kadınlarımızı şükran ve

minnetle ebediyen ta’ziz ve takdis edelim.” (Kurnaz, 1997: 174).

32

BİRİNCİ BÖLÜM

1. MASAL HAKKINDA GENEL BİLGİLER

1.1. Masalın Tanımı

1.1.1. Ansiklopedilerde:

Türk Ansiklopedisi: “Masal, olaylarının geçtiği yer ve zamanı belirli olmayan,

peri ve cin, dev, ejderha, cadı karı, Arap, padişah, vezir gibi kahramanları belirli

kişileri temsil etmeyen Hikâye.” (Tezel, 1973, C 23: 317).

Büyük Larousse: “ Bütünüyle hayal ürünü olan, genellikle olağanüstü olaylara,

zaman zaman da olağanüstü varlıklara (cin, peri, dev, ejderha vb.) yer verilen, olayları

çoklukla belli olmayan bir yerde (masal ülkesinde), belirli olmayan bir zamanda (evvel

zaman içinde) geçen ve ağızdan ağza kuşaktan kuşağa anlatılarak sürüp giden bir

anlatı türü.” (Büyük Larousse, 1992, C 15: 7841).

Ana Britanica: “Masal, olağanüstü öğe, kahraman ve olaylara yer veren öykü.”

(Ana Britanica, 1986, C 22: 102).

Okyanus: “ Çocuklara anlatılan ve çoğu olağanüstü olayla süslenmiş bulunan

ilgi çekici hikâye.” (Tuğlacı, 1972, C 4: 1284).

Sanat Ansiklopedisi: “ Çocuklara söylenen geçmiş zaman Hikâyeleri ki

ekseriya onları hayrete düşürecek garip vakalardan ve cin ve peri Hikâyelerinden

ibaret olur.” (Arseven, 1966, C 3: 1284).

İslam Ansiklopedisi: “ Aslında iştikakına göre, habeşçe mesl, messale; aramice

masla ve İbranice maşal gibi, mukayese ve karşılaştırma ifade eder; tabirler mutad

olarak bu şekli aldıkları için, bu kelime de sonra umumi olarak, atalar sözü ve darb-ı

mesel manasını almıştır.” (Brockelmann, 1971, C 8: 120).

 Türk Dili ve Edebiyatı Ansiklopedisi: “Masal kelimesi ile halk arasında

yüzyıllardan beri anlatılmakta olan ve içinde olağanüstü kişilerin, olağanüstü olayların

bulunduğu bir varmış bir yokmuş gibi klişe bir anlatımla başlayan, belli bir uzunluğu

olan, sonunda yedi içti muratlarına erdiler, yahut onlar erdi muratlarına biz çıkalım

kerefetine, gökten üç elma düştü biri anlatana biri dinyeleyene biri de bana gibi belirli

sözlerle sona eren, zaman ve mekan kavramlarıyla kayıtlı olmayan bir sözlü anlatım

türü kastedilmektedir.” (Türk Dili ve Edebiyatı Ansiklopedisi, 1986, C 6: 149 – 153).

33

1.1.2. Sözlüklerde:

Kamus-ı Türki: “(Masal Arapça “misl”den galat)1.çoçuklara söylenilen

Hikâye:masal söylüyordu;çok masal bilirdi.2.inanılmayacak Hikâye,cin ve peri

Hikâyesi:masal kitabı.3.saçmasapan söz (mecz) vahi şey:dediklerinizin hepsi

masaldır;benim masal dinlemeye vaktim yoktur.” (Şemseddin Sami, 2002).

Osmanlıca -Türkçe Ansiklopedik Lügat: “ Terbiye ve ahlaka faydalı, yararlı

olan Hikâye.” (Devellioğlu, 1988).

Türkçe Sözlük (TDK) : “ Genellikle halkın yarattığı, ağızdan ağza, kuşaktan

kuşağa sürüp gelen, çoğunlukla insanların veya tanrıların başından geçen, olağandışı

olayları anlatan Hikâye” (Türkçe Sözlük, C 2, 1998).

Doğan Büyük Türkçe Sözlük: “ (1) Fevkalade olay, macera ve kahramanlara

yer verilen, hayali, sözle ve daha çok çocuklara anlatılan Hikâye (2) ibret verici, kıssalı

Hikâye, mesel.” (Doğan, 2001).

Türkçe Sözlük: “ Halkın ortak yaratısı olarak ağızdan ağza, kuşaktan kuşağa

aktarılan, cin, peri, dev gibi olağanüstü kişileri de olan, olağanüstü olaylara yer veren,

genellikle bir tekerlemeyle ya da “bir varmış bir yokmuş” gibi bir sözle başlayan bir tür

halk öyküsü.” (Püsküllüoğlu, 1995).

1.1.3. Masal araştırmacılarına Göre:

Ziya Gökalp: “ Masal, perileri ve devleri muhtevi olsun olmasın, zamanı ve

mekanı muayyen olmayan, esrarengiz bir muhitte cereyan eden Hikâyelerdir.” (Filizok,

1991: 94).

Şükrü Elçin: “ Bilinmeyen bir yerde, bilinmeyen şahıslara ve varlıklara ait

hadiselerin macerası, Hikâyesi.” (Elçin, 1981: 386).

Saim Sakaoğlu: “ Kahramanlarından bazıları hayvanlar ve tabiatüstü varlıklar

olan, olayları masal ülkesinde cereyan eden, hayal mahsulü olduğu halde dinleyenleri

inandırabilen bir sözlü anlatım türüdür.” (Sakaoğlu, 1999: 2).

Ali Berat Alptekin: “ Masal, nesirle söylenmiş ve dinleyicileri inandırmak gibi

bir iddiası olmayan, tamamı ile hayal mahsulü olan mensur bir türdür.” (Alptekin,

2002: XI).

Umay Günay: “ Asırların birikmiş irfanını ve belirli bir hayat düzenini

yaşamak zorunda olduklarımızla yaşamak istediklerimizi bir arada kendisine has bir

34

atmosfer ve üslupla kendi mantık silsilesi içinde geleneksel motiflerle anlatan türdür.”

(Günay, 1992: 321).

Esma Şimşek: “ Genellikle özel kişiler tarafından, kendine mahsus

(olağanüstü) zaman, mekan ve şahıs kadrosu içerisinde, yaşanılan hayat ile hayal

edilen hayatın sistemli bir şekilde ifade edildiği; klişe sözlerle başlayıp, yine klişe

sözlerle biten hayal mahsulü sözlü anlatım türüdür.” (Şimşek, 2001: 3).

Pertev Naili BORATAV: “ Masal nesirle söylenmiş, dinlik ve büyülük

inanışlarından ve törelerden bağımsız, tamamıyla hayal ürünü, gerçekle ilgisiz ve

anlattıklarına inandırmak iddiası olmayan kısa bir anlatı.” (Boratav, 1978: 80).

 Buraya kadar verdiğimiz çeşitli tanımlardan sonra biz de masalı şöyle tarif

ediyoruz: “Genellikle olağanüstü zaman, mekan ve şahıs kadrosu içerisinde cereyan

eden olayları anlatan, anlatıldığı yerin özelliklerini taşıyan, hayali olmasına rağmen

dinleyiciler üzerinde inandırıcı etkiler bırakan, dinleyiciyi başka alemlere taşıyıp

eğlendirirken bir taraftan da eğiten, halk anlatılarının nesir şeklindeki pırıltılı

mahsulleridir.”

1.2. Masalların Genel Özellikleri

Oldukça önemli bir tür olan masalların şekil ve mühteva bakımından birçok özelliği

bulunmaktadır. Masalların özelliklerini Esma Şimşek’in Yukarı Çukurova

Masalları’nda Motif ve Tip Araştırmaları (Şimşek, 2001: 3 – 6) adlı eserinden de

istifade ederek şu şekilde belirtebiliriz:

1.2.1. Şekil Özellikleri

1. Genellikle nesir şeklinde olan masallarda zaman zaman manzum kısımların da

yer aldığı görülmektedir.

2. Halk edebiyatı ürünü olan masallarda doğal olarak dil, halkın anlayacağı bir

sadeliğe sahiptir. Süsten sanattan uzak olan bu dil masalların geniş kitlelere ulaşmasında

büyük etkendir.

3. Masalların belirli yerlerinde kalıplaşmış sözler bulunur ki bu sözlere “formel”

denir. Masalların başında “Evvel zaman içinde kalbur saman içinde” , ” Bir varmış bir

yokmuş…” gibi giriş formelleri, masalların ortasında heyecanı artırmak veya geçişi

hızlandırmak için “Küçük kızın önüne bir de kurt çıkmaz mı!” , “ Biz gelelim padişahın

35

kızına” gibi ara formeller, ve masalın sonun da ise “Yer içer muradına geçer.” , “Onlar

ermiş muradına biz çıkalım kerevetine” gibi bitiş formelleri bulunur.

4. Masallar; destanlar ve halk Hikâyeleri kadar olmasa da fıkra ve efsaneye göre

daha uzun metinlerdir.

5. Masallarda tasvirler oldukça önemlidir. Bu tasvirlerden hareketle masalın

gidişatı ile ilgili ipuçları yakalanabilir;çünkü masallarda tesadüfi olarak hiçbir unsur yer

almaz.

6. Süsten, sanattan uzak olan masallarda kalıplaşmış birtakım benzetmelere yer

verilir. Özellikle güzellerin ve çirkinlerin tasvirleri kalıplaşmış benzetmelerle verilir

7. Zaman zaman birkaç masal metni birleştirilerek bir masalmış gibi anlatılır.Bu

durum daha çok anlatıcının muhayyilesiyle ilgili olmakla beraber masal metinleri

arasındaki benzerlikten kaynaklanır.

8. Halk anlatılarının birbirleriyle sıkı ilişkileri vardır. Masalların içinde halk

edebiyatının diğer örnekleri olan atasözüne, deyime, ninniye, duaya ve bedduaya da

rastlayabiliriz.

1.2.2. Muhteva Özellikleri

1. Hayal mahsulü olduğu halde dinleyici üzerinde oldukça inandırıcı etkiler bırakan

masallarda olağanüstü kahramanlara (dev, peri, cin, hayvan vs.), mekanlara (Kafdağı, yer

altı dünyası vs.), olaylara (kör olan kahramanın gözlerinin açılması, hayvanlarla konuşma

vs.) rastlanır.

2. Masallarda genel olarak zaman ve mekan belli değildir; fakat bazı masal

anlatıcıları masalın mekanını kendi yaşadığı yer olarak değiştirir.

3. Masal mekanında kahramanların ettiği dua ve bedduaların gerçekleştiği görülür.

4. Masal kahramanlarından evin küçük oğlu ve küçük kızı her zaman diğer

kardeşlerine göre daha akıllıdır, şanslıdır, masalın sonunda muradına erişir.

5. Masallarda masalı anlatan kişinin hayatıyla ilgili izlere, o yerin geleneklerine,

göreneklerine rastlamak mümkündür. Zira insan içinde yaşadığı topumdan ayrı

düşünülemez,o toplumsal bir varlıktır.

6. Köklü bir geçmişe sahip olan masallarda yer yer eski Türk yaşayışından ve

inanışlarından izler görülür (Ocağın sönmesiyle kahramanın başına kötü işler gelir. Ocak

Türklerde kutsal sayılmıştır.)

36

7. Masalların genelinde zor durumda kalan kahramana ak saçlı bir ihtiyar veya

yaşlı bir kadın yardım eder, ona yol gösterir.

8. Masallar, gerçek yaşamda aralarında uçurumlar bulunan tabakaları eşit hale

getirir. Fakir genç padişahın kızıyla evlenir, çok zengin olur. Yaşam sıkıntılarıyla

mücadele eden halkı bir rahatlatma şeklidir bu. Aynı zamanda geçici olan bu dünyada

herkesin eşit olduğu, kimsenin kimseden üstün olmadığı mesajı verilir. Bu mesaj bazen

bir atasözü de olabilmektedir.

9. Masalların sonunda iyiler mutlaka ödüllendirilir, kötüler ise hak ettiği cezayı alır.

Hiçbir iyiliğin boşa çıkmayacağının, kötülüğün ise mutlaka geri dönüp, kötülük edeni

bulacağının mesajı verilir.

10. Türk toplumunda oldukça önemli olan ve değer verilen at Hz.Hızır’dan veya ak

saçlı ihtiyardan sonra kahramanın ikinci yardımcısıdır. Bu at olağanüstü özelliklere

sahiptir. Konuşur, uçar, kahramana yol gösterir, onu kötülüklerden korur.

11. Kahramanlar özellikle de asıl kahramanlar insan dışındaki varlıklarla

konuşabilirler (kuş, tilki, koç…)

12. Masallarda kahramanlar ilk görüşte veya rüyada gördüğü kıza aşık olurlar. Bu

halk Hikâyeleriyle masalların ilgisini de göstermektedir.

13. Modern hayatın etkisi zaman zaman masallara da yansır. Anlatıcı masala

modern unsurlar sokar (telefon, araba vs.)

14. Masal anlatmak da bir yeteneğe bağlıdır. Nasıl ki halk Hikâyeleri ekseriya

erkekler tarafından anlatılıyorsa masallar da genellikle kadınlar tarafından anlatılır. Masal

anlatan bu kadınlara “masal anası” , “masalcı” gibi adlar verilir.Her masal anası,masal

ninesi anlattığı masala kendi bölgesinin nakşını vurur.

15. Masallarda bazı tipler semboliktir. Detaylı bilgi vereceğimiz bu sembolik

tiplerden bazıları şunlardır: Keloğlan; saflık ile şansı, köse; hainliği, tilki; kurnazlığı,

hileyi , kurt; gücü sembolize eder.

1.3. Masalların Eğitimsel İşlevleri

Daha çok kitleleri eğlendirmek ve hoşça vakit geçirmek gibi işlevleri öne

çıkarılan masalların aslında en önemli işlevi eğlendirirken eğitmek, insanları

korkutmadan gerçeklerle yüzleştirmek, içinde doğdukları toplumların korkularını,

gelecek için kurdukları hayallerini, inanç ve ideallerini yansıtmaktır. Örneğin

masallarda yer alan olağanüstü yaratıklar, kötü vezir karakterleri ve bazı hayvanlar

37

düzen bozucu davranışlarıyla ve kötü mizaçlarıyla içinde bulunduğu toplumun

korkularını, hayallerini ifade ederken aynı zamanda dinleyiciler mecazi bir yolla

kötülüklere karşı uyarılır.

Köklü bir geçmişe sahip olan masallar toplumların birikmiş irfanını diğer

kuşaklara aktaran bir köprü vazifesi görmekte insanların geçmişe yönelik birikimlerini

canlı tutmaktadır. Zira masallarda, anlatıldığı yörelerin inançlarına, geleneklerine yer

verilir. Böylece genç kuşakların geçmiş yaşantıyı unutması engellenmiş olur.

Masal metinlerinin zaman zaman küçük farklılıklarla başka ülkelerde de

anlatıldığı görülür. Böylece masallar ülkeler arası bir iletişim kurarak farklı kültürlerin

tanışmasına, kaynaşmasına katkıda bulunur.

Masallar işledikleri maddi, manevi, evrensel, kültürel konu ve motifler

aracılığıyla insanlar için örnek modeller oluştururlar. Örneğin birçok masalda göklere

erişen saraylar kurulur, topluma eziyet eden, kısacası kötü kişileri yenen masal

kahramanları bu saraylara oturtulur. Bu saraylarda kırk gün kırk gece düğünler yapılır.

Böylece masal, dinleyicinin masaldaki kahramanı örnek almasına önayak olur.

Masallar; iyi kötü, güzel çirkin, doğru yanlışın bir mücadelesidir. Zıtlıkları

işleyen masallar, bu yönüyle insanı daha çocukken hayatın gerçeklerine hazırlar.

Hayatın her zaman güzel ve sorunsuz olmadığını, zorluklarla, güçlüklerle mücadele

edilmesi gerektiğinin mesajını vererek kitleleri eğitir.

Dikkat edilirse hemen hemen her masalın sonunda doğru, sabırlı, çalışkan

olanlar kazanır, kötü, hırçın vs. tipler ise daima kaybeder. Masallar bu yönüyle kitleleri

iyiye, doğruya, güzele yönlendirerek ideal bir toplum yaratma işlevini yüklenir.

Masallarda gerçekler kuru kuruya ortada değildir. Hayatın gerçekleri masallarda

sembollerle kuşatılmıştır. Sembollerle kuşatılan bu masal dünyasında gerçekler daha

ılımlı daha sevecen bir hale getirilerek dinleyicinin bu sembolleri çözmesi, hayal

dünyasını zenginleştirmesi sağlanır.

Masalların en önemli işlevlerinden birisi de dil edinimi, milli ve evrensel kültür

değerlerinin kazanılmasında çok büyük faydasının olmasıdır. İçinde sayısız deyim ve

atasözü barındıran masal kişinin kelime hazinesini zenginleştirirken barındırdığı kültür

parçaları vasıtasıyla kuşakların kültür yozlaşmasına uğramalarını engeller.

 Masallarımızda Türk duyarlılığını ve doğa anlayışını yansıtan diğer bir özellik

de kahramanların çeşitli varlıklarla konuşması ve onlarla yardımlaşmasıdır. Bu, masalın

gerçeklerden uzak olduğunu göstermez. Aksine dinleyiciye her varlığın önemli olduğu

38

benimsetilir. Ayrıca ekosistemin dengesi olan hayvanların korunmasını, sevilmesini de

satırlar arasından gizlice iletir.

Masallar esasen önceki dönemlerin bilgisidir. İnsan; tabiatı gereği olağanüstü

olana, mükemmele inanır. Masal tadında bir yaşam sürme gayesinde olan insanlar ancak

hayatlarının sonlarına doğru gerçekleri yakalar. Masallarda çizilen, içinde kötülüğün

barınamadığı dünya portresini yaşamları boyunca yakalamaya çalışırlar. Hayatımız

boyunca etkisinde kaldığımız masallar, kişiyi yaşama motive eder zihin ve ruh

gelişiminin sağlıklı gelişmesine yardımcı olur. Çünkü masallar yoluyla insanlar anlarlar

ki her zorluğun sonu rahatlıktır. Günümüzde masalların ruh üzerindeki bu işlevi

anlaşılabildiği için özellikle Batı’da masal incelemelerine büyük önem verilmektedir.

 “ Günümüz bilim hayatında mit ve masal incelemeleri, çocukların ve gençlerin

zihin ve ruh gelişimi için temel araçlardan birisi haline gelmiştir. Çağdaş pedagoji, mit

ve masalların yeni neslin dünyayı ve gerçekleri (realite) doğru yorumlanmasına, doğayı

ve insanı gerçekliği içinde kavramasına, bilimsel düşünceye ve yaratıcılığa

hazırlanmasına imkan verdiği kısaca onların düşünce ve ruh gelişimlerine katkı

sağladığı görüşünde birleşmektedir. Günümüzde birçok bilim dalının ve çağdaş

pedagojinin bütün disiplinleriyle bu kaynaklara yönelmiş olması, mitlerden ve

masallardan eğitimde üst düzeyde yararlanmanın yollarını araması bunun çok açık

kanıtlarıdır.” (www.ege-edebiyat.org/ docs /471.doc, 21 Mayıs 2008: 00.30).

Masallar daha küçük yaşlardan itibaren kişiye kitap sevgisini aşılar. Günümüzde

modern çağın etkisiyle masallar eski işlevini yitirmiş, masalların yerini çizgi filmler,

tiyatrolar almıştır. Fakat bunlar, masalın etkisini hiçbir zaman yakalayamamıştır; çünkü

masallarda bir gizem vardır. Dinleyici anlatılan dünyayı kendi yeteneklerini, hayal

gücünü kullanarak çizer. Çizgi filmlerdeki gibi hazır dünyaya konmaz, bir yap – boz

gibi hayal dünyasına şekil verir ve böylelikle doyuma ulaşır. Masalın bu işlevi

günümüzde unutulduğu için çocuklarla masallar giderek birbirinden kopmuştur.

Dolayısıyla mutsuz ve doyumsuz bir yaşam içerisinde kalmışlardır.

Masallar hitap ettikleri bireylerin veya toplumların psikolojik ve sosyal

rahatsızlıklarını tespit etmede ve bu rahatsızlıkları tedavi etmede adeta bir doktor

işlevini yüklenmekte bireyleri eğitip topluma aykırı kişiler olmasını engellemektedir.

“Gerçek bir masal, her vakit derinlik psikolojisini temel alan tedavi sürecinin

bir öyküsüdür. Özellikle Hans ve Gretel masalı böyle bir karşılaştırma bakımından

gayet uygun bir nitelik taşır; çünkü masallarda artık yiyecek bir şeyin kalmaması, evden

39

kovulma ve cadı tarafından yenilmek istenme gibi tatsız olay ve güçlükler mutlu bir

çözüme ulaştırılır.” (Graber, 1998: 85).

Örneğin, incelediğimiz masallar içerisinde yer alan Sarı Kız’da masalın ana

kahramanı olan öksüz kıza üvey annesi çok kötü davranır, yiyecek olarak kuru ekmek

verir ve en sevdiği hayvan olan Sarı Kız’ı keser. Tam umutların tükendiği anda,

sabreden, iyi niyetli kız rahata kavuşur (Şen, 2004: 102).

Masalın muhatabı dinleyiciyle beraber rahatlar, olanlara baş kaldırmaz veya

masaldaki olayı genelleyerek “iyiler ezilir” duygusuna kapılmaz ve benzer bir durumda

isyankar olmayan, sabırlı birer birey olma özelliğini kazanır.

Masalların sonundaki iletiler dinleyiciyi eğitir; iyiye, doğruya, güzele teşvik eder.

Bu yönüyle masallar kitleleri eğiten bir okul gibidir.

Örneğin; Muradını Almayan Dilber adlı masalda biri fakir diğeri zengin iki

kız kardeş vardır. Bu kızlardan fakir olan iyidir ve çocuğu olurken melekler yanına

gelip yardım ederler ve çocuğa da dua ederler. Zengin; ama kötü kalpli olan kardeşin

çocuğuna da kötü dileklerde bulunurlar. Fakir kadının kızı çok güzel, zengin kadının

kızı ise çok çirkin olur. Fakir kadının kızı olan Dilber bir ağaya gelin verilir; fakat kötü

olan teyzesi düğün alayı giderken kıza türlü kötülükler yaparak Dilber’in gözlerini

çıkarır, Dilber’in yerine kızını koyar ve Dilber’i bir çalılığa iter. Dilber’i bir çoban bulur,

evine getirir. Acıyıp Dilber’i yıkadıklarında su altına dönüşür. Kötü kalpli teyze

Dilber’in yaşadığını duyunca Dilber’i öldürtür. Dilber konaktaki bir sandığa koyulur.

Tesadüf sonucu Dilber’i ağa oğlu bulur. Bu arada Dilber’in çocuğu da olmuştur.

Masalın sonunda Dilber rahata ulaşır, kötü kalpli kadının kızına ise ceza verilir (Şen,

2004: 72).

Bu masalda:

Hayatın sıkıntılarla dolu bir yolculuk olduğu, iyilik edenin iyilik; kötülük edenin

kötülük bulacağı, gün doğmadan neler doğacağı, sabredince her şeyin üstesinden

gelinebileceği, yalancının mumunun yatsıya kadar yanacağı, altının çamura düşmekle

değerini kaybetmeyeceği gibi birçok ileti masal yoluyla çocuğun veya yetişkinin

şuuraltına yollanır.

Masallar toplum tabakaları arasında denge görevini üstlenir ve toplumda hiç

kimsenin kimseden üstün olmadığı, herkesin eşit olduğu mesajını vererek toplumun

isyankar, düzeni bozucu düşünce ve hareketlerini engeller. Öyle ki Keloğlan

masallarında fakir, işi gücü olmayan, fiziksel kusurlara sahip olan Keloğlan bile sarayda

40

dünür koltuğuna oturur, hiç çekinmeden padişahtan kızını ister ve çeşitli akıl

oyunlarıyla padişahın kızıyla evlenir. Masallarda fakir olan kız güzeldir, fakir genç

masalın sonunda zengin olur. Bütün bunlar abartma değil, toplumda tabakalar arası

denge kurmanın birer sembolüdür. Bu yönüyle masallar toplumda göze batan sivrilikleri

törpüleyerek bireyleri toplumsallaştırma yönünde eğitir.

Masallarda bazı olağanüstü olaylar vardır ki bunlar daha sonraki zamanlarda

teknolojinin ilerlemesi için fikir kaynağı olmuş, insanların zihnini çalıştırıp icatlarda

bulunması, hayal edileni gerçekleştirmesi için ilham vermiştir. Umay Günay bu konuyla

alakalı olarak şunları söyler:

“ Masal kahramanını göz açıp kapayıncaya kadar Hint’ten Yemen’e ulaştıran

uçan at, seccadenin yerini jet-uçaklar almıştır. İnsanlar istenilen yere çabucak varma

arzusu ile önce sihirli vasıtalar hayal etmişler sonra kanat takarak, balona binerek

uçmayı denemişlerdir ve nihayet makinelerin icadıyla uçakları yapmışlardır. Kulağını

yere dayayarak dünyanın öbür ucundan haber veren Yer Dinleyen yerini telefona

bıraktı. Masal kahramanına istediği yeri gösteren sihirli aynanın yerini televizyon

ekranı almak üzeredir. İyileşmeyen hastalara şifa sağlayıcı melhemlerin yerine modern

tesirli ilaçlar keşfedilmektedir.”Açıl susam açıl” dendiğinde çeşitli yemekler saçan

sihirli kutuların yerine modern makineler yapılmaktadır. Bugün para atmak suretiyle

makinelerden hazır almak mümkündür. Zümrütü Anka kuşunun sırtında gidilen yedi kat

göklerdeki yeni dünyalar roket ve füzelerle keşfedilme üzeredir. Her tehlikeden kolayca

kurtulan ölmez masal kahramanının yerini sinemalarda James Bond tipine bırakmıştır.”

(Günay, 1975: 2).

Masallar, çocuklara dil estetiği ve ana dili bilinci kazandırmanın yanı sıra

dilbilimciler için de bulunmaz bir hazinedir. Derlenen masal metinleri sayesinde

yörelerin ağız özellikleri tespit edilmekte ve bu ağızlar üzerine derinlemesine inceleme

yapılabilmektedir. Ayrıca çocuklara dil estetiği ve ana dili bilinci kazandırmaktadır.

Halk anlatılarının en önemlilerinden biri olan masalların eğitimsel işlevlerini

kısaca belirttik, William Bascom her biri birbirinden değerli olan halk bilimi

ürünlerinin işlevlerini kısaca şöyle özetler:

1. Hoş vakit geçirme ve eğlenme, eğlendirme.

2. Değerlere, toplum kurallarına ve törelere destek verme.

3. Eğitim; kültürü gelecek kuşaklara aktarma.

41

4. Toplumsal ve kültürel baskılardan kurtulmak için bir kaçış, kurtulma

mekanizması (Karatay, 2007: 468).

 Masalların eğitimsel işlevlerini belirtirken bir yanlışlığı da düzeltmek istiyoruz.

Masalların hitap kitlesi zannedildiği gibi sadece çocuklar değildir. Aksine masalların

asıl muhatabı yetişkinlerdir. Dikkatle incelendiğinde masalların aslında çok karmaşık

bir yapısının ve sembolik bir dilinin olduğu anlaşılır. Çocukların bu yapıyı kolaylıkla

anlaması düşünülemez. Çünkü çocuğun ruh dünyası henüz karmaşık yapıları anlayacak

derecede gelişmemiştir. Bir nevi masallar yetişkinlerin şuuraltındaki ortak birikimleridir

ve masal yetişkinlere ulaştığı zaman gerçek hedefini bulur.

Bilindiği üzere teknolojinin henüz gelişmediği çağlarda masallar altın çağını

yaşıyordu. O dönemlerde yetişkinler tandır başlarında, uzun kış gecelerinde bir araya

gelerek hem vakit geçirmek hem de bir şeyler öğrenip, ders almak için masallar

anlatırlardı. Yetişkinlerin bulunduğu yerde elbette ki geleceğin yetişkinleri olan

çocuklar da yer almış ve masallardan nasiplerine düşecek payı almışlardır.

Çocuklardan ziyade yetişkinleri eğitmek, onları yaşam sıkıntılarından kurtarmak

için anlatılan masalların, iyiye yönlendirme, ana dili geliştirme,hayal dünyasını

zenginleştirme, millet olma ülküsünü aşılama gibi özellikleri olduğu için çocuklar

açısından önemi artmıştır. Nitekim çocuğun küçük yaşta öğrendikleri onun ileriki

yaşamında gayet önemli bir rol oynayacaktır. Bu nedenle çocuk- masal ilişkisi daha çok

ön plâna çıkarılmaktadır.

1.4. Masallardaki Sembolik Tipler

 Masallarda yer alan her kişi aslında sembolik mana taşımaktadır. Hiçbir

kahraman ve hiçbir eşya masalda tesadüfü olarak veya doldurma amaçlı kullanılmaz.

Örneğin masalın bir yerinde ateş geçiyorsa o ateş masalın sonuna doğru bir şeyleri

yakacak, temizleyecektir. Zira ateş; düşünceyi, temizliği, değişimi simgelemektedir.

Kahramanlar için de aynı durum söz konusudur.

1.4.1. Keloğlan

Masallarda keloğlan; aklı, şansı, zekayı, kurnazlığı, cesareti simgeleyen keloğlan

tipini bir arketip olarak da değerlendirebiliriz.

“Komiğin ve komik olanın dolayımlayıcılarından biri de ürkütücü olandır.

Korkulan şeyle gülünen şey arasında birbirini tamamlayan bir ilişki gözlenir. Eski

42

zamanların demonik varlıkları zamanın dönüştürücülüğü karşısında gülünçleşerek

adeta bir soytarıya, hilebaz bir adama, saf bir oğlana, kurnaz bir tilkiye, ya da yaşlı bir

bilgeye dönüşebilir.” (Ölçer, 2005: 47).

Keloğlan masallarının çoğunda kurnazlığın yanı sıra saflık ve gülünçlükleriyle

de karşımıza çıkmaktadır. dolayısıyla Keloğlan’ı “hilebaz” arketipi olarak da

değerlendirebiliriz. Keloğlan iyiliğiyle masallarda yer almakla beraber olumsuz

davranışları ve toplum yapısına aykırı tutumlarıyla da görünmektedir.

“Keloğlan’ın bütün bu olumsuz yanları insanların toplum tarafından kabul

görmeyen davranış ve düşüncelerinin bastırılmasıyla ortaya çıkmış ‘gölgeler’ olup,

ruhsal bütünlüğün karanlık yanını oluşturur. ‘Gölgeyi, kişisel bir iş dışımızda

bastırmakla beraber, onun varlığını yadsıyarak başkalarına yansıtırız. Bu, büyük

ölçüde bilinçötesi bir yolla gerçekleşir. Bunu yaptığımızın farkına bile varamayız. Bu

şekilde içimizdeki kötülüğü yadsıyıp, bunun sorumluluğunu başkalarına yükler, onlara

kötülük atfederiz. Böylece benliğimizi koruma altına alırız.’ ” (Şimşek, 2007: 70).

Bütün bu bilgiler ışığında Keloğlan tipinin insanın bilinçdışında saklı duran

ikinci bir kişilik; yani gölge bir tip olarak masallarda yer aldığını rahatlıkla

söyleyebiliriz.

 Keloğlan ile Kargası adlı masalda keloğlan fakir biridir. Gurbete çıkarken yolda

topal bir karga bulur. Bir eve misafir olur. Ev sahibi evinde her şey varken ona ikram

etmez. Keloğlan da kargasının evde her şey olduğunu ve getirip yemeleri gerektiğini

söylediğini ev sahibine iletir. Ev sahibi denileni yapar. Keloğlan sabah giderken evdeki

işe yarar eşyaları gizlice alır. Ev sahipleri uyandıklarında işin farkında olsalar da

keloğlan çoktan yola çıkmıştır. Yolda bir çoban görür. Keloğlan onunla azığını paylaşır

ve karganın altın yumurtladığını söyler, çoban da sürü karşılığında kargayı değiştirir.

Keloğlan ile çoban kıyafetlerini değiştirirler. Köylüler çobanı bulup dereye atarlar.

Akşama keloğlan köye gelince köylüler şaşırıp nasıl ölmediğini sorarlar. Keloğlan da

derede sürü olduğunu söyleyince hepsi dereye atlar boğulurlar (Alangu, 1990: 126 –

131).

 Masalda her ne kadar Keloğlan işsiz, haksız kazanç elde eden, aldatan bir tip

olarak görülse de masalın okuyucuya vermek istediği mesaj açısından oldukça önemli

bir semboldür. Olumsuzluklarına rağmen keloğlan masalda misafirine nasıl

davranılması gerektiğinin, insana malı mülkü için değer verilmesinin yanlış olduğunun,

bir anda yoksulun fakir, fakirin zengin olabileceğinin mesajını veren iyiliği temsil eden

43

bir tip olarak karşımıza çıkar. Masalda keloğlan tipi sembolize ettiği akıl, kurnazlık

vasıtasıyla toplumun kanayan yarası olan fakire sırtını çevirip, zengine yönelme

hareketini eğlendirici bir şekilde açıkça eleştirir. Önemsenmeyen, birey olduğunu

hissetmesine izin verilmeyen birinin yanlış şeylere yöneleceğinin mesajı keloğlan tipi

ile sembolize edilir.

1.4.2. Anne

Masallarda en sık rastlanılan sembolik tiplerden biri de annedir. Hem iyi hem

de kötü anne tipleri hemen hemen her masalda karşımıza çıkar. İyi anneler güveni, sabrı,

cömertliği, vefayı, adaleti simgeler. “Tüm zenginlik, tüm sevgi, tüm mutluluk ve varlık

ondan fışkırır, müsterien olsun, karnaval olsun bütün çılgınca eğlencelerin başı yeryüzü

kadınlarına ve ilk Afroditlere dayanır. Eşsiz ağırbaşlılıkla donatılmış bir düzenleyicidir.

Beyaz anne, beri yandan her birine paylarına düşeni armağan ettiği için hem doğa

yasası, hem adalettir.” (Graber, 1996: 231).

 Basit bir masal olarak görünen Engülümle Şengülüm adlı masalda anne keçi

yavruları için her gün boynuzlarıyla ot toplar, süt verir. Çocuklarının hayatta kalması

için her gün onlara kimseye kapıyı açmamalarını öğütler. Ancak kurt gelip yavrularını

kandırarak kapıyı açmalarını sağlar ve onları yer. Anne kurdun karnından çocuklarını

çıkarır (Şen, 2004: 3).

 Masalda iyi anne tipi olarak ana keçi karşımıza çıkar. Masalda her gün türlü

eziyetlerle çocuklarına ot getiren bu anne çocuklarına yaşam öz suyu olan sütünü verir.

Anne öğütlerine karşın çocuklarını sıkıp, engellemeyen onları dış mekanla karşıya

koyan iyi anne tipini simgeler. Onları korurken bir yandan da saklamaz, tehlikelerle baş

başa bırakır. Bu anne kendi egosunu aşmış bir anne tipidir. Masalda bir de kurt tipi

görülür. Bu aslında annenin diğer yüzüdür. Çocukları masalda yer; ama masal sonunda

kişisel gelişimini sağlayan anne egosundan kurtulur ve çocukları kurdun (aslında) kendi

karnından çıkarır. Nevrotik kadınların en büyük özelliği de hapsetmedir öyle ki bu tür

kadınların doğumları bile gecikir çünkü bu kadınlar kendilerine ait hiçbir şeyi vermezler.

Masalda da adaleti, iyiliği, sabrı simgeleyen ana keçi kendi egosundan feragat ederek

çocuklarını kurtarır.

44

1.4.3. Üvey Anne, Üvey Teyze, Üvey Kız Kardeş

Masallardaki sembolik kadın tiplerinden birkaçı da üvey anne, üvey teyze ve

üvey kız kardeştir. Masallarda çok görülen bu kadınlar, kötülüğü, hileyi, kıskançlığı ve

hayattaki zorlukları simgeler. Masallarda daha çok fiziksel kusurları ile öne çıkarılan bu

kahramanlar esasında ruhsal yönden kusurlu kişilerdir. Kendini tamamlayamamış bu

kadınlar eksikliklerini hile, kötülük yaparak bastırıp öne çıkmaya çalışırlar.

 Kıskançlık adlı masalda Berivan adlı kızın annesi ölür. Babası başka bir kadınla

evlenir. Yeni hanımından bir başka kızı olur. Kötü kalpli olan, üvey anne evin bütün

işlerini Berivana yükler. Berivan’a bir inek yardım eder, sürülerini otlatır. Bir gün

çeşmenin başındayken yanına yaşlı bir dede yaklaşır. Dedenin yardımıyla kız daha da

güzel olur. Berivan’ı kıskanan üvey anne ve üvey kardeş kıskanır kız olanları anlatır.

Üvey kardeşte aynısını yapar; ancak inek ve yaşlı dede ona yardım etmez. Kız daha çok

çirkin olur. Berivan’a iyi bir talip çıkar evlenir mutlu olur. Üvey anne ile üvey kardeş de

hatalarını anlar bir daha kötülük yapmamaya karar verirler (Helimoğlu, 1992: 323).

Masalda da görüleceği üzere kötülüğü, kıskançlığı simgeleyen üvey anne ve kız

kardeş rahat yüzü göremezler. Berivan için ise üvey anne ve kız kardeş engelleri temsil

eder. Berivan sabırla yoluna devam eder, engelleri aşıp huzura ulaşır.

1.4.4. Çingene

Masalların çoğunda arabozucu olarak görülen çingene tipi kadının gölgesidir.

İnsanın kendini engellemediğinde en tehlikeli canlılardan bile tehlikeli olabileceğinin

mesajını verir. Her güzelliğin arkasında çirkinliklerin de bulunabileceğini simgeler. Bu

yönüyle bastırılmış duyguların somut bir varlığa dönüşümüdür. Çingene kızlar kötülüğü,

hainliği her insanda bir nebze de olsa bulunan kusurları sembolize eder.

 “Yedi Çingene” adlı masalda evlenme çağına gelen yedi çingene kız vardır. Bu

kızlardan yedincisi oldukça güzeldir. Padişahın oğlunun evleneceği sırada padişahın

oğlu kendisiyle evlendikleri taktirde farklı şeyler için söz verirler. Yedincisi ise iki altın

çocuk doğurmaya söz verir. Padişahın oğlu bunları duyar. Hepsi ile teker teker evlenir.

Hiçbiri sözünde duramaz ancak yedincisi sözünde durur, iki altın çocuk doğurur. Diğer

altı kardeş hainlik ederek küçük kızı padişahın oğlundan ayırırlar. Masalın sonunda

kadın çocuklarına ve padişahın oğluna kavuşur (Helimoğlu, 1992: 170).

45

 Masalda görüleceği üzere çingene aslında bir semboldür. Her iyiliğin içinde bir

kötülük, her kötülüğün içinde de bir iyilik, güzelliğin olabileceğinin mesajını veren bir

tiptir. Zira yedi çingene kızdan biri oldukça güzel ve iyi huyludur.

 1.4.5. Cadı

Uzun burunlu, kötü sesli, saçı başı dağınık olan yaşlı kadın konumunda

karşımıza çıkan cadı tipi büyü ve entrikalarla masallarda görülür. Cadı insanlar arasında

arabozuculuk yapar. Durumuna bakıp acıyan insanları aldatarak onlara türlü

kötülüklerde bulunur. Olağanüstü özelliklere sahip olan cadı tipi, türlü kılıklara girebilir.

Uzun burunlu, saçı – başı dağınık, tırnakları uzun olarak tasvir edilen cadı aslında

kendini aşamamış nevrozlu kadını simgeler. Saçının dağınıklığı içinde bulunduğu

karışık durumdan kaynaklanır. Uzun burun ise fiziksel bir kusur olmaktan ziyade

içindeki bastırılmış duyguların birikmiş halinin dışa vurumudur. Yani bu çirkin hal

bastırılmış duyguların sakat bıraktığı bir kusur olarak algılanabilir. Cadı tipi her zaman

böyle özelliklerde göstermez hiçbir fiziksel kusuru olmayan ancak yaptığı kötü

eylemlerden dolayı cadı olarak tasvir edilen kadınlar da vardır. Bu kadınlar kötülüğü,

engeli, zorluğu sembolize eder.

 “Cadı Karı” adlı masalda bir oğlanla bir kız kardeş vardır. Kız kardeş

büyüyünce kardeşinin aklını sınar. Aklının başına geldiğini anlayınca evlendirir. Oğlan

aldığı eşyaları gelinin odasına değil de kardeşinin odasına koyunca gelinin annesi (cadı

karı) bu durumdan hoşlanmaz kızı zehirlemek için suyun içine yılan bırakır. Kız suyu

içtikten sonra karnı şişer. Oğlan çaresiz ablasını bir dağa bırakır. Çobanın teki onu

bulup iyileştirir. İçindeki yılan çıkar. Çobanla kız evlenir. İki çocukları olunca kız

köyüne gider olanları anlatır. Kardeşi de gelinle, cadı karıyı evden kovar başkasıyla

evlenir (Helimoğlu, 1992: 41).

Masaldan da anlaşılacağı üzere Cadı Kadın, ara bozuculuğu, hainliği, entrikayı

simgeler. Masalların özellikleri kısmında söylediğimiz gibi bu cadı kadının yanına

kalmaz ve cadı kadın cezalandırılır. Masalda da cadı kadın aslında kızın içindeki öteki

bendir. Dağın başında kendisiyle yüzleşen kız sonra iyileşerek ve kendini toparlayarak

evine döner.

46

 1.4.6. Padişah Kızları

Masallarda padişah kızları genellikle iyiliklerle, güzelliklerle donatılmıştır. Bu

kendini ruhsal açıdan tamamlamış, idealize edilmiş kadını simgeler. Masallarda oldukça

güzel tasvir edilen padişah kızları; iyiliği, doğruluğu, güzelliği, gücü, aklı simgeleyen

önemli kadın tiplerinden biridir.

 “Padişahın Üç Kızı” adlı masalda padişah üç kızına tarladan birer karpuz

getirmelerini söyler. Büyük ve ortanca kızın karpuzu çürük, küçük kızın karpuzu ise

tam olgunlaşmaya başlamıştır. Padişah kızlarının evlenme çağına geldiklerini anlar.

Kızlardan büyüğü eş seçmek için babasının verdiği altın topu atınca bir delikanlının

başına konar, ortanca kızınki de bir delikanlının başına konar. Ancak küçük kızınki bir

boynuzun üstüne düşer. Çok sinirlenen padişah kızını zindana attırır. Zindandayken kız

bir ses duyar ve ses boynuzun Tintin ormanındaki şatoda oturan padişahın oğlu

olduğunu söyler. Babasının izniyle yola çıkar yolda altın bir horoz görür. Kız horozu

takip ederek şatoya varır. Padişahın oğlu ile kız birbirine kavuşur mutlu olurlar (Barlas

Safranbolu, 1975: 26 – 29).

 Masalda karpuz bir semboldür. Olgunlaşmayı fiziksel ve ruhsal tamamlanmayı

simgeler. Masalda da zaten karpuz yeni olgunlaşmaya başlamıştır. Bu da küçük kızın

bazı merhalelerden geçip de olgunlaşması gerektiğini masalın başında sezdirir. Boynuz;

sıkıntıyı, gücü simgeler. Öyle de olur zaten kız diyar diyar dolaşıp şatoyu ondan sonra

bulur. Padişahın küçük kızı bu yönüyle aklı, cesareti, sabrı sembolize eden bir tip olarak

karşımıza çıkar.

Masalda görülen baba - kız ilişkisi oldukça dikkat çekicidir. Baba otoritesine

gösterilen saygı ve babaya olan gizli bağımlılık masalda kendini iyiden iyiye belli eder.

Öyle ki kızla – baba doğrudan doğruya iletişim kuramamakta örtük bir iletişim tercih

etmektedir. Toplumumuzda “ata”nın emrine uymamak saygısızlık kabul edilmekte ve

uymayanlar çoğu zaman cezalandırılmaktadırlar. Nitekim masalda da öyle olmuştur.

Padişahın dileğinin zıttına hareket eden kız cezalandırılmıştır.

Benzer bir masalı irdeleyen Üstün Dökmen İletişim Çatışmaları ve Empati adlı

eserinde durumu şöyle izah eder: “…lala, padişaha kızlarının kendisine karpuz

gönderdiklerini söyleyerek görünürde Yetişkinden – Yetişkine basit bir mesaj

iletmektedir. Fakat görünürdeki bu mesajın altında, bir de örtük, psikolojik mesaj

bulunmaktadır. Söz konusu örtük mesaj, kızların evlenme istekleri olup padişaha

iletilmek istenen asıl mesajdır. Gerek kızlar, gerekse lala padişahın karşısında Yetişkin

47

olamamaktadırlar; asıl mesajlarını padişaha, Yetişkin – Yetişkine bir tavırla

iletememektedirler. Bunun yerine, evlenme isteğini çocuk rolüne girerek, Çocuktan

Anababaya yönelen bir mesajla ifade etmektedirler. Otoriteye boyun eğen bu

davranışları ise padişah katında kabul görmektedir.” (Dökmen, 2002: 196).

1.4.7. Padişah

Görülmemiş saraylarda oturan masal padişahları farklı durumlarda karşımıza

çıkarlar. Bazen hasta olan kızına çare arayan, bazen âşık olan oğluna kız bulmaya

çalışan padişahlar varlıklı olmalarına rağmen çoğunlukla mutsuz ve güçsüzdürler.

Genellikle kızları da bir padişah veya vezirle evlenir. Bazen çok gaddar olan padişahlar

masalın sonunda duygularının önüne geçip de verdiği görevleri yerine getirenleri ihya

eder. Örneğin kızını verir veya tahta geçirir. Bu yönüyle masal padişahları aklı, gücü,

adaleti, kuvveti, benin mağlubiyetini simgeler.

 Padişahın Kızıyla Çoban adlı masalda padişahın kızı çobana aşık olur, çoban

kızı ister fakat;kızın padişah olan babası çobanı azarlar ve memleketinden uzaklara

sürer. Kızını başka bir padişah oğluna verir ve düğün yapar. Ancak çobanın bedduası

üzerine rüzgar gelini çobanın yanına savurur, çobanla gelin evlenir. Çobanla kızın

neydim, noldum, nolacam adlı üç oğlu olur. Padişah bir gün tesadüfen kızının evine

gider. Kızı, olanları bir bir anlatır; hatasını anlayan padişah özür diler ve hepsini saraya

götürüp çobanı da vezir yapar (Şen, 2004: 90).

Padişah malı, mülkü simgeleyen tahtta oturan kişidir. Aklı, gücü kuvveti, adeleti

simgeleyen padişah mal, mülk hevesinden vazgeçerek içindeki zayıf duyguları yenerek

tahttan inip kızından özür dileme cesaretini gösterebilmiştir.

 Masal tiplerinden biri olan köse genellikle iki yüzlülüğü, kötülüğü, insanın

içindeki egoyu simgeler. Daima etrafındakileri kandırıp kendi menfaatleri için onlara

zarar verir .

 “Üç Kösenen Bir Köse” adlı masalda üç kardeş bir de köse vardır. Köse üç

kardeşi kandırarak onlara altın pisleyen eşek satar. Her kardeş eşeği bir günlüğüne alır;

ancak eşek altın pislemez. Üç kardeş köseyi öldürmeye gider köse olacakları bildiği için

karısının boynuna kan dolu bağırsakları dolar onlar gelince de bıçağı karısına dayayıp

bağırsakları keser sonra düdükle uyandırır kardeşler kadının öldüğünü sanar.

Kardeşlerde aynı şeyi karılarında denerler ancak düdük çalınca kadınları kalkmaz.

Mezarda kardeşleri bekleyen köse mezara eğilen kardeşlerin burunlarını, kulaklarını

48

keser kardeşler çuvala koyup köseyi öldürmeye giderken köse bir çobanı kandırır. Onu

kendinin yerine koyar. Böylece denize köse yerine çoban atılır. Sürüleriyle köye dönen

köse durumu soran köylülere sürüyü denizde bulduğunu söyleyince köylüler bir bir

denize atlar boğulur (Şen, 2004: 106).

 Örnek masalda da köse bir değil birçok defa kendine inanan insanları aldatır. İşte

aslında egoyu simgeleyen köse, insanın egosuna uyunca ne boyutta tehlikeli olabileceği-

ni sembolik olarak gözler önüne serer.

 1.4.8. Dev

Genellikle bir dudağı yerde bir dudağı gökte diye tarif edilen, fiziki olarak çok

büyük olan dev, Türk masal kahramanları için büyük bir beladır. Masallarda en güzel

yerlerde o bulunur, kıymetli eşyaların başında durur kimseye vermez. Kısacası herkese

eziyet çektirir. Ancak bu eziyet fizikseldir. Sembolik olarak dev; egoyu, nefsi temsil

eder. Devlerin yer aldığı masallarda dikkat edilirse kahramanlar; ancak sabırla yola

devam ederse, benlerini; yani nefislerini yenebilirlerse istediklerine ulaşabilmektedirler.

 Kör Dev adlı masalda bir padişahın biri büyük diğer ikisi küçük hanımından üç

oğlu vardır. Bir gün padişahın gözleri kör olur. Ne yaparlarsa derdine derman

bulamazlar. Kırk devin ortasındaki ağacın yaprağını kurutup gözüne sürünce gözlerinin

açılacağını söylerler. Küçük hanımından olan iki oğlu yola çıkıp ağacı aramaya giderler.

Ama bulamadan geri gelirler. Büyük oğlan gidince azık olarak aldığı tavuğu önüne

çıkan köpeğe verir. Köpek de ağacın yerini tarif eder. Dikene ne güzel der, kana şerbet,

irine bal diyip içer. Kapalı kapıyı açar, açık kapıyı örter. Ata ot, ite de et verir. Devin

kılıcını atın, itin, otun, kapının ve köpeğin yardımıyla elinden alır ve sonuç olarak

yaprağı götürür. Babasının gözlerini açar (Şimşek, 2001: 68).

Örnek olarak alınan masalda da kahraman acıkır fakat yemeğini köpeğe verir

bunun üzerine köpek ona yol gösterir. Devin hakimiyetinde bulunan dikenlere – ki

diken sıkıntıyı, zorluğu sembolize eder. Güzel kokuyor diye hitap eder. Ata, ite, ota,

açık ve kapalı kapıya yardım eder. Zora düşünce de bunlar kahramana yardım eder ve

dolayısıyla kahramanın nefsini sembolize eden devi yenerek rahata ulaşır.

Masallardaki sembolik kahraman kadrosu elbetteki izah etmeye çalıştığımız

şahıslarla sınırlı değildir. Her masal ayrı bir dünyadır, dolayısıyla kahraman kadrosu da

masaldan masala değişim gösterir. Yukarıda izah etmeye çalıştığımız masal kahraman-

ları dışında çok görülen bazı sembolik tipler de şunlardır: Masal kahramanın yanında

49

görülen, zora düştüğünde yoluna çıkıp yol gösteren ak saçlı ihtiyar; iyiliği, masallarda

sorunlara çözüm bulan, etrafındakilerle ilişkisi daima iyi olan, içinden çıkılamayacak

durumlarda bile isyan etmeyip, sabırla çaba gösteren, sorunlara iyimser yaklaşmayı

bilen küçük kardeş; aklı, zekayı, sadakatı, doğruluğu ve başarıyı temsil ederken büyük

kardeş; masallarda olumsuz bir tip olarak (genellikle) görülmektedir. Hayata iyimser

bakma yetisinden mahrum olan bu tipin etrafındakilerle ilişkileri zayıftır, mücadele

etmeyi bilmez, sorunları çaba göstererek çözmek istemeyen her şeyi hazırda bulmak

isteyen bu tip; kıskançlığı, başarısızlığı temsil eder. Büyük kardeş bu yönüyle

kendinden kaçan, pasif, güvensiz bir kişiliğin somut halidir.. Anlatıcıları genellikle

kadınlar olan masallarda yukarıda belirttiğimiz şahısların dışında da birçok kadın tipi

vardır. Sembolik kadın tipleri bir sonraki bölümde oldukça detaylı incelenecektir.

50

İKİNCİ BÖLÜM

2. ANADOLU MASALLARINDA KADININ YERİ

Masallarda kadının yerini daha iyi bir şekilde gösterebilmek için öncelikle, genel

olarak kadınlarla ilgili yapılan çalışmalara bakmamız gerekir. Genel olarak kadınlarla

ilgili yapılan çalışmaları şu şekilde sıralayabiliriz:

• Graber, Gustav Hans (1996), Kadın Psikolojisi (Çev. Kamuran Şipal), Cem

Yayınevi, İstanbul.

• DOWLİNG, Collette (1995), Sindrella Kompleksi Çağdaş Kadında

Bağımsızlık Korkusu (çev. Selçuk Budak), Öteki Yayınları, Ankara.

• HORNEY, Karen (1995), Kadın Psikolojisi (çev. Selçuk Budak), Öteki

Psikoloji, Ankara.

• MERCAN, Zühdü (2005), Farklı Açılardan Kadın ve Aile, Işık Yayınları,

İstanbul.

• KURNAZ, Şefika (1997), Cumhuriyet Öncesinde Türk Kadını, Milli Eğitim

Bakanlığı Yayınları, İstanbul.

• TOMAN, Hatice (2000), Anadolu Sahası Türk Halk Hikayelerinde Kadın,

Niğde.

• DURMUŞ, Ayten (2008), Geleneksel ve Modern Hurafeler Kıskacında

Kadın, Nesil Yayınları, İstanbul.

• TARHAN, Nevzat (2006), Kadın Psikolojisi, Nesil Yayınları, İstanbul.

• GÜL, İsmail (2007), “İki Tür Kadın Tipi”, Erciyes, Ankara, S 360, s 14 – 18.

• YILMAZ, Ayfer (2004) “Türk Kültüründe Kadın”, Milli Folklor, S 61, s 111 -

123.

• İNAN,Abdulkadir (1987), “Türk Mitolojisinde ve Halk Edebiyatında Kadın”,

Makaleler ve İncelemeler, Ankara , C I, s 274 -280.

Asıl konumuz olan masallarda kadının yeriyle ilgili yapılan çalışmalar ise şunlardır:

• AKAR, Özlem (2006), Türk Masallarında Kadın Figürü Üzerine Bir

İnceleme, Ankara (Yayınlanmamış Yüksek Lisans Tezi).

• ÖLÇER, Evrim (2003), Türkiye Masallarında Toplumsal Cinsiyet ve Mekan

İlişkisi, Ankara (Yayımlanmamış Yüksek Lisans Tezi).

51

• SARI, Ahmet - ERCAN, Cemile A (2008), Masalların Psikanalizi, Salkım

Söğüt Yayınları, Ankara.

• ŞİMŞEK, Esma (2000), Türk Masallarında Kadının Yeri, VIII. Uluslararası

Türk Halk Edebiyatı Semineri Bildirileri Yunus Emre Kültür Sanat ve Turizm Vakfı

Yayınları, Eskişehir.

2.1. Masallarda Genel Olarak Kadın

 Masallar hayal dünyamızın pırıltılı mahsulleridir. Daha önceki bölümde masalın

çeşitli tanımlarını verdiğimiz için bir daha masal tanımları üzerinde durmayacağız. Her

ne kadar masal tanımlanırken daha çok hayal dünyasının ürünleri olarak verilse de onlar,

milletlerin kolektif (ortak) bilinçleridir ve masalların içinde rasyonalite olduğu da

yadsınamaz bir gerçektir.

 “Dünün imkansızını bugün mümkün kılan insanoğlu, olağanüstü masallarından

acaba hangisini rasyonaliteye aykırı bulacaktır? Uçan halıyı ya da uçan atı mı,

uzaklardakiyle anında haberleşmeyi sağlayan sihirli kılı veya sihirli aynayı mı; yoksa

kahramanı aydınlık dünyaya çıkaran dev kuşu mu? Hem de uçağa binip, telefonla

konuşup, televizyon seyrederken…

 … insanoğlu bugün, dev iş makineleriyle, bilgisayar ağlarıyla, uzayın keşfine

çıkan dev kuşlarıyla yebni bir masal alemine daha kapılarını açmaktadır. Artık, birçok

lüks mağazanın kapısından girerken otomatik kapılar kendiliğinden açılmaktadır.

Orada, insanı masal kahramanından ayıran tek fark ‘açıl susam açıl’ diye

bağırmayışıdır.” (Sarı – Ercan, 2008: 24).

 Görüldüğü üzere masallara sırf hayal ürünü olarak bakmak, masallarda yer alan

kişileri “hayale mahsus” olmakla baş başa bırakıp gerçek hayattan dışlamak masalları

bizden uzaklaştırır; çünkü masal ne sadece gerçek şeyleri ihtiva eder ne de hayalleri.

Her ikisini de potasında eritebilen masallar bu yönüyle insanlara benzer. Nitekim her

insan nasıl ki ayrı bir dünya ise her masal da ayrı bir gerçek dünyanın gölgesi,

kahramanları ise gerçek dünyanın oyuncularıdır. Her biri ayrı bir gerçeği sembolize

eden masal kahramanlarını ve onların ruhsal yapılarını detaylı bir şekilde incelemek, bu

anlatıları ve iletmek istediği mesajları anlamak için olmazsa olmaz kurallardandır.

 Bu bölümde Türk masallarına psikanalitik bir açıdan yaklaşmayı esas alırken

Türk toplum yapısı için çok önemli olan kadınları temel ölçüt alıp tespit edilen

52

kadınların psikolojik durumu ve masallarda neyi sembolize ettiklerini izah etmeye

çalışacağız.

 Kadın tiplerini tahlil etmeden önce masallarda kadın tiplerinin kullanım oranını

şu şekilde grafiğe dökebiliriz.

 Grafikten de anlaşılacağı üzere masallarda en çok görülen kadın tipi “akıllı

kadın”dır. Bu da Türk kadınının söylenilenin aksine eve hapsolarak kaderine boyun

eğmeyen, aklını, zekasını kullanabilen, aktif insanlar olduğunu gösterir. Akıllı kadından

A
ra

bo
zu

cu
 K

ad
ın

 1
%

Y
ar

dı
m

cı
 K

ad
ın

 2
%

İff
et

si
z

K
ad

ın
 8

%

İff
et

li
K

ad
ın

 6
%

A
kı

llı
 K

ad
ın

 2
0%

A
nn

e
9%

G
üz

el
 K

ad
ın

 2
%

B
üy

üc
ü

K
ad

ın
 2

%

Cadı K
adın 4%

H
as

ta
 K

ad
ın

 2
%

Üvey Anne 4%

Vefalı Kadın 3%

Yönetici Kadın 1%
Sabırsız Kadın 1%
Hünerli Kadın 3%

Dev
 K

ar
ıs

ı 2
%

Çinge
ne 1

%

Fakir
 K

adın 1%

Vahş
i K

adın 1%

Esir
 K

ad
ın

 3
%

Fedakar Kadın 1%

K
ar

a
(Ç

irk
in

)
K

ız
 1

%

İtikatlı Kadın 6%

Korkak K
adın 3%

Sabırlı Kadın 3%

C
es

ur
 K

ad
ın

 6
%P
er

i K
ız

ı 4
%

K
ız

ka
rd

eş
 4

%

53

sonra en çok görülen tip ise “anne” tipidir. Türk toplum yapısı içerisinde en kutsal

mekanlara oturtulan anne grafikten de anlaşılacağı üzere masallarda da hak ettiği değeri

görmüştür. Masallarda yer alan kadınların her ne olursa olsun iffetini koruduğu

grafikten de çıkarılabilir. Bunun dışında masallarda kadınların cesur, itikatlı,

yardımsever, fedakar, sabırlı, hünerli, vefalı olmaları yönüyle ön plana çıktıklarını, kız

kardeş, peri gibi (genellikle olumlu olarak) tiplerle masallarda yer aldıklarını

söyleyebiliriz. Grafikten de anlaşılacağı gibi masallarda olumsuz kadın tiplerine de

rastlamak da mümkündür. Oranlara dikkat edersek iffetsiz kadınların masallarda sık

olarak karşımıza çıktığı görülür. Bu daha çok iffetini korumayan kadınların hangi

durumlara düştüğünü göstermek ve okuyucuyu doğruya yönlendirme vasıtasıyla ideal

kadın tipini belirleme amacına hizmet eder. Grafikte yer alan hasta, esir, vahşi, dev

karısı, cadı, büyücü, kara (çirkin), arabozucu, üvey anne, korkak kadın gibi birçok kadın

tipinden hareketle masallarda sadece güzel olumlu yönlerin ön plana çıkarılmadığını,

olumsuz tiplerin ve durumların da verilerek okuyucuya bir iyi – kötü mukayesesi yapma

olanağı verildiğini dolayısıyla masalların bir ütopya mekanı olmaktan ziyade iyisi

kötüsü, doğrusu yanlışı, güzeli çirkiniyle gerçek bir dünya olduğunu söyleyebiliriz.

2.2. Çeşitli Özellikleriyle Kadın Tipleri

2.2.1. Olumlu Özellikler Sergileyen Kadın Tipleri

2.2.1.1. Anne

Türk ailesi ve Türk toplumu için oldukça önemli bir yeri olan “anne”nin Türk

masallarında da yadsınamaz bir ağırlığı vardır.Bireyi yetiştiren, toplumda iyi bir kişilik

edinmesini sağlayan,ona değer veren hep annedir.Bu bakımdan anne tipi oldukça

mühimdir.Masallarda anne rolündeki kadın farklı özellikleriyle karşımıza çıkar.

 Masallarda daha çok iyiliğin, merhametin, şefkatin, sonsuz sevginin timsali olan

öz anneler nadiren kötü özellikleriyle de karşımıza çıkarlar. Tespit ettiğimiz anneler

masallarda şu şekilde gösterilebilir.

 “"Fatmacık, iyi yürekli, saf bir kızmış." (Emiroğlu, 1996: 196).

 " Annesi, Fatmacığı hemen saklamış ve evin önündeki kör bir kuyuya büyükçe

bir ateş yakar. Üzerine ne kadar halı kilim varsa örter." (Emiroğlu, 1996: 197).

Masalda iyi anne tipi hemen karşımıza çıkar. Masalda saf olan Fatmacık bir sürü

olay yaşar, bir ayıyla evlenmek zorunda kalır, beş tane de çocuğu olur. Ayı; masalda

arzuları, zorluğu, engelleri simgeleyen gölgedir. Çocuk ise Fatmacığın ben’ini simgeler.

54

Fatmacık çocuklarını yakar yani kendini hatalara sürükleyen ben’inden kurtulur.

Fatmacığın ayakta durabilmesi; yani doğru düşünebilmesi en güzel bir ifadeyle kendisi

olabilmesi için masalda “anne” devreye girer. Bu anne hatası olmasına karşın kızını

affeden, bağışlayabilen “annelik” vasfını yücelten, annenin kurtarıcılık vasfını ortaya

çıkaran bir kadın tipidir.

"Keloğlan ile annesi varmış." (Emiroğlu, 1996: 297).

"Ana, anaa! Ben geldim. Keleş oğlum geldi. Demiş. Anasıyla hasretle

kucaklaşmışlar. Sarılıp düşmüşler ve biraz sohbetten sonra ‘Gel ana karnımızı

doyuralım.’ Demiş. Anası; Oğlum evde bir şey yok. Der anası. Keloğlan sofrayı getirir,

açıl sofram açıl der. Anası yiyecekleri görünce şaşırır. Karınlarını iyice doyururlar.

Anası; Aman iyice kapat oğlum kalanını, yarın yeriz. demiş." (Emiroğlu, 1996: 299).

"Ana, bana padişahın kızını alsana. demiş. Anası; Oğlum biz kimiz, padişahın

kızı kim dediyse de oğluna laf geçirememiş. Keloğlan da; isterim de, isterim. demiş.

Anası, ertesi günü saraya gider. Üç gün padişahın kapısında bekler. Padişah sonra alır

huzuruna. Efendim benim bir oğlum var. Eğer izniniz olursa Allah'ın emri,

Peygamber'in kavliyle... diye başlar dünür olur. Padişah şaşırır ve etrafındakiler de

hayretler içerisindedirler. Kadının cesaretine hayran olurlar." (Emiroğlu, 1996: 300).

Masalda, “anne” oğlunun kel ve fakir olmasına aldırmadan padişahın kızını

istemeye gidecek cesareti bulur; çünkü her çocuk annesinin gözünde bir

pırlantadır.Onun daima iyi vasfını görür.Bu sebeple halk arasında “kirpi yavrusunu

pamuğum diye sever” sözü oldukça meşhurdur. Her annenin yüreğinde çocuğuna karşı

sonsuz, coşan bir sevgi vardır. Kadına yaratıcı tarafından verilen bu sevgi, merhamet ve

acıma onu erkeğe üstün kılan en önemli meziyettir. Masaldaki “anne” tipi iyiliğin,

merhametin ve cesaretin en güzel örneğidir. Bu anne çocuğunu durdurmayan, ona

hayattaki her şeyin olabileceği imajını veren iyi anne tipidir. Bu anne aynı zamanda

kendisiyle barışık, hayattaki eksikliklerini bir komplekse dönüştürmeyen kadının da

simgesidir.

Aynı özelliği yani yok etmeyen, geliştiren sevginin timsali olan anne tipinin bir

başka örneğini de “İki Kocakarı” (Emiroğlu, 1996: 329 – 330) masalındaki anne tipi

simgeler. “Bilinmeyen Zanaat Öğrenen Oğlan ile Arap Dev “(Taner, 1995: 86)

masalında da merhametin, iyiliğin sembolü olan anne oğlunu kıramayıp padişahın kızını

istemeye gider. “Arif Yusuf” (Günay, 1975: 454) masalında ise Arif Yusuf’un annesi

çok zor bir durumda kalsa da evladının isteğini kıramaz oğluna padişahın kızını

55

istemeye gider. “Avcı Mehmet” (Özçelik, 1993: 385) masalında kadın Avcı

Mehmet’ten kurtulamayacağını anlayınca padişahın kızını almaya razı olur. “Padişahın

Kızıyla Evlenen Genç” (Özçelik, 1993: 579) masalında da durum aynıdır. Fakir kadın

oğlunun hatırı için padişahın kızını istemeye gider. “Dallan Reyhanım Dallan” (Günay,

1975: 368) adlı masalda da annesi oğlu için padişahın kızını ister.

"Ne yapacağını düşündüğü bir sırada, zengin bir kervanın köyden geçtiğini

duymuş. Hemen bir plan kurmuş. Tam kervanın, kapılarının önünden geçtiği sırada,

kervancının duyacağı bir şekilde kızına seslenmiş; Kızım, kızım, kırk batman yünü bir

günde yıkayıp, kurutup, eğiren kızım. Gel bak kervan geçiyor." (Emiroğlu, 1996: 379).

Masalda anne çok tembel olan kızının geleceğini düşünür. Kızı çok tembel

olmasına rağmen kırk batman yünü kurutup eğirdiğini bir kervan geçerken söyler.

Annenin bu davranışı kızının geleceğini etkiler ve kervancı kızı ister. Masaldaki anne

hem iyi hem de kötü “anne” tipine de örnek olabilir. Zira kızı çok tembeldir, bile bile

kızını tehlikeye atar, öte yandan kızının ayaklarının yere basmasını da sağlar. Masalda

kıza olağanüstü güçler yardım eder. Kırk batmanı eğirir. Aslında bu kızın içindeki gizli

güçlerdir. Anne tipinin diğer yüzleridir. Zira iyilik, yardım, kurtarıcılık iyi anne tipinin

başlıca özellikleridir.

Aynı şekilde “Tembel Ehmet” (Önay, 1995: 273) isimli masalda anne Tembel

Ehmet’i kanatlarının altına almıştır. Ahmet çalışma gereği bile duymaz. Sevgisiyle

çocuğunu kanatlarının altına alan anne aslında onun pasifleşmesini asalakça yaşamasını

kabullenemez. Çocuğu kendi hakimiyetinde esir bırakmak istemez; ancak çocuğun

bilinç altında koruyucu anne olarak yer almıştır bir kez. Bu anne esasında Ehmet’in

bilinçaltında yatan “anima”nın bir simgesidir. Bu durumu Fredia Fordham şu şekilde

açıklar:

“Erkeğin bir kadınla ilk ve en önemli deneyimi annesidir ve bu kendisini

biçimlendirmede ve etkilemede en güçlü deneyimdir. Kendilerini annelerinin büyüleyici

etkisinden kurtarmayı sonuna değin başaramayan erkekler vardır. Fakat çocuğun bu

deneyiminin önemli bir özel karakteri de şudur ki, önemli olan yalnızca annenin nasıl

davrandığı değil, çocuğun annesinin davranışını nasıl hissettiğidir. Her çocukta

bulunan anne imajı, annenin doğru bir portresi değil, bir kadın imajı yaratmada

doğuştan var olan kapasitenin yani “anima”nın ortaya çıkardığı ve renklendirdiği, bir

portredir.” (Fordham, 2003: 66).

56

Görüldüğü üzere çocuğun özgürce hareketini engelleyen bu anne masalda

Ahmet’i zorla evden çıkarır. Ahmet de böylelikle animanın esir edici etkisinden

kurtulup, yeni bir kimlik kazanır, koskoca devlerle savaşıp onları altedebilir. Devler,

insanın korkuları ve bastırılmış içgüdüleridir. Masalda bir anne-oğul ilişkisi de

sezilmektedir. Çocuk annesine aşırı bağlıdır ve bu duygularını bastırır. Sonunda

anneden uzaklaşınca kendisini zorlayan içgüdülerini bastırır ve sağlıklı bir kişilik

kazanır. Bu yönüyle masaldaki anne hem ölümü hem de yeniden doğuşu simgeler. Zira

çocuk masalda devlerle baş başa kalır ve onları yener.

İyi anne tipine “Korkak Ahmet” (Şimşek, 2001: 146) masalında da rastlarız.

Masalda anne korkak oğlunu hayatın gerçekleriyle yüzleştirmek için onu evden atar.

Yani korunağı olan evden dışarı atar.

"Aman!.. Sana da gurban olom, oğloma da. Bu günnen itibaren ariyacam.

Demir hasa giyecam, demır şapga tahacam başıma. Gırh tene kedi bulacam, havuzun

etrafına gırh tene gazıh tikecam. Get bunnari oğloma annat." (Önay, 1995: 383).

Masalda görülen annenin oğlunu periler kaçırırlar. Kadın da demir çarık giyerek,

demir şapka takarak oğlunu aramaya çıkar. Bu anne tipi iyiliğin, cesaretin sembolüdür.

Oldukça basit bir anlatı gibi görünen masallarda etkin bir sembol dili vardır.

Sembol dilinin perdeleri aralanmadıkça masalın anlaşılması mümkün değildir; çünkü

masallar iletiyi düz bir şekilde değil temsillerle sunmayı severler. Bu nedenle

masallarda görülen tiplerin üzerindeki örtüyü özenle kaldırmak gerekir.

“Sembol diliyle, içimizdeki duyguları sanal bir duygu imiş gibi açıklayabiliriz.

Sembol dili ile iç dünyamızı dış dünyamızı, ruhumuzu ve aklımızı temsili olarak

anlatabilme imkanına kavuşuruz.” (From, 1999: 28).

Masaldaki “anne” tipi cesaretin ve animusu harekete geçen kadının sembolüdür.

Allah vergisi bir sevgiyle donatılan kadınlar (anneler), iyilik merhamet, sevgiyle

anılsalar da animusu; yani içindeki erkek uyandığında akıl almaz derecede değişir ve

saldırgan olurlar. Zira masalda kadının kafasına geçirdiği şapka da erilliği simgeleyen

bir nesnedir. Fordham animusu harekete geçen kadını şöyle tanıtır:

“Kadın bu yönüyle iktidar olma isteğindedir ve günlük yaşantısında ne denli

nazik ve uyumlu olursa olsun, animusu harekete geçince acımasız ve saldırgan olur, her

türlü mantığa karşı büyük ölçüde körleşir. Bu animus etkinliği kadının ön yargısız bir

biçimde düşünmesini gerçekten zorlaştırmaktadır.” (Fordham, 2003: 72).

57

Masalda incelenmesi gereken diğer bir tip de oğlanı kaçıran perilerdir.

Masaldaki başka bir tip olan periler kötü anne (animanın) arketipidir. Zira kadının

(annenin) iki yönü vardır: iyi, kötü.

“Mitolojide ve edebiyatta tanrıça ve femme fatole”, “binlerce gemiyi yoldan

çıkaran yüz”, “La belle dam esans merci” ya da peri masallarından deniz kızı, su perisi,

yarı tanrıça, bir erkekten kendisini sonsuza kadar sevmesini isteyen, yoksa boğularak

ölmesi için onu çekiciliğiyle su altına çeken su tanrıçaları biçiminde sık sık görülür

(Fordham, 2003: 68).

Masaldaki anne tipi, cesaretin, kendine güvenin, tamamlanmışlığın sembolüdür.

“Aradan epey zaman geçdıhdan sora bu oğlan tabi tam büyiyor, evlenme çağına

geliyor. Anası oğloni çağırıp diyor: ‘Oğlom, bi padişah vardi, babana söz vermişdi,

gızıni sana verecahdi. Eyer mümkün olorsa sen o şehire get, o padişahi bul, babanın

vesiyetıni yerıne getır. Eyer verdise alırsın, vermedise gine döner gelırsın.’” (Önay,

1995: 506).

Masalda geçen anne tipi bilge adam (kadın) arketipinin (ilk örneksel) simgesidir.

Masallarda çokça görülen bu yaşlı adam hem olumlu hem de olumsuz özellikler

simgeler. Masalımızda olumlu özellikler sergileyen anne, oğlunun geleceğini de şekil-

lendirir. Oğlu yanına gittiği adamın kızını alıp şehre padişah olur. Bu yönüyle anne

geliştiren, yönlendiren, oğlunu küçük mekanlardan daha geniş mekanlara aktaran iyi

annelerin bir yüzüdür.

“Anasi diyor: ‘Oğlom, benım çoh gıymetli bi tene daşım var, yakut daşi. Bunnar

çoh gıymetlidır. Al bunnarı, cebıne soh, eyer başın sıhışırsa satarsan, gine gelırsen.’”

(Önay, 1995: 506).

Masalda çocuğunu engellemeyen, onu büyüten, geliştiren annenin bir başka

şekliyle karşılaşmaktayız. Burada önemli olan anne-mücevher eşliğidir. Kadın masalda

mücevheri başı sıkıştığında kullanması için oğluna verir. Mücevher Jung’un

arketiplerinden biridir ve özü (bütünlüğü) simgeler. Böylelikle anne çocuğun bilincini

ve bilinçdışını dengelemesini, yanlış yollara sapmamasını sağlar. Anne aynı zamanda

zararsız, hakim anne tipinin sembolüdür.

Jung’a göre ego (isteyen, arzulayan ben) nasıl ki bilincin merkeziyse bilinçdışı

ve bilincin merkezidir. Ona göre öz rüyalarda bir yumurtadan gelişir. Ya da bir hazine

olarak görülür. Böylesi durumlarda da hazine genellikle bir elmas, inci, çiçek altın vb.

şeylerdir (Fordham, 2001: 77-81).

58

“Anasına demiş ki: ‘Ana bu ne haldır senın halın? Bu ne civcivlerdır?’ Anasi da

demiş: ’Oğlom, ahşama geder bunnara yem, su verdım. İşde bele mennen

vazgeçmiyiler.’ Gelınının yapdığıni söylememiş. Acımiş gelınıne. Ama oğlan anasınnan

vazgeçmemiş. Gızmiş, bi gaç tene civcivi öldörmiş. Gine civcivler anasınnan vazgeç-

memişler. Anasi da demiş: ‘Yazıhdırlar öldörme. Men gendıme bunnari öğretmişem,

menım yanımdadırlar.’ ” (Önay, 1995: 545).

Masalda anne tipindeki kadın gelininden eziyet görmesine karşın susar, durumu

oğluna anlatmaz. Buradaki anne tipi sabrın sembolü olmasının yanı sıra kendini sığıntı

olarak gören, fikirlerini, kendine ters gelen durumları ortaya koyamayan, geride kalıp

çocuklarının hayatına müdahale etmeyen pasif kadının simgesidir. Hayata karşı

diretemeyen bu kadın tipi aynı zamanda bağımlı kadın tipinin de bir sembolüdür.

‘Benim derdimi sorma kızım.’

‘Anneciğim birazcık anlat. Senin derdin nedir? Belki bir derman bulunur.’

‘Benim derdime kimse dermen olamaz. Biz böyle koca bir ülkenin padişahıyız

servetimiz çok. Benim oğlum kayıp.’ ” (Köksel, 1995: 209).

Kadın fıtratı gereği çocuğuna ilahî bir güçle bağlıdır. Nitekim Allah tarafından

kadına bir canlıyı dünyaya getirme özelliği verilmiştir. Bu nedenle anne-çocuk

arasındaki ilişki tarif edilemez bir ilişkidir. Ayrıca çocuk öz arketipinin de bir

simgesidir. Öz; bilinç ve bilinçdışını denetleyen bir merkezdir. Kadın masalda bilinci ve

bilinçaltı arasında kalan, hakimiyet kuramayan çaresiz kadının bir başka örneğidir.

“Sultan hanım ağlayarak, sızlayarak kızın yanına vardı. ‘Kızım,’ dedi. ‘Derdin

her ne ise söyle, gayrı senin başın da belik, benim başım da belik.’ “ (Köksel, 1995:

388).

Olumlu özellikleriyle karşımıza çıkan anne merhametin temsilidir. Fedakar

kadının sembolü olan bu kadın, kızının hastalığını öğrenip onun yükünü üzerine almak

ister. Fedakarlık anneliğin en önemli yönüdür. Masaldaki anne de fedakardır. Anne-kız

arasında görülen çatışma bu masalda görünmez. Aksine kızının hastalığını iyileştirmek

ister. Çocuk, annenin yarısıdır. Kadın kızı iyileştirirken aynı zamanda kendini, bastırıl-

mış içgüdülerini de yok etmeye, tedavi etmeye çalışır.

"Oğlum baban öldü, akşama yiyecek ekmeğimiz kalmadı, kör olası devler babanı

yıllarca bir ırgat gibi çalıştırdılar, belki biz de zengin olurduk. Fakat işte görüyorsun,

bu devlerden yana yoksul kaldık, ne yapacaksan yap." (Köksel, 1995: 410).

59

 Anne hem olumlu hem de olumsuz animanın temsilidir. Bir taraftan oğluna akıl

verip yol gösterirken diğer taraftan da onu engelleri, ölümü simgeleyen devlere karşı

kışkırtır, onu devlerle karşı karşıya getirir. Masaldaki anne tipi, kocasının ölümünden

sonra aç kalmıştır. Bu açlık hem maddi hem de manevi (sevgi) bir açlıktır. Dev

psikolojide bastırılmış dürtülerin dışa vurumudur. Masalı bu yönüyle ele alırsak anne

kocasını dürtülerine kurban vermiştir. Dolayısıyla açlık da bir sevgi açlığıdır. Anne

kocasının yok edemediği dürtülerini oğlunun yok etmesini ister. Yani bir yanıyla bu

anne güzellik, sevgi vs. bir yanıyla yoldan çıkarıcı, kötü annenin bir sembolüdür.

 "Al bunu adam et, çalıştır, hiç olmazsa boğaz tokluğuna senin yanında çalışsın,

bir gün bende bu dünyadan göçer gidersem, hiç olmazsa azaplığı öğrensin." (Köksel,

1995: 428).

 Keloğlan’ın annesi rolündeki kadının, kendisi öldüğünde oğlunun muhtaç

durumda kalmasına gönlü razı olmaz. Oğluna bir iş bulur. Yani oğlunu faal hayatın

içine sokar, onun zor durumlarla karşılaşmasını ve zorlukları yenmesini ister. Bu anne

bilinçli, ayakları üzerinde durabilen sorunlardan kaçmayan aktif kadının sembolü aynı

zamanda bilge adam arketipinin diğer yüzüdür. Oğluna ömrünü geçirmesi için yol

gösterir yardım eder. Aynı özellikleri “Pamuk Ana ile Çocukları” (Özçelik, 1993: 417-

418) masalındaki anne tipinde de görmekteyiz. Pamuk Ana çocuklarını çok sever ve

onları kötülükten korumak için sihirli eşyalar vererek kaçmaları için uyarır yol gösterir.

 “Kadının ise o anda dünyası kararır. Yıllardır korku içinde beklediği an

gelmiştir. Canını ve kızını kurtarmak için kara kara düşünürken çocuğu ülkeden

uzaklaştırmaktan başka çare bulamaz.” (Özçelik, 1993: 449).

 Masalda padişah, devamlı kızı olduğu için hanımını tehdit eder ve bir daha kızı

olursa kendisini de kızını da öldüreceğini söyler. Kadın bir daha kız doğurunca

yavrusunu ölümden kurtarabilmek için ciğeri yansa da çocuğu ülkeden uzaklaştırır.

Fedakarlığın en güzel timsali olan anne, aynı zamanda pasif kadını simgeler. Aile

içerisinde söz hakkı olmayan kadın, kadınların yazgısını bize iletir. Bağımlı bir şekilde

kocasına boyun eğen kadın evinden ve eşinden ayrılıp çocuğuyla gidemez. Bu anne,

asalakça bir evliliğe sığınan bağlarından kurtulamayan güçsüz anne tipinin bir resmidir.

“Annesi mezardan cevap verir: ‘Üzülme kızım, bu işte senin için selamet vardır.

O çocuk değil bir yılandır. Oraya varınca bir kazan süt iste, sütü kaynat. Yılan sütün

kokusuna akar gelir. Sakın korkma, sana bir zarar vermez.’” (Özçelik, 1993: 459).

60

Kız ebe olmadığı halde üvey annesinin yalanı sonucu padişahın sarayına

götürülür. Yılan bir oğlanı doğurtur, okutur ve sonunda onunla evlenir. Masalda dikkat

edilmesi gereken nokta ölü annenin devreye girmesidir. Anne arketipinin olumsuz yüzü

olan üvey anne esasında kızın kendi annesidir. Masaldaki kızın o dönem şartlarına göre

12-13 yaşlarında olduğu tahmin edilebilir. Bu dönem kızın ergenliğe adım attığı günlere

denk gelir. Annesiyle bu dönemde kızların arası pek iyi olmaz. Masaldaki kız da –

derinlemesine düşünüldüğünde- annesini bilinç altında öldürmüştür. Onun gözünde

üvey anne görünümünde olan annesi kızının zor durumunda annelik duygusuyla kızını

kurtarır.

Masaldaki kazan da arşetipik bir görüntü olan kap motifini hatırlatmaktadır. Kap

içine konulan şeyi kapsar dökülmesini engeller. Bu durum kızın içinde bulunduğu

sıkıntılı halin bir ifadesidir; yani kap ben’in arzularını kontrol eden bir savunma sistemi

olarak yorumlanabilir. Anne tipi masalda kızının ben’ini bastırmasına onu kontrol altına

almasına yardım eden kadını simgeler. Süt ise yine kızın bilinçaltındaki annenin bir

sembolüdür. G.G. Jung rüya çözümlemeleri yaparken bize şunları aktarır:

“Kap arsetipik bir tasarımdır. Her yerde, rastlarız kendisine, bilinçsiz imgelerin

ana motiflerinden biridir, kaçması önlenmek ya da düşman güçlere karşı korunmak

istenen bir nesnenin çevresinde çekilen “Majik” çember tasarımıdır. Majik Çember, bir

belayı savuşturmada büyü olarak erkaik dönemlerden beri kullanıla gelmiştir ve hala

folklorda bu yolla kullanıldığı görülmektedir. Örneğin, toprağı kazıp hazine arayan biri,

kazı yerinin çevresinde bir çember çizerek, şeytanı söz konusu bölgeye yaklaşmaktan

alıkoymak ister.” (Jung, 1992, 235).

“Bu ülkenin ıssız bir bölgesinde ‘Koca Ana’ derler, bir kadın yaşarmış. Daha

yaşını bile doldurmamış oğlunu, padişahın adamlarından, kurtarmak için götürüp

ormanın kuytu bir yerine bırakır. ‘Tanrı'ya emanet ol’ deyip evine döner.” (Özçelik,

1993: 495).

Masalda padişah yerine hiç kimseyi layık görmez. Ülkenin tüm erkeklerini

öldürür. Anne çocuğunu kaybetmemek için ondan ayrılmayı göze alarak bir ormana

bırakır. Orman bilinçaltının dışavurumudur. Kırmızı başlıklı kız masalında da anne

çocuğunu ormandan geçilerek gidilen babaannesinin yanına gönderir. Masaldaki anne

anne arketipinin hem olumlu hem olumsuz yönüdür. Çocuğunu bir yandan kurtarmak

ister bir yandan da tehlikelerle dolu ormanda çocuğunu yalnız bırakır.

61

Masalların bir kısmında da anne aklın simgesi durumundadır ve çocuğuna yol

gösterip akıl verir. Bu anneler duygularının baskısından kurtulmuş, aklıyla karar veren

kadın imajının resmidir.

“Anası helal süt emmiş bir kız bularak Keloğlan'ı everir. "Her şeye burnunu

sokma" diye de nasihatte bulunur.” (Özçelik, 1993: 660).

Masaldaki anne tipi oğlunu zor durumlardan kurtarmak için her defasında akıl

verip, gönderir.

Yol gösterici anne tipine “Keloğlan ile Köylüler” (Özçelik, 1993: 660) adlı

masalda da rastlarız. Annesi Keloğlanı korumak için onu evlendirir ve her işe burnunu

sokmaması için uyarır.

“Annesi kızının bütün çeyizini hazırlar; hurçları, denkleri, sandıkları sarar

sarmalar. Kıza, ağır elbiseler, mücevherler, oğlan tarafına da hediyelik kat kat atlas

bohçalar düzerler ki benzeri saraylarda görülmemiş. Sonunda bütün hazırlıklar biter;

yola çıkma zamanı gelince, kızın anası, bu hallere gelmeden önce ne olduklarını

düşünür ve kendini padişah saraylarına uygun görmez; kızı hatırına uzak durması

gerektiğini düşünür; eski günlerini bilen ağzı karalara laf sermayesi vermemek için,

kızıyla birlikte gitmeyi uygun bulmaz. Bakın hele ana ne demektir; ince düşünceleri,

kılca tedbirleri ne ölçülere vardırır?” (Alangu, 2005: 77).

Masalda Dilber’in annesi ince düşüncesiyle öne çıkan iyi annelerin bir

görünümüdür. Bu anne çocukları için her şeyi, her zorluğu göze alabilen bir kadın

tipidir. Kişisel isteklerini bastırabilen olgun kadının masallardaki dışavurumudur.

“Aradan bir zaman geçer; gün batısından bir haşırtı duyulur; kanatlarının

gölgesi güneşi örten bir kuş gelir; yaklaşır, uyuyan şehzadeyi görür:

‘Vay, imansız avcı, hele yavrularımı her yıl öldüren bu imiş! Bre ben seni sağ

kor muyum?’

diyerek, baş aşağı dikilip yıldırım hızı ile şehzadenin üzerine inerken yuvadaki

yavrular, analarına kuş diliyle seslenip:

‘Bu yiğit suçsuzdur, aman ana ağaca bak, ağaca bak. Cak, cak, cak!’ diye

bağırdıklarında, Zümrüdüanka, hemen dönüp ağaca bakar ki, sarı, ipiri, başından

ağaca mıhlı bir yılan orada sarkar durur. O zaman, olanı biteni anlayıp sevinir;

yüreğinde oğlana karşı bir sevgi doğar, onun yanına gelir. O sıra gün dönmüş, ağacın

da gölgesi geçmiştir; yüzüne yakıcı güneş gelen yiğit, rahatsız olmasın diye bir kanadını

açıp çadır gibi gerer, üstüne siper olur.’ ” (Alangu, 2005: 119).

62

Masalda anne tipini içindeki animusu (erkeği) harekete geçerken görüyoruz. Her

kadının içinde bulunan animus harekete geçince kadının gözü hiçbir şeyi görmez.

Masalda da çocuklarını yediğini sandığı adamı öldürmek için hazırlanırken görüyoruz

anne tipini. Bu anne cesaretin aynı zamanda da fedakarlığın bir işaretidir.

“Çocuk, geri geliyor, asılıyor anasının yakasına:

‘Ana, etme dutma, şu babamın sakalından anakdarı al.’

Garı, buna dayanamıyor. Padişaha varıyor, bunu dizinin üstdüne yatırıyor.

Sağını solunu öte gurcalayıp beri gurcalayıp derken, padişahı uyutuyor. Sakalından

anakdarı çeziyor, oğluna veriyor.” (Şimşek, 2001: 60).

Masalda kendimizi bir baba – oğul kompleksinin içinde bulmaktayız. Masalda

padişahın gözleri kör olur. Gözlerinin ilacı da padişahın ayak basmadığı yerdir. Aslında

padişah bir oyun oynamaktadır oğluna; çünkü kendisinin ayak basmadığı yer yoktur.

Padişah oğluyla rekabet içindedir, amacı ise oğlunun gittiği yoldan sağ dönmemesidir.

Bu baba – Oğul (Ödip) kompleksine karşı anne – oğul dayanışmasına şahit olmaktayız.

Anne masalda kocasının sakalının içindeki anahtarı bulup oğluna verir. Bu anahtar

çocuğun kişiliğini temsil eden bir nesnedir. Anne çocuğunun kişiliğini tamamlaması

babasının gölgesinden kurtulması için oğluna yol gösterir; yani masaldaki anne hayat

verici iyi annelerin bir diğer yüzüdür.

Bu arada, vezirin hanımı, çocuğu bir görüyor ki, tıpkı kendilerinin ölen kızı! O

kadar benziyor. Çocuğun yanına varıyor, seviyor, okşuyor. Kadın, çocuğu sevdikçe,

ateşi dinmeye başlıyor: ‘Yavrım, sen kimin nesisin? Her gün gel, burada oyna,’ diyor,

kadın çocuğa. Kadın, hergün çocuğu seviyor, ona hediyeler veriyor. Bu kadın, çocuğu

görünce, ona bir de türkü söylüyor:...” (Şimşek, 2001: 260).

Masalda görülen anne tipi bu defa kendini arayan kadının bir simgesidir. Kadın,

ölen çocuğuna benzettiği bir kızı sever. Çocuk öz arketipinin simgesidir. Masalda

çocuğu ölen kadın özünü kaybetmiştir. Masalın sonlarına doğru öldürdüğü, kaybettiği

özünü sevgiyle besler ve onu tekrar yaşama döndürür.

Masallarda çokça görülen iyi anne arketiplerinin temsil ettiği daha birçok özellik

vardır. “Eşmanip” (Şimşek, 2001: 284)’te ölen oğlunun hatırı için dilenciye yardım

eden anne merhametin; “Dünya Güzeli” (Günay, 1975: 525)’da yola çıkacak oğlana

altın ve gümüş veren padişah ve vezirin karısı rolündeki iyi anneler yardımın, “Nene

Garı” (Şen, 2004: 123)’da kızını görmek için yollara düşen anne fedakarlığın,

merhametin; “Tüylü” (Helimoğlu, 1992: 159)’da padişahın hanımı rolündeki anne

63

oğluna çörek yapar; ancak oğlunun aşağıladığı çirkin, tüylü bir kıza acırken bir yüzüyle

alçak gönüllülüğün, “Elma Yanaklı Kız” (Helimoğlu, 1992: 182)’de karısına kızıp

evlenmek isteyen oğluna yaptığının yanlış olduğunu hatırlatan anne adaletin,

dürüstlüğün, “Yarımca” (Günay, 1975: 284-285)’da kardeşlerini öldüren çocuklara niye

öldürdüklerini soran ve içi acıyan anne sevginin, “Avcı Yusuf’un Oğlu İzzet” (Bakırcı,

2006: 265)’de oğlunu babasının yoluna gidip zarar görmekten alıkoymak isteyen anne

ise koruyuculuğun simgesidir.

Masallarda çokça geçen iyi anne arketipleri merhametin, sabrın, şefkatin,

fedakarlığın, dürüstlüğün sembolüdür. Bu anneler çocuklarını sevgi denizinde büyütür

ve yüzdürürler. Onlara zor durumda yardım eden bu anneler hayat verici kadını

simgelerler. Bu kadınların ilke edindiği şey sevgidir. Jung beyaz (iyi) annelerle ilgili

şunları aktarır: “Çok ismi vardır beyaz annenin. Havva, Meryem, Saphia. Duyguların

egemenliğinden kurtularak Tanrıyla birleşmeyi ve bilgelik yüklü bir kişi aşamasına

yücelmeyi anlatır. Şakti, Devi, Yani, Parvati, Kali, Afrodit, Demeder, Istar, Kybele,

Isis’tir beyaz anneler, sürekli dönüp karşımıza çıkan ay annelerdir. Hırslardan

arıtılacak sevgiyi, ezeli- kadınsal sevgi ilkesini simgelerler. Bu sevginin ancak pek

küçük bir parçasını içlerinde taşıyan ve kendilerini kocalarının ruhlarının ya da

iradelerinin fonksiyonu gibi görmekten hoşlanan, böylelikle “kendilerini yücelmiş”

hisseden kadınlardan, tinselliğe yönelik erkeklerin sık sık beklediği ya da istediği bir

sevgiyi canlandırırlar.” (Grober, 1996: 230).

 Graber, beyaz anneleri örneklendirirken beyaz annelerin ayakları üzerinde

durabilen kadınlar olduklarını ve güçlerini sevgilerinden aldıklarını, kendilerini birlik ve

bütünlüğe ulaştıracak nesneleri kendi içlerinde bulduklarını ve erkeklerden hiçbir şey

beklemeyecek kadar bağımsız olduklarını ifade ederken özben’lerini tanrısal çocuğunu

doğurup korumak için kendi bedensel çocuklarını feda ettiklerini de ısrarla vurgular

(Grober, 1996: 230).

 Masallarımızda iyi anne tipini genellikle öz anneler temsil etmektedir. Ancak

zaman zaman öz annelerin de kötülüğü, kıskançlığı, iffetsizliği simgelediklerine şahit

olmaktayız. Bu anneler daha çok kimliğini benimsememiş, kendi içsel sorunlarını

çözüme kavuşturamayan kadınların görünen yüzleridir. Zaman zaman öz anneyi üvey

anneye dönüştüren bu süreci Graber şöyle izah eder:

 “Emzirme altını temiz tutmaya alıştırma, mastürbasyonu önleme vb. ilgili olarak

kimi rahatlıklardan yoksun bırakılmanın çocukta ambivanlens oluşumunu güçlendirdiği,

64

ama her şeyden çok yadsıyıcı ve saldırgan bir davranış biçiminin gelişmesini

kolaylaştırdığı görülür. Daha bu evrede çocuk tarafından anne nefret eden insanı

zehirlemek isteyen, tüm hazları yasaklayan acı çektiren, insanı yaban ellere yollayan,

insanı yiyip yutan, ateşte yakan bir yaratık yapılır; sözün kısası masal dünyasında gayet

değişik biçimlerde üvey anne ve cadı kılığında karşımıza çıkan ayrıca gerek çocukların,

gerek büyüklerin psikanalizlerinden, düşlerinden ve anımsamalarından bilip tanıdığımız

bir kişiye dönüştürülür.” (Graber, 1996: 104).

 "Annesinin eline bu narlar geçtiğinde, annesi buna çok kızmış. Çünki oğlundan

daha büyük şeyler bekliyormuş" (Emiroğlu, 1996: 362).

 Masalda gurbette çalışıp annesine üç nar yollayan oğluna annesi kızar. Nar;

istekleri, arzuları simgeleyen bir meyvedir. Çocuğun gönderdiği narlar da zaten

mücevher, elmas doludur. Masaldaki anne tipi doyumsuzluğun sembolüdür. Mücevher,

elmas daha önce de ifade ettiğimiz gibi özün simgesidir. Oğlanın gönderdiği elmaslar

vasıtasıyla anne özünü, karakterini kazanan bir kadına dönüştürülür. Böylece isteklerine

yenik düşen kötü anne tipi iyileşmeye yüz tutar.

 “ ‘Kız kardeşimiz olursa al bayrak, oğlan olursa kara bayrak takın, biz karşı

dağdan bayrağı görürüz.’ Oğlanları gider, annelerinin günü yeter, bir kız çocuğu

doğurur. Fakat dama yine kara bayrak asar.” (Özçelik, 1993: 511).

 Masalda kadının yedi oğlu vardır. Bunlar annelerinden kız kardeş isterler. Uzak

dağlara avcılığa giden çocuklar annelerine döndüklerinde eğer kız kardeşleri olmuşsa al

bayrak, erkek kardeşleri olmuşsa siyah bayrak asmalarını söylerler. Kadın kız

doğurmasına rağmen siyah bayrak asarak çocuklarını aldatır. Masaldaki anne kızına

farklı bir sevgiyle bağlıdır. Onu erkek kardeşleriyle paylaşmak istemez. Kadının bu

sevgisi bağlayıcı bir sevgidir, kızını koşulsuz kendine bağlar. Bu anne olumsuz bir

kadın tipi olarak karşımıza çıkar.

 “Sahip olmayı amaçlayan sevgi, küçük bir sevgidir, sevilen kişiyi ileri

götürmeyen, onu diriltip şenlendirmeyen, tersine ondan boyuna isteklerde bulunan, onu

köstekleyen, onu kendisine bağlayan sevgiye, sevgi denemez.” (Graber, 1996: 28).

 “Tekrar oyun oynamışlar, anası tekrar oğlanı ütmüş,

‘Gel bahıyım oğlum, seni üttüm’ dimiş,

Atının yelesinden bir til, oğlanın başından da bir til almış parmaklarını birbirine

bağlamış,

‘Hadi bahıyım oğlum, çözde görelim’ dimiş.

65

Oğlan parmaklarını çekmiş gıramamış, çekmiş gıramamış. o zamana gadar

mağarada saklı bulunan Topal dev'e

‘Gel bahıyım dev, yini buldum oğlanın gıramayacağı til’ diyince dev gelmiş.”

(Deniz, 1996: 66).

 Masalda öz anne içgüdülerine isteklerine esir olan kadının sembolüdür. Oğlu

onu ölümden kurtararak babasının zulmünden kurtarır. Ancak o bir devle ilişkiye girer

ve oğlunu öldürme planları yapar. Masaldaki anne bağımlı kadın portresi çizer. Eski

eşinin zulmünden kurtulan kadın, artık kendi ayakları üzerinde duracağına başka bir

erkeğe dayanma ihtiyacı duyar. Asalakça bir ilişkiyi kendi ayakları üzerinde durmaya

tercih eder. Kendi bireysel bağımsızlığını yaşayamaz. Dev, hayvani içgüdülerin

yarattığı bir canlıdır. Bu anne içgüdülerine yenilen kadın imajını canlandırır masalda.

 Bastırılmış duyguların egemenliği altındaki bu anne tipine “Padişahın Oğlu ile

Atı” (Özçelik, 1993: 614)’nda da rastlarız. Masalda gavur kralıyla beraber olan anne

ondan kurtulmak ister. “Melikşah” (Seyidoğlu, 1975: 274)’da ise bir Arapla ilişki kuran

anne oğlunu dönülmez yollara göndererek onun ölmesini sağlama peşindedir.

 “Telaş içindeki kadın evdeki yiyeceklerin bittiğini görünce öfkelenerek

çocukların hepsini ocağa süpürüverir. Biraz önce yüzlerce çocuğu olan kadın yine

çocuksuz kalır.” (Özçelik, 1993: 641).

 Anne çocuklarını ocağa atar. Bu kadın ben’in tesirinde kalan ondan

kurtulamayan kadını simgeler. Ego – süperego arasında kalan kadın, egosuna yenik

düşer. Çocuk kadının özüdür. Masaldaki anne özünü ortadan kaldırıp ben’ine yenik

düşer. Bu anne yok edici anne tipini simgeler.

 Yok edici öz anne tipine “Mercimek Çocuk” (Şimşek, 2001: 252)’da da rastlarız.

Masalda kadın mercimek şeklinde olan çocuklarını ateşe sürükler. “Güveş” (Şen, 2004:

57)’de ise kadın güveç şeklindeki çocuğunu evine almaz, onu evine istemez. Masalın

sonunda ise onu kırar. Çanak dişiliğin sembolüdür. Dolayısıyla bu masalda anne –

çanak(kız) rekabetine şahit olunmaktadır. Ev, dünyaya açılan ilk kapıdır. Anne

çocuğunu eve almamakla onu hayatın gerçekleriyle baş başa bırakır. Onu hayatın

gerçekleri arasında yok eder.

 Masalda öz olan kötü annelerle oğulları arasında amansız bir rekabet görülür. Bu

anne tipleri sevgisizliğin, soğukluğun birer sembolüdür.

 “Bunu gören oğlanın annesi babasına der ki:

‘Oğlun bir kız getirmiş ki sana layık, ona layık değil.’

66

‘öyleyse oğlanı öldürelimde gelini ben alayım.’

Fakat öldürmeden önce annesi ölüverir. Babası hemen bir cadı karı

bulur…“ (Sakaoğlu, 1973: 380).

 Masalda görülen anne eşiyle – oğlu arasında kalır. Öylesine bağlıdır ki eşine onu

kendine bağlama için oğlunun getirdiği kızı bile eşine almak ister. Bu kadın kendine

güvenmeyen eşini kendine bağlamak için onu bir başkasıyla evlendirmeye gidecek

kadar bunalımda olan oğlunu; yine çocuğunu özetle kendi özünü bile ortadan kaldıran

bağımlı kadının sembolüdür. Kadın aynı zamanda oğlunu da paylaşamaz. Sevgide esir

eden, yok eden anne birden cadıya dönüşür. Dikkat edilirse kötü niyetinden hemen

sonra anneliğini kaybeder cadılaşır.

 Bağımlı anne tipi “Konuşan Bebek” (Bakırcı, 2006: 209)’te oğlunun beğendiği

kızı eşine almak ister ve oğlundan yapamadığı şeyler istemesi için eşini uyarır. “Padişah

ile Çocukları” (Helimoğlu, 1992: 58)’nda padişah oğlunun getirdiği kıza aşık olur

karısıyla birlik olup onu öldürmeye çalışırlar.

 Masallarda öz olmasına rağmen olumsuz özellikler sergileyen diğer bir kadın

tipi ise bağımlı annelerdir.

 “Gızına vesiyet etmiş ki, ‘Gızım baban burda yoh, ölürsemse benim bilezihlerimi

kimin goluna gelirse baban oni al.’ ” (Seyidoğlu, 1975: 348).

 Masalda anne kızına bir bilezik verir. Öldüğünde bu bileziğin koluna geçtiği

kadınla babasını evlendirmesini ister. Masaldaki bu anne kız çocuğuna yaslanan yükünü

ona yükleyen olumsuz bir anne tipidir. Öldükten sonra bile kızına rahat yüzü göstermez.

Kız, annesinin isteğini ömür boyu hatırlayıp rahatsızlık duyacak nevrozlu bir insan

haline gelecektir.

 "Ben bir şey yapmadım." Kız ne dediyse annesini inandıramıyor. Annesi kıza der

ki: "Ben durumu babana bildirmek zorundayım. Sen başının çaresine bak. Bildirmezsem

baban beni asar, keser." (Bakırcı, 2006: 237).

 Masaldaki anne tipi bencil yönüyle ön plana çıkmaktadır. Sorunlara eşi olmadan

çözüm bulamaz. Bir erkeğe yaslanmadan ayakta kalamayan kadın, bağımlı kadın tipinin

sembolüdür.

 “Oğlan annesine rüyasını anlatmış. Anasından ille de padişahın kızını istemeye

gitmesini söylemiş. Kızı istemek için saray yoluna çıkacaklar da, yol iz bilmezlermiş.

Yol iz bilmeden düşmüşler yola, Annesi oğlanın padişah kızıyla evlenmesini istemiyo-

67

rmuş, kıskanıyormuş. Bu yüzden oğlanı yolda öldürmeye karar vermiş.” (Bakırcı, 2006:

293).

 Masalda anne tipi bastırılmış duyguların esiri olmuştur. Aynı zamanda bağlayıcı,

tutsak edici bir sevginin sembolüdür. Bu sevgi öylesine yok edici bir sevgidir ki onu bir

başka kızla paylaşmak istemez, oğlunu öldürmeyi tercih eder. Bu yok edici anne tipinin

bir dışa vurumudur. Bu anneler çocuklarını öyle bir sevgi içinde boğarlar ki

çocuklarının hayatlarına nüfuz eder, hareket etmelerine engel olurlar.

 Görüldüğü üzere nadiren de olsa masallarda öz annelerin de kötü yönlerine

rastlanmaktadır. Bu anne tipleri anne arketipinin olumsuz yüzleri olarak algılanmalıdır.

Zira anne hem var edici hem de yok ediciliğin en önemli sembolüdür.

 Örneklerden hareketle diyebiliriz ki anne masallarda merhameti, iyiliği, sevgiyi

temsil eden özelliklerin yanı sıra kurtarıcılık, cesaret, vefa, yol göstericilik gibi

özellikleriyle öne çıkmış nadir de olsa anneler özellikle de üvey anneler acımasızlık,

yok edicilik, zulüm gibi özellikleriyle de masallarda yer almışlardır.

2.2.1.2. Kız Kardeş (İyi)

Aile, kişinin toplumlaşma özelliğini kazandığı ilk yerdir. Türk toplumunda

oldukça önem verilen ve sağlam temeller üzerine oturtulan ailede kadın oldukça

önemlidir. Annenin saygıdeğer bir konuma oturtulduğu Türk ailesinde kız kardeşe de

büyük önem verilir. Baba ve erkek kardeşler tarafından tüm ihtiyaçları karşılanan ve

ailenin namusu olarak bakılan kız kardeş tipine masallarda da sık sık rastlanmaktadır.

Türk toplum yapısının özelliklerini yansıtan masallarda kız kardeş hassaslığı,

fedakârlığı ve aklıyla ön plâna çıkmaktadır.

 “Epeyi yol aliler. Gardaş, diyi:

‘Bacım ben susadım a.’ Diyi:

‘Aman gardaş bu izdeki suyu içme. Bu iz geçi izidir. Geçi olursun.’ “ (Şen,

2004: 40).

 Masalda üvey anne kız ve erkek kardeşe oldukça kötü davranır ve sonunda

onları öldürmeye karar verir; ancak bir kuş onlara üvey annelerinin kendilerini

öldüreceğini söyleyip evden kaçmalarına yardım eder. Masalda dağ, tepe aşarak giden

kardeşlerden erkek olanı çok susar. Kız kardeşi onu uyarmasına karşın erkek kardeş

sudan içer ve keçi olur, kız ise gittikleri ormanlık alanda bir ağacın başında bekler,

çocuk ise ağaç altındadır. Sonunda kız padişahın oğluyla evlenir.

68

 Masalda çocuklar darlaşan mekandan kaçarlar. Bu daralma fiziksel değil

ruhsaldır. Sıcaklığı, güveni simgeleyen “ev” onlar için artık güzelliğini yitirmiş tıpkı dış

dünya gibi tehlikeli bir boyut kazanmıştır. Masalın sonunda kızın evlenmesinden

anlaşılan şudur ki, bu çocuklar gelişme, çocukluktan ergenliğe geçiş evresindedir.

Ergenlik dönemi kişisel değişimlerin dönüm noktasıdır. Bunalımların, egoların baskın

olduğu bu dönemde gençler ailesine, çevresine ters düşmekte ve ruhsal bir mekan

darlığı yaşamaktadırlar. Yetiştirilme tarzı gereği kız çocuk bu dönemde erkek çocuk

kadar sert ve özgür kararlar veremez; aksine daha çekingen ve daha temkinli bir

davranış tarzı gösterir. Masalda da bu açıkça sezilir. Erkek kardeş oldukça vurdumduy-

mazken kız kardeş daha temkinli bir davranış sergileyerek sudan içmez.

 Masalda çocukların realiteyi, güveni sergileyen evden kovulup ormana (ormana

benzeyen bir mekana) sığınmaları oldukça dikkat çekicidir. Aynı durum Kırmızı

Başlıklı Kız’da da yaşanır. Kız ninesini ziyarete giderken ormanlık bir alandan geçer.

Orman bilinçdışının karanlık alanlarını simgeleyen ve yoldan çıkmanın, isteklere,

heveslere yenik düşmenin de bir ifadesidir. Eric From, Kırmızı Başlıklı Kız’ı yorumlar-

ken ormana sığınmayı şöyle izah eder.

 “Fakat doğru yoldan sapma, ağır bir biçimde cezalandırılacaktır. Kurt,

ninesinin kılığına girecek suçsuz kızcağızı yutacak ve sonra derin bir uykuya

dalacaktır.” (From, 1999: 253).

 From’un beklediği son bizim masalımızdaki kız kardeşin başına gelmez; çünkü

kız kardeş oldukça temkinlidir. Kırmızı başlıklı kızın aksine sabrının karşılığını da fazla

zaman geçmeden elde eder. Yeniden başlangıçların işareti olan evlilikle tanışır. Bu onun

yeniden “ev / mekan” sahibi olması anlamına gelir ki evden çıkma yoldan sapma,

bilinçdışına uyma olarak değerlendirilirse “ev”e sahip olma ile bilincin tekrar devreye

girmesi bilinçdışı, hayvani dürtülerin de baskı altına alınması, yok edilmesi anlamına

gelir.

 “ …Ev, insa yaşamında, kazanılmış şeylerin korunmasını sağlar, bunları sürekli

kılar. Ev olmasaydı, insan dağılıp giderdi. Ev, insanı gökten inen fırtınalara karşı

olduğu gibi, yaşamında yaşadığı fırtınalara karşı da ayakta tutar. Aynı zamanda hem

beden, hem ruhtur. İnsan varlığının ilk evrenidir. Üstünkörü metafiziklerin öğrettiği gibi,

insan ‘dünyanın ortasına bırakılmadan önce’ evin beşiğine yatırılır…” (Derman, 1996:

34-35).

69

 Masalda “su” motifi yeniden karşımıza çıkar. Su; canlılığın, hayatın sembolüdür.

Erkek kardeş su içmek ister, zira daralan mekanın da sevgi susuzluğu içerisindedir.

Nitekim daha önce de belirttiğimiz gibi ergenlik döneminde olan çocuğun sevgi

atılımları elbetteki daha fazla olacaktır. Erkek çocuk bu tehlikeli döneminde sevgi

arayışı içindedir ve bastırdığı dürtüleri artık gün ışığına çıkmış çocuğu hakimiyeti altına

almıştır. Daha fazla bu dürtülere dayanamayan erkek kardeş kız kardeşin tüm uyarıları-

na karşın kendini dürtülerine teslim edince erkek çocuk bir keçiye dönüşür.

 Erkek kardeşin bu değişim evresinde kız kardeş egolarını bastırabilen bir

kişiliktir ve hiçbir zaman bilinçdışının tehlikeli oyunlarına aldanmaz. Kız kardeş

geleneğin, örfün, adetin temsilciliğini yapar. Zaman zaman kardeşini uyarır ona yol

gösterir. Kız kardeş aklı simgeleyen bir tip olarak masala yön verir. Kızın ağaca çıkması

da Türk mitolojisiyle yakından ilgilidir. Ağaç kutsaldır ve koruyuculuğuna inanır.

İnanışlarına ve geleneklerine bağlılığını sürdüren kız kardeş ağaca sığınır ve bilinçaltı-

nın karanlık bölgelerinden korunur.

 Masaldaki gibi hayvanî güdülerine uyarak sudan içen ve içgüdülerinde

hayvanlaşan oğlanın ve geleneği, aklı simgeleyen kız kardeşin hareket örgüsünü Gustav

Hans Graber şöyle açıklar.

 “Ama ormanda yardım gereksinir duruma düşen oğlan kardeş olur, susayıp su

içmek ister. Her karşılaştığı pınardan su içmeye kalkar, ama kız kardeşi uyarır, alıkoyar

kendisini. Nasıl bir susuzluktur bu, sevgi susuzluğu muydu? Kuşkusuz! Nihayet oğlan

kardeş dayanamayıp bir pınardan su içer, ama cezasını da görür hemen. ‘İçgüdülerinde

hayvanlaşmış’ oğlan kardeş bir hayvana dönüşür; ama kız kardeşin yardımıyla,

sonradan paralayıp, yiyecek ‘vahşi bir hayvan’, bir ‘kurt’ falan değil de , uysal küçük

bir karaca olur.” (Graber, 1996: 195).

 Masala yön veren kız kardeş masalın sonunda sabırlı, temkinli, akıllı olmasının

mükafatını padişahın oğluyla evlenerek alır.

 Bu masalın bir benzeri de “Yalan ile Doğruluk” (Emiroğlu, 1996: 285-286) adlı

masalda rastlanır. Masalda kız kardeş ve erkek kardeş yine yolculuğa çıkarlar. Erkek

kardeş cinselliğin, arzuların simgesi olan meyveyi dayanamaz yer ve sonunda bir

ceylana dönüşür. “Avcı ile Çocukları” (Helimoğlu, 1992: 87)’nda ise baba çocuklarını

dağlık bir alanda bırakır. Çok susayan erkek kardeş geyik izinden su içmek ister. Kız

kardeş babasının tembihini hatırlatarak onu uyarır, ancak oğlan eğilip içer. İçince oğlan

bir geyik olur. Kız her ne kadar babasını arasa da bulamaz.

70

 Masalların hepsinde erkek kardeş ile kız kardeş bir yolculuk yaparlar. Bu

yolculuk bilinçdışına yapılan ve tehlikelerle dolu olan bir yoldan geçer. Ergenlik

döneminde çocukların yaptığı bu yolculuk, kendi kişiliklerini kazanma ve deneme –

yanılma yoluyla ayakta kalabilme uğraşlarını simgeler. Nitekim bu dönemde aklıyla

hareket eden, ben’in esiri olmayan kız kardeş zorluklarla geçen nefis yolunu geçebilerek

ayakta kalır. Erkek kardeşin de sonu o kadar kötü değildir hayvani güdülerine uyan

erkek kardeş daha sonradan zararsız bir hayvana dönüştürülür. Bu dönüşüm esasında

çocuğun hayvani isteklerinin aldığı şekildir; yani çocuk cezasını çektikten sonra

kendisini zorlayan dürtülerini zararsız bir hayvana dönüştürmeyi başarır.

 Masallarda kız kardeşler zaman zaman akıllarıyla erkek ve kız kardeşlerine

yardım ederler, onları tehlikelerden ve tehlikeli canlılardan korurlar.

 “Ge gardaş, iyisi sen meni öldürme, bu geçiyi al götör. Get hanımına söle:

‘Vallah men bacımi öldördöm, geçısıni de aldım getırdım. Bı geçi senın

hanımının ne mal oldoğoni, sana ne sırlari varsa bir bir sana bildirır. Sen heç merah

etme.’ ” (Önay, 1995: 261).

 Masalda ağabeyinin hanımı eşini yalan söyleyerek kardeşine düşman eder ve

onu öldürmesi için kız kardeşinin yanına yollar. Fakat aklı sembolize eden kız kardeş

ağabeyini ikna ederek evine yollar. Ağabeyine verdiği keçi vasıtasıyla her şey su

yüzüne çıkar ve yenge cezalandırılır.

 Bu masalda da yine aklın sembolü olan kız kardeş ile karşılaşmaktayız. Masalda

kötülüğün simgesi olan yenge eşini kandırır. Ağabey artık aklını kullanamaz, bilincini

kullanamayarak bilinçdışının hakimiyetine girer; ancak kız onu uyarılarıyla ve

yardımıyla ikna eder. Ağabeyin tehlikeli dürtülerini bastırması ve etkisiz hale getirmesi

masalda zararsız bir hayvan olan keçi ile sembolize edilir.

 “Bacıları buna: ‘Öyleyise, sen o şurubu içme, bir yere döküver, uyuma bakalım

nolacak,’ diyorlar.” (Şimşek, 2001: 103).

 Masalda ise kız kardeşler peri padişahının oğluyla evli olan; ancak hiçbir şeyi

anlamayan kıza yardım ederek onun olayları anlamasını; yani bilinçlenmesini sağlarlar.

 Masallarda görülen kız kardeş, zaman zaman tehlikeli yolculuklara çıkacak

kadar cesur ve kendine güvenen bir tiptir.

 "Nar kız da bunu annesine sormuş. Anne benim ağabeylerim nerede? Annesi;

Ağabeylerin seneler önce selam dağına çıktılar. Orada avcılık yapıyorlar.demiş. Nar

kız; Anne, ben onları arayıp bulacağım. Demiş. Nar kız, annesinin onları bulamazsın

71

demesine rağmen, ani bir kararla köpeklerini de almış düşmüş yola." (Emiroğlu, 1996:

295).

 “O kalede de meğer büyük bacısı oturuyormuş. Büyük bacısı bunu görünce

koşuyor:

‘Vay geldiğin yollara kurban olayım.’ dile penceresinden saçını uzatıyor,

kardeşini yukarı çekiyor. Enişten gelince seni öldürür diye kardeşini dolaba saklıyor.”

(Günay, 1975: 302).

Masalda enişte bir devdir. Dev, bilinçdışının bastırılmış duygu ve arzularının

yarattığı bir yaratıktır. Masalda kız kardeş kardeşini, devin (bastırılmış arzularının,

nefsinin) öldürmemesi için saklar. Bu yönüyle kadın bilinçdışını kontrol altına almış

bağımsız kadının sembolü durumundadır.

“Kazan Kafalı Kazma Dişli” (Şimşek, 2001: 129) adlı masalda da erkek kardeş

kız kardeşi olan Kazan Kafalı Kazma Dişili’yi aslana ve kaplana parçalattırır. Pişman

olunca da kardeşinin kanından mendiline doldurur. Kız kardeş esasında çirkinliğinden

dolayı içine çekilmiş, etrafına düşman olmuş bir kadındır. Bu kusuru gözünde giderek

büyütür. Büyütünce de içinde çöreklenen bu olumsuz duygular onu olumsuz, etrafına

zarar veren bir kişiliğe dönüştürür; ancak yine de ağabeyine zorda kalınca yardım eder,

ağabeyinin yoluna çıkan adamların sorduğu soruya doğru cevabı vermesini sağlar. Bu

kadın kendisi ile kendisi olamama arasında kalan, kötü duygularının arasında kalan

özünde ise iyi olan bunalımlı kadını simgeler.

Kız kardeş aklı, cesareti temsil eden bir tip olmasının yanı sıra sevginin,

merhametin timsali olan bir tip olarak da karşımıza çıkar. Kız kardeş bu yönüyle anne

arketipinin olumlu yüzünü simgeler. Zira anne hem doğurur hem yaşatır hem merhamet

eder hem de korur.

"Oğlanın kız kardeşi, ağabeyisinin gelmediğini görünce çok merak etmiş. Geç

vakit olunca da başlamış ağlamaya. Kız, kızın büyükannesi ve arkadaşları her tarafı

aramışlar. Ama nafile bulamamışlar. Kızcağızın üzüntüsünü görenler o'na acıyormuş.

Bir gün büyükanne torununa kardeşinin bir gün geri döneceğini, yine eskisi gibi birlikte

gülüp, eğleneceklerini ve oynayacaklarını, onun için de üzülüp ağlamasını söylemiş.

Kızcağız abisinin hasretiyle hergün ağlar dururmuş." (Emiroğlu, 1996: 196).

Örneklerden de anlaşılabileceği gibi masallarda iyi kız kardeş tipi aklı,

fedakarlığı, hassaslığı ile yer almakta ve iyi özellikler sergilemekedir.

72

2.2.1.3. Akıllı Kadın

 Türk masallarında en çok görülen kadın tiplerinden biri de akıllı kadınlardır.

Duygusal olmaları yönüyle eleştirilen kadınlar bu durumu çürütmek istermişçesine

kadın tipleri arasında birinci sırayı almışlardır. Bu kadınlar pasif yetiştirilme şartlarının

üzerini çizmiş bir kadının isterse her şeyi başarabileceğinin mesajını Türk masalları

yoluyla dünyaya iletmişlerdir. Öyle ki bazen akıllarını kendileri için kullanan kadınlar

bazen erkeklere bile ders verecek kadar bilinçlidirler. Ele aldığımız masallarda birçok

akıllı kadın tipi tespit edilmiştir. Bu tiplerden kadın aklını en güzel ve orijinal hissettiren

tipler üzerinde durmak konunun özünü benimsetmek bakımından daha faydalı olacaktır.

 Masaldaki akıllı kadınlar zaman zaman bastırılmış arzularını aklını kullanarak

yok ederler.

 “Gız deve çoh ısrar edir, dev canının nerde olduğuni söylemir. Bircün deve çoh

yalvarir. Dev de diyir çi, ‘Biz üş gardaşıh. Canımız Gaf Dağındaki gardaşımızın

galbinde bir gutunun içindedir. Gutunun içinde üş tene sineh vardır. Her çim çi o

senehleri öldürür, o zaman biz de ölürüh. Gız bu sözleri Ehmet Şah'a söylir....”

(Seyidoğlu, 1975: 318).

 Kadın devin hakimiyeti altındadır, yani onun esiri olmuştur. Dev, bilinçdışının,

bilinçdışı ürünlerin dışa vurumudur. Kadının bastırılmış duygularının ortaya çıkardığı

bir yaratıktır. Masaldaki kadın; devi, egosunu yenmek için çok çaba harcar. Masaldaki

sinekler de dikkat çeker. Kadının psikolojisini yansıtan masalda, sinekler onun aklını

karıştıran, onu rahatsız eden dürtülerin simgesidir. Kadın aklını, bilincini kullanarak

içinde bir canavar haline gelen bastırılmış duygularını ortadan kaldırır, yok eder.

 Akıllı kadının kendi bilinçdışıyla yaptığı mücadeleleri ve neticesinde kazandığı

zaferleri anlatan bir diğer masal da “Padişah Kızı ile Yedi Kardeş” masalıdır.

 “Bir gün kız adama demiş ki:

‘Sevgilim, senden kaçacak değilim ya! Değirmenin kapısını aç, şu taşı kaldır.

Ben de dışarı yüzü göreyim.’

‘Olur.’ deyip taşı kaldırmış, dışarıya koymuş.

Adam ava gitmiş. Tabii kız dışarı çıkmış, değirmenin önünde oturmaya başlamış.

O esnada babasının güvercinleri gelmiş, değirmenin önüne konmuş. Kız güvercini

tutmuş. Kız bir kağıt yazıp güvercinin ayağına bağlamış.

73

‘Babacığım, ben filan tarafta yıkık bir değirmendeyim. Aldığım adam bir

karayılan çıktı. Beni bunun elinden kurtar.’ diye yazıp güvercinin ayağına bağlamış.”

(Bakırcı, 2006: 206).

 Masalda yılan, tehlikelerin ve insanın derinlerine sinmiş korkularının

sembolüdür. Akıllı kadın bir şekilde kocası olan yılanı aldatarak babasına bir kurtarma

mektubu yollar. Kocasının yılan olması aynı zamanda bir erkek korkusunu da

netleştiren motiftir. Kadın yetiştirilme şartları gereği erkek karşısında pasiftir. Kendile-

rini onlar karşısında zaman zaman yetersiz hissederler. Masalda aklını kullanıp babasına

haber yollayan kadın hala kendini kurtarma cesaretini gösterecek kadar aklına hakim

değildir.

 Masallarda sık sık nefsin sembolü olan yılan, mitolojide de önemli bir

semboldür. Yasağı çiğnemesi dolayısıyla cezalandırılmış hayvan olarak bilinen yılan

hakkında Yaşar Çoruhlu şu bilgileri aktarır:

 “on iki hayvanlı Türk takviminin yıl simgelerinden biri olan yılan Radloff’un

tespit ettiği Altay Yaradılış Efsanesi’nde yer alır. Burada yılan, Erlik’in sözüne aldanan

bir hayvandır; çünkü yılan ve köpek yenilmesi yasaklanan dört daldaki meyveleri

korumakla görevliydi. Erli ilk insana olan Törüngey ve Eje’yi yasak meyveyi yemeleri

için kandırmaya çalışırken, yılan ağaca çıkarak elmayı ısırır ve ısırmak istmediği halde

Törüngey’in ağzına sürer. O anda her ikisinide tüyleri dökülür. Yaratıcı Ügen bu işin

sorumlusunun kim olduğunu sorduğu zaman yılan, köpek, Törüngey ve Eje suçu

birbirine atarlar. Bu nedenle hepsini cezalandıran Ülger yılana: ‘Şimdi sen körmös

(şeytan)oldun. Kişiler sana düşman olsun, vursun, öldürsün.’ der.” (Çoruhlu, 2006:

164).

İki masalda görülen devleri, yılanları aklıyla yenen kadın tipine “Akıllı ve

Sabırlı Kız” (Taner, 1995: 100) adlı masalda da rastlarız. Bu masalda evin küçük kızının

ablalarını dev yer; ancak küçük kız deve iyi davranırken yani bastırılmış duygularına

kendini ifade etme imkanını verirken bir yandan da egolarının seline kapılmadan aklıyla

devi(nefsi) atlatarak esirlerle beraber kaçar. “Kız Padişah” (Sakaoğlu, 1973: 236) adlı

masalda ise kadın aklını kullanarak devleri kandırır ve devlerin karılarını kaçırır.

 Akıllı kadın tiplerinin görüldüğü bazı masallarda da kadın aklını kullanarak

karşısındaki güçlere şartlar koşarak bilinç ve bilinçdışını dengeye sokar istemediği

şeyleri yapmaktan kurtulur.

 “Gırh gün mehel verdi, gırh gün bundan gulturamadı.

74

‘Alacağım hah.’ Dedi,

‘E baba o ki sen beni alacahsan üç cün bene mühlet ver, üş gün sora seni

alırım.’

Babası cetdihden sora gız bi çıhın altın doldurdi, üş kese altıni doldurdi verdi

getdi guyumcunun yanına.” (Seyidoğlu, 1975: 364).

 Masalda ödip kompleksine şahit olmaktayız. Baba kızıyla evlenmek ister. Ancak

kadın bilinçdışını; yani içinde yatan babaya sahip olma dürtülerini bastırır. Kız

kendisini zorlayan egolarını yenmek için şartlar koşarak kendine zaman kazandırır.

Burada temeli çocuklukta da yatan baba figürünü yenmek için; yani bağımlı halinden

kurtulup sağlıklı bir kişiliğe sahip olabilmek için aklı vasıtasıyla bir yaşam mücadelesi

veren kadın tipinin en güzel örneğiyle karşılaşmaktayız.

 “Yüzüğü gören kız, Hasan'ın geri döndüğünü anlayarak, dışarı çıkıp köylülere,

 ‘Evlenmeyi kabul ediyorum, ancak düğünümü şu tepenin arkasında

yapacaksınız’ demiş.

Kızın bu isteğini kabul eden köylüler, o tepeye doğru uzaklaşınca, köyde yalnız

kalan kızla Hasan birbirlerine sarılarak, oğlanın ülkesine kaçmışlar ve orada

ömürlerinin sonuna kadar mutluluk içinde yaşamışlar...” (Helimoğlu, 1992: 139-140).

 Kadın sevdiği adamla evlenmek ister. Onu bekleyen kıza köylüler talip olurlar.

Köylüler bir nevi kadının denetleyici süperegosudur. Bu isteğin normal olmadığını kıza

benimsetmeye çalışır. Masaldaki kadın toplum normlarını önemseyen ve yapmak

istemediği şeyleri yapmaya zorlanan bağımlı kadın özelliğini göstermez. Masaldaki

yüzük de dikkat çekicidir. Yüzük bir nevi, mücevheri, elması da yüzeyinde barındırması

yönüyle özün bir sembolüdür. Kız sonuna kadar adamı bekler daha sonra sevdiği adamı

temsil eden yüzüğü görünce köylüleri yani toplum normlarını aşarak özüne kavuşmuş

olur.

 “Oğlan ne ederse etsin bu kız konuşmuyor. Sonra kız diyor ki:

‘Üç tane şartım var, onları yaparsan seninle konuşurum, yapmazsan

konuşmam.’

‘Söyle şartlardan kolay ne var.’

‘Şu sarayı, bahçeyi, hizmetçinin oturduğu evin tapusunu altın bir bileziğe

yazdıracaksın, üstüne de babanın mührünü basacaksın, o zaman seninle

konuşurum.’…” (Günay, 1975: 325).

75

 Bu masalda ise kadın içine dönük akıllı bir tiptir. Bir türlü ruhunun inceliklerini

ortaya dökmez. Masalda yine değeri simgeleyen altın motifiyle karşılaşırız. Kadın

kendine değer verir, iç dünyasına kimseyi kabul etmez; ancak ve ancak karşıdakinin

özüne, aslına sahip olursa konuşacağını yani iç dünyasına bir başkasına alacağını aklı ile

sembolik bir şekilde hissettirir.

 Zaman zaman aklını elinde bir oyuncak gibi kullanıp bilinçdışının karanlık

denizlerinde boğulmayan akıllı kadın tipi karışık durumları aklını kullanarak netleştirir.

 “Kızcağız, yüzündeki tülü çekip gözyaşlarını siler, bir yandan da ejderhanın pis

kanına yavaşça bastırdığı nazik elinin beş parmağıyla, bu yiğidin sırtını sıvazlar gibi

yapar:…” (Alangu, 2005: 117).

 Kadın önceleri nefsinin, egolarının etkisinden kurtulamaz. Bu masalda bir dev

ile simgelenir. Öyle ki kadın baskın dürtülerinin kurbanı olacak derecede kötü bir ruh

hali içerisindedir. Kendisini kurtaran bir erkek –ki bu aslında kadının kendi içindeki

animusun bir yüzüdür– tarafından normalleştirilir. Ancak karmaşa içindeki bu durumda

kendisini kurtaran erkeği belirlemek, netleştirmek için onun sırtına nefsini temsil eden

ejderhanın kanıyla aklını kullanarak bir iz bırakır.

 Kendi ayakları üzerinde durabilen akıllı kadın masallarda zor durumdaki

erkeklere de zor durumlarından kurtulabilmesi için yardım eder.

 “…Buraya geldim ki, işini tas tamam bitirip, onun pis canını cehenneme

göndereyim. Bu devin odasını göster bana. Kuşça canım, dertli başım kurban olsun,

sultan sana,’ deyince kız da yiğidin kim olduğunu anlayıp, aklı başından gider; yüreği

pır pır eder, içi ısınır ve bu şehzadeye candan bağlanır. Oğlanı elinden tutar, kemiksiz

ayak ve hırsız adımı ile biraz yürürler; sonunda kız oğlana, devin odasını gösterir.”

(Alangu, 2005: 112).

 Masalda görülen akıllı kadın tipi devi yani kişisel egosunu yok etmek için bir

savaşa girmiştir. Bu ego-benlik arasındaki savaşta aklı bilinci simgeleyen kadın erkeğe

devin olduğu odayı göstererek ona yardım eder.

 Aklıyla etrafındakilere yardım eden kadın tipine “Mağrurlanma Padişahım

Senden Büyük Allah Var” (Bakırcı, 2006: 229) adlı masalda da rastlamaktayız. Masalda

öldürülmek üzere olan adama kız yardım eder. “Altın Bülbül” (Helimoğlu, 1992: 144-

145).’de ise altın bülbülü arayan adama kız yardım eder. Bülbül; yani kuş motifi

masalda belirleyici bir fonksiyona sahiptir. Ruhu simgeleyen kuş(bülbül) esasında

bağlarından korkularından kurtulmaya çalışan adamın içindeki kişiliği simgeler. Akıllı

76

kadın, ejderhanın yani bilinçdışının korkunç isteklerinin duruma engel olacağını

söyleyerek adamı aklı ile kurtarır.

 Kimi masallarda akıl kadınların bir zırhı gibidir. Kadın aklına sarılarak kendisini

kötü durumlara düşürecek olan durumlardan kurtulur.

 “Gelmeyince hoca konağa gitti.

‘Ya kapıyı açarsın, benimle olursun, ya da sen bilirsin,’ dedi.

 Kız ne kadar olmaz dediyse, hoca gitmedi. Kız o zaman bir kurnazlık düşündü.

Dedi ki:

‘Ben koskoca bir Çapanoğlu'nun kızıyım. Sana nasıl kol açarım. Gidersin tıraş

olursun. Damatlık giyer, gelirsin.’

Hoca gitti, merkebine kadar sattı. Kırk eşek yükü odun, kırk batman sabun, kırk

tuluk su aldı, getirdi. Senem iki kıza suyun altını yaktırdı, iki kıza sabun çaldırdı, iki kıza

suya döktürdü. O kırk batman sabunu hocanın kafasında erittiler. Sonra hocayı

kuyruğundan tutup attılar. Hoca bu iftirayı Senem'e bu ezginin üstüne yaptı.” (Köksel,

1995: 350).

 Kadın, toplum normlarının sınırını zorlayan egolarına bir sünger çeker aklını

kullanarak; yani bilincine sarılarak egolarına yenilip de namus yitimine uğramaktan

kurtulur. Masaldaki su, sabun gibi nesneler de kadının özünün arınmasını simgeleyen

nesnelerdir. Kadın, kendine sahip olmak isteyen adamı yıkattırır; bu bir nevi arıtmadır

ve kadının ruhunun temiz olduğunu, egolarına yenik düşmeyen akıllı bir kadın

olduğunu nesneler vasıtasıyla hissettirir.

 Aklına sarılarak namusunu, hayatını koruyan akıllı kadın tiplerine birçok örnek

verilebilir. “Kabak Kız “(Şimşek, 2001: 75)’da kadın güzelliğinin başına bela olacağını

bildiği için aklının önerdiği kabak kılığına girer. “Gülü Koparan Dev” (Özçelik, 1993:

403)’de hayatını kurtarmak için kendini öldürecek olan adama akıllıca öğütler verir.

“Hoca Kadı İmam” (Seyidoğlu, 1975: 403)’da çok fakir olan kadın oldukça namusludur

ancak çaresizce başka adamlarla beraber olmak için randevu verir; ancak bu bastırılmış

duygularından çabucak kurtulur bilincin ve aklın himayesinde adamları atlatır

namusunu korur. “Ağlayan Nar ile Gülen Ayva” (Alangu, 2005: 42)’da ise padişah olan

baba, kızı olursa hanımını da kızını da öldürecektir. Bir müddet erkek kılığında gezen

kız bulunduğu zor durumdan aklının yönlendirmesiyle başka bir memlekete kaçarak

kurtulur.

77

 Birçok masalda yer alan ve aklın simgesi olan kadınlar etrafındakilere akıl

vererek onları yönlendirme görevini de üstlenmişlerdir.

 “Odaları tek tek açan Hasan, üç tane güzel kızla karşılaşmış. Bu çok güzel

kızlardan birisine aşık olan Hasan, hemen onunla evlenmek istediğini söylemiş. Kız

Hasan'a ‘Her Cuma günü burada bir ak koçla bir kara koç döğüşürler. Döğüş

başladığında, eğer ak koçun üstüne atlamayı başarırsan, buradan kurtuluruz ama,

yanlışlıkla kara koçun üstüne atlarsan, yerin yedi kat dibine gidersin ve ömrünün

sonuna kadar da oradan çıkamazsın’ demiş.” (Helimoğlu, 1992: 138).

 Masalda aklın simgesi olan kadın girilmemesi gereken yere giren oğlanı

kurtarmak için oğlana öğüt verir. Masaldaki ak ve kara renkleri de semboliktir.

Karanlıkları, bilinçaltını, bilinçaltında saklı yatan bastırılmış istekleri simgeler siyah.

Beyaz ise arınmayı, saflığı, ruh güzelliğinin sembolüdür. Koyun Türk mitolojisinde de

geçmektedir. Rengi itibariyle (ak – kara) zaman zaman iyiliği, saflığı zaman zaman da

kötülüğü simgeleyen koyun (ak – kara) ile ilgili Yaşar Çoruhlu da bilgi verir. Şamanist

topluluklardan olan Beltirlerin Gök için törenlerde koyun kurban edildiğini, ak olmayan

koyunların ise zaman zaman yer tanrısının hayvanı sayıldığı için matem törenlerinde

yere veya kötü ruhlardan korunmak için kurban edildiğini belirtirken koyunun

İslamiyet’ten sonra sükunet, huzu ve baışı simgelediğine de değinir. (Çoruhlu, 2006:

156)

Masalda egosunu yok eden ve aklı simgeleyen kadın tipi oğlanın da özünü

kazanması, karanlık dürtülerini yenmesi için akıl verir.

 “Ali Cengiz Oyunu” (Alangu, 2005: 112)’nda olağanüstü özelliklere sahip olan

hocanın esir yapmak istediği çocuğu kadın aklıyla kurtarır. “Akıllı Kız” (Bakırcı, 2006:

295)’da zalim padişahın elinden oğlanı, padişaha akıllıca sorular sorarak ve onu akıl

gücüyle karşılaştırarak, kız kurtarır. “Hırzıva Güzeli” (Şimşek, 2001: 206)’nde masalın

esas kahramanı olan akıllı kadın masalda zor durumda olan oğlana akıl verir.

“Karısından Mı Kocasından Mı” (Köksel, 1995: 329-330) adlı masalda fakir bir adamı

aklıyla yönlendirip çok zengin eden kadın eşine her daim akıl vererek onu yönlendirir.

“Ayı Kulağı” (Günay, 1975: 334)’nda kız, zor durumda kalan Ayı Kulağı’na onu hayata

döndürecek ve bilinci simgeleyen öğütler verir. “Bir Allah’ım Bir” (Günay, 1975: 475)

adlı masalda ise ölü bilincin sembolü olan sandığın içindeki bıçaklanmış yatan kız,

kendini bulan adama yol göstererek, ona yardımcı olacak öğütler verir. “Padişahın

Oğulları” (Şen, 2004: 97) adlı masalda ise kadın, masalda kendine göz koyan kayınba-

78

basından (Padişahtan) kurtulması, eşinin rahata ermesi için kocasına akıl verip onu

yönlendirir.

 Daha birçok masalda rastladığımız akıl veren kadın tipleri bir yönüyle anne

arketipinin olumlu yönünü sembolize eder. Animanın bir yansıması olan bu akıllı

kadınlar; beyaz anneler gibi yardım eden, akıl veren, vefakarlık gösteren özellikler

sergilemektedirler.

 Masallarda görülen akıllı kadın tipleri en büyük yardımcıları olan akılları

sayesinde sıkıntıları aşar, sınavları bir bir geçerler. Bu sınavlar esasında sembolik

anlamlar taşır. Bu sınavların hepsi kadının kişisel olgunluğa erişmesini, ayakları

üzerinde durabilmesini sağlayan bilinç parçacıklarıdır.

 “O cigerini çeki, oraya goyi. Devrisi gün oli. De:

‘Gine yecesin.’ diyi.

Yemi. Neyse onu da yemi. Diyi:

‘Nere gömem? Nere gömem ki?’

Dorği, kediye veri. Kedi, yi. Geli, diyi ki:…” (Şen, 2004: 83).

 Kadın her zaman için erkeklere nazaran daha duygusaldır. Çabucak içinden

gelen dürtülerin havasına kapılıp yanlış yollara sapabilir. Zira kadının yetiştirilme tarzı

da bu durumu destekler. Çocukluktan itibaren bağımlı bir şekilde yaşayan kadınlara

kendi akıllarını kullanma şansını vermeme, onun daha sonraki yaşamlarında da problem

yaratmaktadır. Bu durumu daha sonra bin bir zorlukla aşan kadınlar kendi ayakları

üzerinde durabilme yeteneğini kazanırlar. Masaldaki akıllı kadın tipi önceleri bir deve

mahkumdur. Yani dürtülerine, egosuna bağımlıdır. Süperego tarafından denetleneme-

yen ego kadını pasifleştirmiş boyun eğen bir insana dönüştürmüştür. Ancak sonraları

egolarını denetim altına alan kız devin; yani nefsin verdiği ciğeri yemez. Nefsine ayak

direyerek onu yener ve hayvani isteklerini denetim altına alır.

 Ataerkil bir söylem içeren masallarda akıllı kadınlar susturulamamış

ataerkilliğin kralı olan erkekleri bile akılla ve kurnazlıkla alt edip masalın yardımcı

değil ana kahramanı olmayı başarmışlardır.

 “Adam sehoş oldohdan sora bunnar gahmişlar, almişlar tıraş makinasıni

ellerine, herıfın gaşlarıni tıraş etmişler, kırpiklerıni kesmişler, bütün bıyıhlarıni

gazımişlar ele. Herıfi ele gadın gibi etmişler. Güzelce bunun yanahlarına dodahlarına

gırmızi sürmişler, gözlerıni boyamişlar. Onnan sora buni yerıne yatırmişlar. Ceblerıne

bahmişlar, kasanın anahdarıni bulmişlar. Tabi bu altuni kasaya bırahmiş. Bunnar nu

79

sefer kasayi açmişlar. Bahmişlar altunnar orda. Bi süri de para var kasada. O parayi,

altunnari doldormişlar bi telıse,

‘Ya hu, Ya Allah’ demişler, getmişler.

Evlerıne getmişler. Herif garilara sormiş:

‘Ne yapdız?’

‘Valla iki mislini getırdıh’ demiş garilar. Adam çoh sevünmiş.” (Önay, 1995:

543).

 Masaldaki akıllı kadın her erkeğin içinde yaşayan animanın bir gölgesidir. Anne

gibi onu korur, onun derdini üstlenir. Zira masalda da aklın, zekanın, kurnazlığın temsili

olan bu kadın kocasını kandırıp altınlarını alan adamı bir kadına çevirir. Animusu

harekete geçen bu kadın korkusuzca düşmanını alt eder. Bu kadın, erkeğe asalakça bir

bağımlılık göstermeyen bireysel farklılığını ortaya koyabilen kadının en güzel örneğidir.

 Kimi zaman olayları daha anlatılmadan anlayacak zekilikte olan akıllı kadınlar

bulundukları kötü, zor durumdan kurtulmak için şifrelerle her şeyin doğrusunu

anlatmakta ve etrafındakilere yol göstermektedirler.

 “ ‘Aman kardeşim ne zahmet ettin, bana bu altınları getirdin?’

‘Bacım, ben sana altın filan getirmedim. Ben seni öldürmeye yılan çıyan

getirdim. Sebebi de böyle böyle…’

‘Yaa… Demek öyle… Kardaşım ben senin bı işini aydınlatırım.’ “ (Köksel,

1995: 159).

 Kadın kendisine oynanan oyuna aklıyla karşılık verir. Durumu açıklamayan

kadın, ağabeyine bir kuzu verir. Kuzunun masalda kullanılması tesadüfü değildir. Kuzu

rengi itibariyle saflığı, temizliği, kirlenmemişliği sembolize eder. Ayrıca körpeliğinden

dolayı ise onu küçük bir çocukla özdeşleştirebiliriz. Kadın hayvani duygularının kölesi

olan yengelerine özlerini bulmaları, isteklerin baskısından kurtulmaları için arınmayı da

simgeleyen bir kuzu yollar. Akıllı kadın, kendilerine nefsani dürtülerin sembolü olan

yılanı yollayan kadınlara herkesin özü kendisini yansıtır demek istercesine kendi

ruhunun temizliğini simgeleyen bir kuzu gönderir.

 Zaman zaman akıllı kadın tipleri akıllarını kullanarak kurnazlıkla içinde

bulundukları durumları iyileştirme gayreti içinde görülürler.

 “ ‘Ortak da olurum. Belki çare de bulurum. Sen derdini söyle.’

‘Bacım ben yedi senedir amcamın oğluna nişanlıyım. Kitaba baktım ki gelin

olduğum gün, yedi sene dağlarda dolaşacakmışım.’

80

‘Ben senin derdine çare olurum,’ diyor küçük kız.

Küçükler şeytan olur ya!

‘Nasıl olursun?’

’Sen gelin giderken beni de götür beraber. ben yedi sene bekletirim. Eğer

parmağımın ucunu sıktırırsam, gel sen de beni sok.’ “ (Köksel, 1995: 216).

 Aklını, zorda olan padişahın kızını kurtarmak için kullanan kadın; kendini

gerçekleştirmiş, bağlarından kurtulmayı başarmış kadınların örneğini oluşturur. Gelinin

eşini yedi sene kurnazlıklar yaparak, çeşitli isteklerde bulunarak bekletir. Zira masalda

padişahın kızı evlenince yedi sene dağda yılan olarak gezecektir. Kızın masalda yılana

dönüşmesi, içindeki arzuları kontrol edememesini simgeler. Akıllı kadının yardımıyla

kadın yedi yıl sonra özüne dönebilir ve eşine kavuşur.

 Görüldüğü üzere masallarda yer alan akıllı kadın tipleri, akıllarını, zekalarını

akıl verme, yol gösterme, kötülükten korunma gibi olumlu durumlar için

kullanmışlardır; ancak incelemeye esas aldığımız üç masalda kadınların zekalarını öç

almak, sahtekarlık yapmak için kullandıklarını tespit ettik.

 “Günlerden bir gün, bunların mahallesine çok zengin bir pamuk tüccarı

taşınmış. Bunu gören kızın anası, tüccarın evine geliş-gidiş saatlerinde, kendi evinin

damına çıkıp, kızına şöyle seslenmeye başlamış.

 ‘Sabahtan öğleye kadar, yatan kızım. Öğleden sonra kalkıp, bir batman atan

(Bir batman 8 kilodur) kızım.’

Bu sözler, bir gün pamuk tüccarının ilgisini çekmiş ve yarım günde, bir batman

pamuk eğiren bu kızın, kendisi için ideal bir eş olacağını düşünerek, gidip kızı

anasından istemiş.” (Helimoğlu, 1992: 338).

 Masaldaki akıllı kadın tipi çok tembel olan kızını kendi başından savmak için

onun çok çalışkan olduğu yönünde sözler sarfedince pamuk tüccarı, denilene inanıp kızı

ister. Olumsuz özellikler de gösterse aklı sembolize eden bu kadın, bir kadının isteyince

neler yapabileceğini göstermesi açısından oldukça önemlidir.

 Bu masaldaki kadın tipinin benzer bir örneğine de “İki Dişli ile Üç Dişli”

(Şimşek, 2001: 209) adlı masalda rastlamaktayız. Bu masalda da çirkin kadınlar yine

sahtekârlık yapıp padişahın oğlunu kandırırlar. Padişahın oğlu güzel zannettiği biriyle

evlenir. Her ne kadar aklını kötüye kullansa da yaşlı kadınlardan biri, pişmanlık

duyunca gerçekten güzel ve genç bir kadına dönüşür. Bu da arınmanın bir göstergesidir.

81

Yıllarca doyumsuz arzuların yıprattığı bu kadın pişmanlık duyup bilinci yerine gelince

güzel ve genç bir kadın olarak ödüllendirilir.

 Kadının aklı kötü yolda kullandığını gösteren en orijinal masal ise “Balıklar”

(Deniz, 1996: 109) adlı masaldır. Masalda kadınları hafife alan erkeğe karısı iftira atar

ona deli damgası vurdurur. Masalda adamın deli olmadığının anlaşılması için adamın

neler yapması gerektiğini ona anlatan da yine kadındır. Bu masalda akıllı kadın,

kadınları küçük gören erkeği (kocasını) küçük düşürmüştür. Masalın sonunda da aklın

timsali olan kadın değil, adam delilikten kurtulmak için kadına muhtaç olur. Kadın, bir

kadın isterse ve kendisine güvenirse neler yapabileceğini gösteren sembol bir tiptir.

 Masallarda yer alan kadınların çoğu özellikle akıllarıyla ön plana çıkmışlardır.

Genellikle aklını sevdiğini zor durumdan kurtarmak, namusunu korumak, haksızlığı

engellemek için kullanan bu kadınlar nadir de olsa aklını kötüye kullanarak hile

yapmakta az da olsa çevrsindekileri zarara uğratmaktadırlar.

2.2.1.4. İffetli Kadın

 “Namus” kavramı Türk toplumu için oldukça önemlidir. En eski Türk

toplumlarından bugüne kadar namusun korunmasına önem verilmiş namusa yönelik

kötü hareketler en ağır şekillerde cezalandırılmıştır. Türklerde kadın namusu

simgeleyen en önemli varlıktır. Dolayısıyla kadın da Türk toplumu için büyük bir

öneme sahiptir. Türk kültürünün özeti olan masallarda da kadına ve kadının en güzel

süsü olan namusa büyük önem verilmiştir. Masallarda görülen kadın tiplerinin çoğu

namusuna leke sürmemekte onu bir hazine gibi muhafaza etmektedirler.

 Aile içi ilişki Türk tolumunun ahlâk kurallarına aykırıdır. En eski topluluk birimi

olan klanlar’da bile kılan üyeleriyle evlenmek yasaktır. İncelediğimiz Anadolu

masallarında da aile içi ilişkiye rastlanmamaktadır. Aksine kadın böylesi bir durumla

karşılaştığında durumu önlemek için elinden gelen çabayı harcamakta aile özelliğinin

kaybolmamasını sağlamaktadır. Masallarımızda nadiren erkek tipler egolarının

baskılarına boyun eğip aile içi, ilişkiye yaklaşır gibi olmuşlarsa da kadınlarımız

tarafından tepki görmüş uzaklaştırılmışlardır.

 Zaman zaman masal kahramanlarının da yöneldiği bilinçdışı, ego gibi kavramlar

şu şekilde izah edilebilir.

 “Jung’un bilinçdışına bakışı, bilinçdışına yalnızca içimizdeki hoş karşılanmayan,

çocuksu, hatta vahşice olan, her şeyin, unutmak istediğimiz her şeyin kaynağı olarak

82

kabul eden görüşten daha olumludur. Bütün bu özelliklerin bilinçdışı oldukları gerçektir

ve bunlardan bilincin içinde beliren görüntüler de karmaşık ve bilinçsizdir. Ancak,

bilinçdışı bilincin de biçimlendiricisidir ve yeni yaşam olanaklarının tohumları onun

içinde bulunmaktadır. Ruhun bilinç yönü denizde yükselen bir adaya benzetilebilir. Biz

yalnızca onun su üzerinde kalan bölümünü görürüz.” (Fordham, 2001: 24).

 Jungun ifadelerini şu şekilde çizgiye dökebiliriz.

“Ada ‘ego’dur. Bilen arzulayan ‘ben’dir. Bilincin merkezidir. Ancak bilince ait

olan dünya ve kendi bildiklerim hakkında denetyebildiklerim her zaman tümüyle bilinci

oluşturmazlar. Beğenmediğim ya da toplumun kabul etmediği şeyleri bastırırım.”

(Fordham, 2001 : 24).

 Jung bilinçdışını vahşi, çocuksu dürtülerin ve unutmak istediğimiz her şeyin

kaynağı olarak kabul etmekle birlikte onun bilincin de denetleyicisi olduğunu vurgular.

Masallarda bilinçdışının izlerine rastlamak mümkündür. Cadı karılar, devler, üvey

anneler hep bilinç dışının derinlerinde yatan canlılardır. Bunlar çoğu zaman bastırılmış,

bilinçdışına hapsedilmişlerdir. Bu durum şöyle izah edilir.

“… Ayrıca benim gücü bilince kadar ulaşmaya yetmeyen duyu-algılarım vardır

ve deneylerimin büyük bir bölümü kısmen anlaşılır ya da tam farkında olmadığım

şeylerdir. Bu yüksek algılar bastırılmış ya da unutulmuş anılarla birlikte ego ile

bilinçdışı arasında uzanan, gerçekte egoya ait olması gereken bir tür gölgeli alandır.

Önceki benzetmemizi kullanırsak bu gölge olan denizin her zaman kaplamadığı bir

alandır ve denizin doldurmasıyla kullanılabilir bir duruma gelebilir. Jung bu gölge

alanı, ruhun tam anlamıyla bilinçdışı olan yönünü tamamlamak için kullandığı kolektif

bilinçdışı deyiminden ayırt etmek için, bireysel bilinçdışı olarak adlandırmıştır.”

(Fordham, 2001 : 24).

Ada: bilen arzulayan ben, bilincin merkezi= ego

Deniz: bilinçdışıdır.

83

Masalları çözümlerken sık sık bahsettiğimiz bilinçdışı, ego gibi kavramlara bir

nebze de olsa açıklık getirdikten sonra masallarda bu kavramlara başvurarak

açıklayacağımız iffetli kadınlara ve zaman zaman erkek kahramanların yaklaştığı Ödip

kompleksine geri dönebiliriz.

 Ödip kompleksinin temelleri Freud’a göre çok eskilerde çocukluğumuzda yatar.

Bu kompleksi kızın – babaya, oğlan çocuğun ise anneye aşık olması tezine dayalıdır.

Freud buna Ödip ve Elektra kompleksi adını vermiştir. İncelediğimiz masallarda kızın

babaya veya oğlanın anneye aşık olacağını örnekleyen bir masalla karşılaşmadık, yalnız

masallardaki bazı erkek kahramanların (baba, kayınbaba, kayın vs.) bastırılmış

duygularına yenik düşüp yasak olan böyle bir ilişkiye giremeden kadın kahramanlar

tarafından engellenmeye çalışıldığına altı masalımızda rastlamaktayız.

 “Zamanında bi gadın varmiş. Bi de gocasi. Gadın gocasına çoh bağlimiş, çoh

namuslimiş, çoh haysiyetli bi gadınmiş. Gocası gurbete çalışmağa getmiş. Garısıni da

gardaşına teslım etmiş. Gardaşi gelbını boşmiş, abisinın hanımi için. Gadına bu sefer

şey yapmağa başlamiş. Tabi gadın çoh iffetli, çoh namusli... Gendısıne boyon eymemiş.

Bunun için adamın eli eyaği her yerdan kesıldıği için, gadına ifdira yapmağa

başlamiş.” (Önay, 1995: 404).

 Masalda aile üyelerinden biri olan kayın ile gelin arasında Ödipsi çağrıştıran bir

çatışma görülür. Kadın yoldan çıkarıcı hayvani duygularına teslim olmaz, onları yene-

rek duruma karşı çıkar ve kişiliğini tamamlamış olgun kadının sembolü haline gelir.

Yasak olan ilişkiye girmek isteyen adam ise eli ayağı kesilerek masalda cezalandırılır.

 Kayın – gelin çatışmasına “Asker Karısına İftira” (Sakaoğlu, 1973: 578) adlı

masalda da rastlamaktayız. Masalda Sadık adındaki adam askere gidince kardeşi

karısına yaklaşmaya çalışır; ancak kadın kabul etmez. Kadın bağımlı değildir;

doğruluğun, saflığın, ruhsal temizliğin sembolü durumundadır. Ve yine “Kadının

Ada: bilen arzulayan ben, bilincin merkezi= ego

Deniz: bilinçdışıdır.

Bilinçdışı
Gölgeli alan

Denizin her zaman
dolduramadığı
bölüm = bastırılmış
arzular.

84

Çilesi” (Helimoğlu, 1992: 225) adlı masalda kayın, kardeşinin hanımıyla ilişki kurmak

istemiş kadın kabul etmeyince ona iftira atma yoluna gitmiştir.

 “Gız ata biniyor, sürüyor gidiyor, tam oğlanın didiğini yapıyor, içeri giriyor

babası bayılıyor, gapıyı kitliyor, herif ayılıyor, dilbere yalvarmaya başlıyor.

‘Gadalarını alıyım, gurbanlar oluyum’ didiyse de ‘yoh’ diyor. ‘Git ey adam, oğlun filan

yirde ölüyor ona dohtur sav’ diyor.” (Deniz, 1996: 86).

 Bu masalda ise baba figürünü temsilen kayınbaba – gelin çatışması görülür.

Masalda kayınbaba bayılır. Bu baygınlık gerçeklerden kaçışı, bilinçdışına inişi simgeler.

Masaldaki kadın ise kapıyı kilitler. Yani dişiliğin sembolü olan odayı ve ruh dünyasını,

dış dünyaya ve oradan gelecek kötülüklere kapatır. Bu kendi içine dönmenin diğer bir

yoludur. Kadın bilincine sığınarak, bilinçdışının zorlamalarına aldırış etmez ve iffetini

korur.

 “Şaşıran kız, ‘Babam çıldırmış mı, nasıl olur? Hiç, bir baba kızıyla evlenir mi?’

dediyse de babasına laf anlatamamış. Çok geçmeden de padişah, sarayda düğün

hazırlıklarını başlatmış.” (Helimoğlu, 1992: 89-90).

 Ödips kompleksinin ters çevrilmiş hali olan bu masalda baba kızıyla evlenmek

istemektedir. Türk toplum yapısına aykırı olan, dinimizce yasak ve günah olan ensest

ilişkiye hiçbir zaman izin verilmez. Akılın, bilincin ve namusun sembolü olan kız türlü

zorluklarla bastırılmış duyguların ve isteklerin oyununa gelmekten kurtulur. Masaldaki

kız çocukken yaşadığı baba bağımlılığından kurtulmuş, egosunu yok edip özbenine

kavuşabilme imkanına sahip olmuştur.

 Aynı duruma “Celali Ahmet” (Seyidoğlu, 1975: 364) adlı masalda da rastlamak-

tayız. Masalda kendisiyle evlenmek isteyen padişah babasını kız kabul etmez.

“Sandıktan Çıkan Kız” (Önay, 1995: 494)’da ise padişahın hanımı ölünce hanımının

verdiği ayakkabıyı herkese giydirir. Hiçbir kıza olmaz, sadece kendi kızına olur. Kız

babasıyla evlenmek istemez. Masalda kız kaçar. Bağlarından kurtulan kız, iffetine leke

sürdürmez ve kaçarak Türk aile yapısının kurallarını muhafaza eder.

 Kişilikleri güçlü olan masal kahramanları eşleri olmadığı zaman da iffetlerini

muhafaza etmekte gerektiğinde eşlerini aramak için yollara düşmektedirler.

 " ‘Ben hiç bişe isdemirem. Bene tolpuca bir para verin, benim gocam var, ben

nedeceim.’ ‘Gel seni işde oğlumuza alah, gelin yapah.’ ‘Yooh ne olursa olsun o benim

gardaşım niyetinde çıkartdım. Bundan sonra bana daa toplu bir para verin. Ben gidi

gocama.’ “ (Seyidoğlu, 1975: 171).

85

 Masalda kadın evlidir. Evlilik kişinin başka birini iç dünyasına alması onunla bir

bütün olması demektir. Masalda cazip teklifler sunulsa bile zor durumda olan kadın

kabul etmez. Zira kocası yoktur; ancak kadın isteklerine galebe çalarak bir başkasıyla

evlenip namusuna leke sürmez.

 Aynı duruma “Elmas Salkım” (Barlas, 1975: 25)’da da rastlamaktayız. Kocası-

nın sırrını açığa vuran; yani nefsine uyan kadın nefsini terbiye ederek yollara düşer

kocasını arar. “Padişahın Kızı” (Deniz, 1996: 88-89)’nda düğün gecesinden sonra

kaybolan eşini padişahın kızı unutmaz kıyafet değiştirip eşini arar, başkasıyla

evlenmeyerek namusunu korur. “Çiçekçi Kız ile Büyülü Karanfil” (Taner, 1995:

114)’de kadın, kocası sandığı şehzadeye yakınlık gösterir, o olmadığını anlayınca

değişir. Bu gelgit aslında bilinç – bilinçdışı arasındaki bir çatışmadır. Bir ara

bilinçdışının dürtülerine kapılan kadın çabucak bilinçdışını kontrol altına alır ve

namusunu korur. “Sefa ile Cefa” (Alangu, 2005: 169)’da ise gönül verdiği adamdan

vazgeçmeyen kadın onun için gelin olacağı gün kaçar. Özüne kavuşur. İncelediğimiz

masallardaki kadınlar hem cesur hem de bağlarından kurtulmuş kocası / sevdiği

olmadığı zamanlarda bile erkeğe dayanma ihtiyacı görmeden kendini koruyan birey

olma özelliğini kazanmış sağlam tiplerdir.

 Masallarda dış dünya tehlikelerle doludur. Tıpkı gerçek hayattaki gibi; ancak

dışarıya çıkma tehlikelerle karşılaşma gücünü gösteremeyen kadınlar devamlı bir namus

bekçisine muhtaçtır. Masallardaki iffetli kadınlar, korunakları olan evlerinden çıkmış

dış hayatta birçok zorlukla karşılaşmalarına karşın namuslarını koruyabilmiş kadınlardır.

 “Pınarda egili, su içi gız. Altını da orda düşüri. Altını düşüri, padişahın oğlu

geli. Orda su içecek, altın şede parli. Bahi ki o gız, garşıdan bi atlı geli. Gelen atlı da

padişahın oğlu olduğu için -bilmi ki yanı padişahın oğlu- çıhi ağacın başına,

görünmemeye çalişi.” (Şen, 2004: 63).

 Su; arınmanın, saflığın, temizliğin bir sembolüdür. Masallardaki iyi, güzel, iffetli

kadınların suretleri hep su içinde görülür. Bu tesadüfi bir durum değildir. Suda suretleri

görülen bu kadınlar aslında benlerini yaşamın özü olan suda arınarak özbenlerine

kavuşmuşlardır. Masalda kadının ağaca çıkması da korkularından, hayvani

güdülerinden kaçmasının bir dışavurumudur. Türk mitolojisinde koruyucu iye olan

ağaçlar masal kadınlarını içlerinde barındırarak onları korumuş, korkularını, arzularını

bastırmıştır. Masaldaki kadın bilinçaltının karanlık mekanlarında boğulmaz aksine o

86

daima göklere kadar yükselen ağaçların üzerinde saflıklarını, namuslarını korur; ona

daha fazla bir değer yükler.

 Dış dünyanın tehlikelerine karşın iffetine leke sürmeyen kadına “Kız Padişah”

(Günay, 1975: 319)’da da rastlamaktayız. Masalda kadın erkekleri altı ay idare eder.

Erkek kılığına girerek namusunu korumayı başarır. Erkek kılığına girme

duygusallığından arınma anlamına da gelir. Zira kadınlar yaratılışları gereği çok hassas

bir yapıya sahiptirler. İçindeki animusun harekete geçtiğini gösteren bu erkek kılığında

görünme onu karşı cinslerinden korumuş; iffetini lekelememesine yardımcı olmuştur.

“Muradına Ermeyen Dilber” (Bakırcı, 2006: 280)’de ise kız çalıştığı yerde yine erkek

kılığındadır ve özüne hiçbir leke sürmeden evine geri dönmeyi başarır.

 Zaman zaman dış faktörlerin etkisiyle yapmak istemedikleri şeyleri yapmak

zorunda bırakılan masalların iffetli kadınları şartlar koşarak olacakları geciktirmeye ve

bu süreç esnasında olaylara engel olma çabasına girerler.

 Zümrüdü Anka Kuşu masalında padişahın büyük ve ortanca oğlu küçük oğluna

hile yaparlar, onun kurtardıkları kızlarla evlenmek isterler. Ancak bir tanesiyle küçük

oğlan kendisi evlenecektir. Bunu bilen kız küçük oğlanın ağabeyleriyle evlenmek

istemez. Bu evliliği gerçekleştirmek için büyük ve ortanca kardeşten yapılması zor olan

şeyler isterler:

 “Sonunda , ilki: ‘Bir altın gergefle bir altın iğne isterim. Bunlar kendiliğinden

renk renk iplikle bi nakış işlemeli. Bu olmayınca evlenmem,’ der. İkincisi: ‘Bir altın

tepsi üstünde bir altın tavuk, kırk tane de piliç, altın arpa gagalayıp dolaşmalı,’ der.

Sonunda en güzeli: ‘Bir altın tepsi, üstünde bir altın tazı isterim ki, bir altın tavşanı fır

dolayı kovalamalı, bunlar gelmeyince düğüne başlamayız,’ der.” (Alangu, 2005: 124).

 “Ahmet Şah ile Kardeşi İbrahim” adlı masaldaki kadın da aklını ve cesaretini

kullanarak iffetini korumayı başarır.

 “Yedi aylık yolculuktan sonra, Çin paişahının sarayına varmışlar. İbrahim'i

gören Şereban, onu çok beğenmiş ve onlarla gelmeye razı olmuş. Geri dönüş yolunda,

gemiciyle anlaşan yahudi, İbrahim'i deniza attırmış. Böylece kız da ona kalmış.

Varacakları yere varınca Şereban adama, ‘Bana bu kıyıda bir saray yaptıracaksın ve

bu saraya asansörle inilip çıkılacak’ demiş. Adam da hemen yaptırmış. Asansöre binip

yukarı çıkan Şereban, onu yukarda tutup adama seslenerek, İbrahim'i hemen bulup

gelmesini, yoksa zehir içerek kendisini öldüreceğini söylemiş.” (Helimoğlu, 1992: 167).

87

 Masallardaki iffetli kadınlar çok zor durumda kalıp acı çekmelerine karşın

duygularına hakim olur, yanlış yollara sapıp iffetlerini kirletmekten kurtulurlar:

 “ ‘ Benimle iyi olacak mısın, olmayacak mısın? Bak, eğer olmazsan İsmail'i de

keserim.’ demiş adam.

Onu da kesmiş. Kadın, onu da kulaklarını almış cebine koymuş.

‘Hasan'ı kestim, Hüseyin'i kestim, İsmail'i kestim, seni de keserim,’ demiş.

Adam gavur, hepsini kesiyor." (Köksel, 1995: 359-360).

 “Dervişle Çalgıcı” adlı masalda ise derviş bir çalgıcının evine konuk olur.

Çalgıcı gece de çalıştığı için dervişle çalgıcının hanımı evde tek kalır. Derviş gönlünü

bozup kadının kapısına gidip beraber olmak istese de kadın onu uyarır. Bu üç defa

tekrarlanır:

 “Derviş yatmış. Yatağa yatınca kadının güzelliği aklına düşmüş. Şeytan bunun

aklına girmiş. Kendi kendine kalkıp çalgıcının karısının kapısına gitsem, aceba beni

yatağına alır mı, diye düşünmüş. Kalkmış kadının odasının kapısına gitmiş. Kadın: ‘Sen

bir dervişsin, şeytana uyma, nefsine sahip ol, git yatağına yat,’ demiş. Derviş üç defa

kadının kapısına gitmiş, üçünde de aynı cevabı almış.” (Köksel, 1995: 382).

 Derviş toplumun kendisine yüklediği iyi, güvenilir sıfatlarının altında ezilir. Bu

rolleri bir maske gibi takan dervişin gölgesi zayıf bir anında ortaya çıkar. Gölge

toplumda hoş görülmeyen, hayvanî isteklerin dışavurumudur. Derviş sonunda bu

bastırılmış duygularına hakim olamaz kadına yaklaşır. Kadın onun içindeki anima’dır.

Onu uyarır, baskı altına alır ve adamın bilinci rolünü üstlenen kadın namuslu kadınların

da en güzel sembolüdür.

2.2.1.5. Cesur Kadın

 Türk masallarında cesur kadınlar önemli bir yere sahiptir. Ataerkil bir kültürden

süzülüp gelen masallarımızda da elbetteki ataerkil özellikler görülecektir, ne var ki Türk

toplumu ataerkil bir yapıya sahip olduğu gibi ataerkillikten çok daha önce de anaerkil

bir döneme şahitlik etmiştir. İster anaerkil ister ataerkil diye nitelendirilsin her iki

durumda da kadın kendini –en eskiden beri– ifade imkanı bulabilmiş, yeri geldiğinde

erkek gibi savaşmış yeri geldiğinde ise evinin hanımı olmuştur. Kurtuluş savaşı gibi

yakın bir tarihten bahsedilecek olursa kadının göstermiş olduğu cesur tavırlar

hemencecik hatırlanacaktır. Türk tarihinin başlangıcı olarak bazı araştırmacılar

tarafından kabul edilen Saka (İskit) toplumunda amazon (savaşçı) kadınlara rastlamak

88

mümkündür. Böyle bir tarihe sahip olan bir ülkenin masallarında elbetteki cesur

kadınlara rastlamak oldukça doğal karşılanacaktır.

 Masallara geçmeden önce Türk folkloru için oldukça önemli olan Manas

Destanı’nda da kadın oldukça önemlidir. Çoğu zaman Manas’ın eşi Kanıkey fedakar

olmasının yanı sıra oldukça cesur ve gayretli bir kadındır:

 “ Manas başlığı görüp daha düğün olmadan Kanıkey’in yatağına girince: Temir

Han’ın kızı Kanıkey / uykusundan uyandı / gözünü açıp fırladı / alaca saplı bıçağı /

eline alıp dedi ki: / … ‘çık sen bakayım koynumdan! / Çek kollarını boynumdan! /

Babam Temir Han’ın bana verdiği / şu güzel gümüş hançeri / Kanıkey kınından çıkarıp

çekti / havada salladı / sonra da Manas’ın ak bileğini / kesiverdi! / Eteklerini beline

sokup / yenlerini sıvadı.’ Şeklindeki anlatımda görüleceği üzere kadın bir kahrman gibi

izezetini, namusunu koruyabiliyor, gerektiğinde erkeğe zor kullanabiliyor. Manas’la

Kanıkey’in karşılaşma sahnesinde aşk hiç dile getirilmiyor, kahramanlık ön planda

tutuluyor.” (Gül, 2007: 15).

 Destanlarımızda böylesine cesur görülen kadınların Hikâyelerde de

kahamanlıklarıyla ön plana çıktıkları gerektiğinde bir erkek gibi güçlerini

kullanmalarına şahit olmaktayız. Kültürüz için oldukça önemli olan Dede Korkut’ta

Kanlı Koca Oğlu Kan Turalı evleneceği kadında yiğitlik, ataklık ve cesaretin çok

önemli olduğunu şu cümlelerle aktarır:

 “ – Baba, ben yerimden doğrulmadan o kalkmış, ayağa dikilmiş olmalı, ben

karakoç atıma binmeden o binmiş olmalı; ben kanlı kafir eline varmadan o varmış,

bana baş getirmiş olmalı.” (Yılmaz, 2004: 113).

 Şah İsmail ve Manas Destanı’nı karşılaştıran İsmail Gül, Şah İsmail’in ikinci eşi

Arap Üzengi’nin de Şah İsmail’le – Şah İsmail’i yenmese de mücadele ettiğini onun

emdiği sütü burnundan getirdiğini belirtirken Hikâyelerde ki kadın tiplerinin destan

kadınlarına göre daha pasif olduğunu ve Şah İsmail Hikâyesinde daha çok edilgen aşk

kadın tipi bulunduğunu belirtir. (Gül, 2007: 17)

 Halk Hikâyelerinde de destan kadınlarına nazaran pasif de olsa kadın yine

gerektiğinde tek başına namusunu koruyacak kadar kahramandır.

 “Kız anasına dönüp: ‘Şimdi dinleyin. Önce beni bıraktığınız yerden anlatayım.

Sizler beni bırakıp gittiniz. Ben başımı sokacak bir kulübe yaptım. Bana bıraktığınız

yiyeceklerimle birkaç gün idare ettim. Sonra kendime ok yaptım, yay yaptım. Kuş

vurdum, av avladım, ateş yaktım. Vurduğum hayvanların derisinden elbiseler yaparım.

89

Günlerim böyle geçip gidiyordu. Bir gün kulübemin ağzında büyük bir çığlık duydum.

Dışarı fırladım. Bir ayı ile bir genç delikanlı boğuşuyorlardı. Delikanlı yaralıydı. Ayı

onu öldürmek üzereydi. Son anda yetiştim. Ayıyı öldürdüm….” (Taner, 1995: 131).

 Masalda buluğ dönemindeki bir kızın, anne babası tarafından ormana

bırakılması dikkat çekicidir. Bu dönemde çocuk anne ve babasıyla çatışma yaşar. Çocuk

kendi fizyolojik değişimleri hakkında bilgilendirilmediği için paniğe kapılır, agresifleşir

ve onlara ters düşer. Çoğu ebeveyn çocuklarını o dönemde nasıl destekleyeceğini

bilemezler. Bu, masaldaki ormana bırakılışın bir ifadesidir. Kız ormanla yani

bilinçdışıyla baş başa kalır. Nitekim her açıdan bir gelişme yaşanan o dönemde genç

egolarını bastırmakta zorlanır. Duygusal ve bilinçdışı alanlara yönelir. Ormanda yalnız

bırakılan kız, kendi iç dünyasıyla bir hesaplaşmada bulunur. Ki bu masalda “ok yaptım,

yay yaptım” ifadeleriyle daha da netleşir. “ok”, “yay” delici, yok edici bir nevi

tehlikeleri savıcı nesnelerdir. Kız arzularının deli çağında bu koruyucu nesnelerle

egolarını yok etmeye çalışır. Ormanda tek kalma aynı zamanda bir iç yolculuktur. Bu

hesaplaşmanın yapılabilmesi için kızın kendini güvende hissetmesi gerekir. Kız ev

yaparak evinde güç kazanır. Çünkü ev konaktır, insanın dünyaya açılan kapısıdır.

Bilinçdışı arzularını yok eden kız, oğlanla boğuşan ayıyı öldürerek; yani bilinçdışının

kötü isteklerini, hayvani dürtülerini simgeleyen ayıyı öldürerek, benini yok ederek

özbenine kavuşur.

 “Kıza sorar: ‘Güzel, sen kimin kızısın?’

‘Bana Türkmen Beyi İbrahim'in kızı derler.’

‘Baban nerede?’

‘Karşı köyde davet var. Oraya gittiler.’

‘Sen yalnız başına burada nasıl duruyorsun?’

‘Ben kendime güvenmesem, burada yalnız durur muyum? Bana bir şey olmaz.’

Kız bunu söyler söylemez şehzade kızın bileğinden yakalar. O zaman aşiret

beyleri obaya geldiklerinde kızları, yeni yetme gençleri güreştirirlermiş. Yetiştirirlermiş.

Kıza kol kapma oyunu öğretmişler. Şehzadenin kolunu kaptığı gibi burnunun üzerine

çakması bir olmuş. Elini kolunu bağlar, oraya yatırır.” (Bakırcı, 2006: 226).

Kadın bir erkeğe dayanma, asalakça bağlanma gereği hissetmedikçe özgürdür.

Masaldaki kadın, babasından uzaklaşmıştır. Burada gizli bir baba kompleksinin

varlığını hissetmekteyiz. Çocukluktan babasının, erkek kardeşinin korumasına muhtaç

gibi hissettirilen kızlar, bir süre sonra öz-güvenini kaybetmekte bağımlı hale

90

gelmektedirler. Masalda kızın babası köydeki davete gider. Tek başına kalan kız yavaş

yavaş özgüvenini kazanmaya başlar. Masalda dikkat çeken bir şey de kızın ağaca çıkıp

kendini güvende hissetmesidir. Türk mitolojisinde ağaç koruyucu iyelerdendir. Kız da

bu iyeye sarılarak kendini korumaya alır. Bağımlılıklarından kurtulan kızı şehzade her

ne kadar yakalayıp götürse de kız artık kendini idare etmeyi öğrenmiştir. Güreşmeyi

öğrenen kız sonunda şehzadeyi de yenerek bağlarından kurtulur. Kız zaaflarının

kendisine yaptığı baskılara göğüs gerer ve ayakta durabilen kadının en güzel örneğini

verir.

“Kendi zayıflığımıza ve duyarlılığımıza ne ölçüde katkıda bulunduğumuzu,

gerçekte ruhsal bağımlılığımızı nasıl besleyip savunduğumuzu görmeye başlayınca

yavaş yavaş kendimizi daha güçlü hissetmeye de başlarız. Kendi çatışmalarımızla

yüzleşip kendi çözümlerimizi aradıkça, daha çok iç özgürlük ve güç kazanırız. Ağırlık

merkezinin başkasından öze yönelik belirleyici kayma göstermesi, kendi sorunlarımızın

sorumluluğunu aldığımız zaman başlar.” (Dowling, 1995: 248).

“Bu küçük gız da onun arhasına düşi. Yallah. Gidi, herif gidi, gız gidi. Herif gidi,

gız gidi. Herifi gaybedi gız yolda. Epeyi gidiler. Nere gidise bi ormanlığa rasli.

Babasını gaybedi. Getdi, orda. Daha gamani, ahşam. Gidi, çalının dibine giri, oturi

orda. Bi çeşme varmış, çalı, çeper var orda. Gidi, orda otiri.” (Şen, 2004: 60).

Birçok masalda görülen ormana bırakılma; yani bilinçdışına itilme bu masalda

da vardır. Masaldaki kadın, ilk başlarda bağımlı kadını simgeler. Babasının peşinden

giden kız ormanda kaybolur. Baba – kız ikilisi burada da göze çarpmaktadır. Kızın ilk

sevgilisi çocukken babadır. Ergenlik dönemiyle beraber bu babaya yönelik duygular,

bastırılır. Nitekim masalda kız babasının peşinden gitmiş; ancak onu kaybedince

kendisiyle baş başa kalmıştır. Ormana girmesi onun bilinçaltındaki duygularla mücadele

edişini simgeler. Sonunda kız babası tarafından hayal kırıklığına uğratılarak terk

edilince duygularını bastıran kız onu aramaktan vazgeçer; yani bağımlı kişiliğini fırlatıp

bir kenara atar; yani normal bağımsız bir kadına dönüşür. Sonunda ruhsal açıdan

düzelen kız evlenebilir.

“Domröschen (uyuyan prenses), Schnewittchen (pamuk prenses), Rottkäppchen

(kırmızı takkeli kız), Alacapost, Gretchen vb. gibi tanınmış masal kızlarımızın

başlarından geçen büyük olaylar ve yaşadıkları büyük değişimler genç kızlık çağına

rastlar, buluğ döneminde ya da bu dönemin kısa süre öncesinde ya da sonrasında

gerçekleşir, yani erişkinler arasına karışmanın eşiğinde, sevgi ve varoluş dünyasının

91

çokluk çetin iç ve dış sınavlar sonucu ele geçirileceği bir çağda yaşanırlar; öyle

sınavlar ki, ilkel kabilelerdeki yaşam gizlerine ortak ediliş törelerini (Mysterien)

anımsatırlar.” (Graber, 1996: 2).

Kadının özgüvenini kazanarak ayakta durabilme durumuna birçok masalda

değinilmiştir. “Nar Adlı Kız” (Şimşek, 2001: 159) masalında, anne arketipinin olumsuz

yüzü olan anneyle kız anlaşamaz. Zira anne zaman zaman yasakları koyan ve

uygulayandır. Kız tek başına korkmadan evi terk edip özbenine doğru yola çıkar. Bu

kadın; bağlarından kurtulmuş bağımsız kadının sembolüdür. “Elma Yanaklı”

(Helimoğlu, 1992: 183) adlı masalda kadın erkek kılığına girerek korkusuzca Yemen’e

gider. Yine “Bir Allah’ım Bir” (Günay, 1975: 479) adlı masalda da kız babasından izin

isteyerek denize açılır. Deniz özgürlüğün, sınırsızlığın sembolüdür. Baba bağımlılığını

aşan kadın, kendi istekleri doğrultusunda iç dünyasına bir yolculuk yapar.

Cesur kadınlar masal mekanında padişahlara bile meydan okuyacak kadar

pervasız, kendine güvenen kadın tipleridir.

“Kızını doktora hekime götürmeyip bir başına bırakan padişah, senin gibi bir

dervişten başka bir şey olmaz. O kız benim. Bir yılana esir verdin. Kendi şerefini,

namusunu lekeledin. Beni de böyle perişan ettin. Karnımdaki yılanla bu baba, beni

evine getirdi. Misafir etti, kendi kızları gibi baktı. Neticede yılan karnımdan düştü. Oğlu

ile evlendirdi. Bu köşkü de senin sarayına benzetmemizdeki gaye babam baba olarak

gelip beni arar mı diye yaptık. Ama sende o kafa yok. Kızın olarak beni de tanıyamadın.

Yazıklar olsun senin gibi padişaha.” (Bakırcı, 2006: 240).

Babası kızının karnının şiştiğini görünce yanlış anlar ve kızı kaderine terk eder.

Yılan bilinçdışının tehlikeli hayvanlarından biridir. Nefsi, aynı zamanda da sağ olmayı

sembolize eder. Masalda içgüdülerinin hakimiyeti altında günden güne kabına sığmayan

kız, kaderiyle tek başına kalınca; yani kimsenin yönlendirmesi olmayınca ipleri eline

alır ve egosunun önüne geçer ve kadın iyileşir. Bağlarından, yasak duygularının

hakimiyetinden kurtulur. Kendisini kaderiyle baş başa bırakan babasına (padişaha) bile

meydan okuyacak kadar güç kazanır.

“Avcı Mehmet” (Sakaoğlu, 1973: 372) adlı masalda Avcı Mehmet yapılması çok

zor olan işleri başarınca padişah onu altınla ihya eder; fakat vezirleri altınları

kendilerine alıp Avcı Mehmet’i döverler. Durumu anlayan kız, padişaha kızını Avcı

Mehmet’e vermesini, Avcı Mehmet’i vezir yapmasını önce onların sonra kendilerinin

92

düğünlerinin yapılacağını aksi halde tahtının tacının başına geçirileceğini, tehditkar bir

tavırla padişaha bile meydan okuyacak şekilde cesaret gösterip söyler.

Tarihimiz boyunca cesaretin timsali olup erkeğiyle cephede savaşan

kadınlarımız masallarda da yeri geldiğinde erkek gibi savaşarak cesaretin altın yıldızları

olmayı başarmışlardır.

“Nişanlısı sabredemiyor, ambardan bir tüfekle bir sandık cephane alıp dereden

nişanlısının yanına gidiyor. Oğlan bir karartının geldiğini görüyor, soruyor:

‘Sen kimsin, buraya neden geliyorsun?’

‘Ben senin nişanlınım.’

‘Hoş geldin safa geldin, benim gözümün üstünde yerin var.’

‘Sen yoruldun, sevgilim, biraz sen dur, ben atayım.’

Biraz da kız harp ediyor. Velhasılı Paşanın askerini bozuyorlar, Kız diyor ki:

‘Benim babamın askeri kalmadı. Madem ki biz birbirimizi seviyoruz. Sen nereye

emrediyorsan ben oraya geleyim.’ “ (Günay, 1975: 389).

Masalda kız babasıyla karşı karşıya gelir, sevdiği adamla beraber babasının

askerlerini kırarlar. Bu savaş fiziki bir çatışmadan ziyade ruhlar arası bir savaştır. Kız

bağımsızlık savaşından zaferle dönmeyi başarır ve bağlarından kurtulan cesur kadın tipi

sağlıklı bir kadın olarak sevdiğiyle evlenmeyi göze alır.

“Zor Mehmet Ağa” (Özçelik, 1993: 674) adlı masalda kadın kocasının yerine

savaşmayı göze alabilecek kadar kendine güvenen bir kadın tipidir. “Köroğlu”

(Seyidoğlu, 1975: 345) adlı masalda ize Hasan Bey ile Telli Hanım düşmanlarını

birlikte savaşarak yenebilirler. Buradaki kadın; ilişkilerde, mücadelelerde geri

kalmamayı, sorunlardan kaçmamayı, hissettirmeye çalışmakta kadının kaçış hareketinin

onu bağımlı hale getirdiğinin ve erkek karşısında kadının değerini düşürdüğünün

mesajını verir gibidir.

Zor durumda kalan masal kahramanları korkularını bastıramaz cesaret ve akılları

sayesinde tehlikelerden kurtulurlar.

“Kız bi gün nöbet sırasında 29 gün galan bitip 30 gecesi tavandan gök gözlü bi

adamın bakıvediğini görüvemiş. Hemen bubasından kalma tüfeği alıye bekliye az sonra

adam pencereden atlayıverince gız kılıçla adamı yere seriye derken günlerdir. 40 adamı

aynı yere sermiş kız bu kelleleri alıp kasanın yanına götürünce gövdeleriyle bir yere

yığıye.” (Barlas, 1975: 36-37).

93

Masalda babası hazineyi kızına teslim eder gider. Hazine özün simgesidir. 29

gün hazinenin başında bekleyen kız 30. gün bir adamın kendine baktığını görür. Aslında

bu adam, onun bastırılmış isteklerinin dışa vurumudur; ancak kız dürtülerinden ve

bilinçdışının tehlikeli isteklerinden korkmayarak adamı öldürür; yani özünü ben’ine

yenik düşürmez.

Aynı duruma; yani kadınların erkekler karşısında pasif kalmayıp cesaretiyle

karşı koymalarına birçok masalda yine rastlarız. “Haramibaşı Ahmet” (Sakaoğlu, 1973:

459-460) adlı masalda cesur kadın Haramibaşı Ahmet’in kendini öldürme hareketinden

korkmaz aklını da kullanarak Ahmet’i yener. “Celali Ahmet” (Seyidoğlu, 1975: 377)

adlı masalda kadın cesaretinden taviz vermeden Celali Ahmet’e doğruyu söyler, ondan

korkmaz. “Reyhancı Kız” (Bakırcı, 2006: 256)’da, kendine güvenen cesur kadın;

bağlarından kurtulmuştur. Padişahın oğlunun odasına kadar girip Azrail olduğunu

söyleyerek onu korkutur ve kendini aşağılayan padişahın oğlundan öcünü alır. “Zincirli

İt” (Şen, 2004: 117)’de insan eti yiyen kocasından korkmayan kadın hiçbir zaman

çaresizliğe kapılıp içine çekilmez. Kocası uyurken –kocası kızın içindeki vahşi

duyguların dışa vurumudur– anahtarı alarak dişiliğin sembolü olan odalara girer ve

durumu anlar. Anahtar bağımlı halden kurtulmanın yoludur. Kadın korkularını bastırıp

oradan kaçmayı başarır. “Bir Allah’ım Bir” (Günay, 1975: 479) adlı masalda ise

bilinçdışının karanlık mekanlarında hapsolan genci kadın zindancının başını uçurarak

kaçırır.

Korkularından, bağlarından kurtulan kadınları simgeleyen cesur kadınlar

cesaretleri ve akıllarıyla önlerine çıkan engelleri aşmayı becerirler.

“Küçük kız ‘Ben gideyim.’ diyor. Babası ondan evvel gidiyor, saklanıyor. Kız

geliyor. Babası kıza diyor ki:

‘Dön eşek oğlu eşek.’

‘Dönmeyeceğim köpek.’

Bir taş atıyor. Az ileri gidiyor, bir de ordan atıyor. O da ona derken babası

kızına sesleniyor:

‘Kızım kızım benim hiç korkma!’

‘Korkmadım baba.’ “ (Bakırcı, 2006: 279).

Masalda erkek koruyuculuğuna alıştırılmış kızın bağımsızlık savaşı okuyucuya

iletilir. Erkeklerden korkma, baba suretinde masala sindirilmiştir. Ancak birey olma

özelliği kazanan küçük kız, baba kompleksini ve erkek korkusunu aşarak; kendisini

94

hayatta geri planda kalmaya zorlayan bağlarından –ki bunlar hayatta karşılaşacağımız

engellerin sembolüdür– kurtularak dış dünyaya açılabilme cesaretini gösteren bağımsız

kadının sembolüdür. Cesaretiyle bağlarından kurtulup bağımsızlığa kavuşan kadın

tiplerine “Askere Giden Kız” (Sakaoğlu, 1973: 374), “Cesur Kız” (Helimoğlu, 1992:

180) adlı masallarda da rastlamaktayız.

“Dışarı çıkıp bir şeyler yapmadığınız sürece sonsuza kadar dünyanın işlerinden

korkacaksınız demektir. Ama birçok kadın, meslekte belli oranda başarılı olmasına

karşın, içten içe güvensiz kalmaktadır. Dışarıda sanki birer güven kulesiymiş gibi

hareket etmelerine karşın, günümüzde birçok kadının içinde gizli bir öz–kuşku

kaynağının bulunması dikkate değer.” (Dowling, 1996: 35).

Ölüme bile korkmadan yaklaşan masalların cesur kızları her defasında

cesaretleriyle yeniden doğuşun simgesi olurlar.

“Sonra üç dev gelir oraya biri diğerlerine, padişahın oğlunun başına gelenleri

anlatr ve ardından ‘Oğlanın iyileşmesi için bizim beynimizle yıhanması gerekirmiş’ der..

Öbürleri gızar ‘Sus etrafta insanoğlu olabilir’ diye.. Daha sonra devler uyuyrlar ve kız

ağaçtan iner, gılıcını bir çalışta üçüğnün de başını düşürür.” (Deniz, 1996: 102).

Kadın masalda kuşkuları, kaygıları, arzuları simgeleyen devi öldürerek

kendisinin ve sevgilisinin yeniden doğuşunu sağlayan kadının örnek olacak derecede

güzel bir sembolüdür. “Uçkur Terleten” (Seyidoğlu, 1975: 335) adlı masalda evlenmek

için para kazanan cesur, bağımsız kadın korkmadan kız yiyen padişahın kızının yanına

gider. Padişahın kızı, aslında para kazanmak isteyen kızın iç dünyasıdır. Kız zorlukları

aşarken, bunalımlarından korkunç dürtülerinden de kurtulur “İnsan Kılığındaki Dev”

(Şimşek, 2001: 138)’de ise çocuğunu yani özünü öldürmeye çalışan devi (nefsi, arzu,

istekleri) öldüren kadın kendi olabilen, sorunlarını kimseye dayanmadan çözebilen

kadının sembolüdür.

“ ‘Vay Berhamemi, men seni ele edecam ki gün ekmeyıne muhdaç olasan. Bu

gendi elımnen seni öldörecam. Sen gidesen, bele adami bele gapan getıresen, bele göz

goyasan onon hanımına.’ Gari nece vurisa, gocasının başıni gopardi, uçurdi orda.”

(Önay, 1995: 538).

Masal, evliliklerin asalaklaştırılmadan yaşanması gerektiğini adeta haykıran bir

içeriğe sahiptir. Toplumumuzda “namus” oldukça önemlidir ve Türk kadını bu yönüyle

dünyaya nam salmıştır. Masalda kadın, başkasın namusuna göz diken kocasını öldürür.

Bu aynı zamanda nefsani isteklerinin hakimiyetinde kalan, egosunu bastıramayan

95

kocasıyla arasında var olan bağları yok etmesidir. Öldürme, fizikî olmaktan ziyade

ruhsal bir durumdur. Dağılan bir ilişkiyi uzatmamak gerektiğini, asalakça birine

bağlanıp o olmadan yaşayamaz hale gelmenin yanlışlığını haykıran masalda kadın,

birine asalakça sığınmayan, tek yaşamaktan korkmayan, birey olma vasfı kazanan cesur

kadını simgeler.

Asalakça evliliği Dowling şu cümlelerle özetler:

“Evlilik psikolojisi literatüründe “kaynaşma”, eşlerden birisinin veya her

ikisinin birden ayrı veya yalnız olmaktan korktuğu, ulaşılmaya çalışan bir “kaynaşmalı

kimlik” uğruna kendi bireysel kimliklerinden vazgeçtiği bir ilişkiyi tanımlamak için

kullanılmaktadır. Onun düşüncelerini okuyorum “her konuda benzer şeyleri düşünüyo-

ruz” türünden ifadeler yakınlığı değil, yetişip kendi başına ayakta durma korkusunu

yansıtır.” (Dowling, 1996 : 160).

“Fakir adamın tek geliri bosdanmiş. Bosdancinın bi tene gızi varmiş. Bu gızın

gözi padişahın oğlona düşiyor. Padişahın oğloni çoh seviyor. Padişahın oğli her gün

gelıp bunnan alış verış ediyor, zebze filan alıp evıne götöri. Gız, padişahın oğlona diyi

ki:

‘Men seni seviyem.’ Padişahın oğli diyi ki:

‘Sen mennen dalga geçisen? Men bi padişah oğliyam. Men senın gibi bi

bosdanci gızıni nasıl alıram? Men seni ayleme yakışdıramanam. Senın baban bi

bostanci, menım babamsa bi padişahdır; olmaz.’ " (Önay, 1995: 310).

Masal, medenî cesaretin kadınlar için de önemli olduğunu okuyucuya iletir.

Bostancının kızı fakir olmasına rağmen padişahın oğluna “Seni seviyorum” demeyi

becerebilen bir tiptir. Bu da cesur kadın tipinin bir temsilidir. Bu tip; kompleksi

olmayan, kişiliğini tamamlamış ideal kadını simgeler. Aynı duruma “Berhami ile

Mehmet Bey” (Önay, 1995: 533)’de de rastlıyoruz. Kadın eksikliklerini söyleyecek

kadar medeni cesarete sahiptir.

Açıklamaya çalıştığımız tiplerden de hareketle diyebiliriz ki Türk masallarında

cesur kadın tipleri oldukça net bir şekilde yer edinmiştir. Kadına her zaman büyük önem

veren Türk toplumunda kadın – erkek ayrımı söz konusu bile değildir. Ordu – millet

olmanın verdiği bir disiplinle ve göçebe bozkır hayatı sürmenin verdiği bir avantajla

kadınlar gerektiğinde erkekler gibi savaşabilen, kendini koruyabilen, ayakları üzerinde

durabilen bir güce ve cesarete sahiptirler.

96

2.2.1.6. Fedâkar (Özverili) Kadın

 Kadın yaratılışı gereği erkeklerden daha merhametli, sevgi dolu ve fedakar

varlıklardır. Pek çok masalımızda kadınlar, sadece kendini düşünen varlıklar olarak

değil, çevresindeki insanlara da faydası dokunan kişilerdir. Başta çocukları olmak üzere

gerek anne - babası ve sevdiği adam için gerekse de kendisine iyiliği dokunan herhangi

biri için yardımı göze almakta kendisini geri planda tutmayı bilmektedirler.

 Fedâkar kadınların bu özverili hali psikolojik olarak incelendiğinde durumun

göründüğü kadar iyi olmadığı kadın psikolojisini derinlemesine inceleyenler tarafından

ortaya konulur. Fedâkar kadınlar hakkında Collette Dowling Kadın Psikolojisi adlı

eserinde iyi kadın sendromu diye nitelendirdiği bu durumu şöyle açıklar:

 “Yaşamının tamamını kocasını düzenli tutmaya ve çocuklarını ‘korumaya’

adayan kadın aziz değil bir sığıntıdır. Özgür olmanın, kendi yaşam öğelerini bulup,

sağlama almak zorunda olmanın korkularını yaşamak yerine, inanılmaz olumsuzlukları

göğüsleyecektir. Bunda gerçekten iyiyse, pek acı çekiyor gibi gözükmez bile. Bu ‘iyi

tarafını gören’ kadındır. Çoğu insanı paramparça edecek durumlarda o güçlü ve

dirençli gözükür. Her ne pahasına olursa olsun çocuklarla müthiş olan odur.”

(Dowling, 1995: 171).

 Türk toplum yapısında çocuk oldukça önemlidir. Çocuğun olmaması anne –

baba için oldukça üzüntü vericidir. Geleceğin sahipleri olarak çocuklar için masaldaki

kadınlar canlarını bile vermekten çekinmezler.

 “Çocuk İsteyen Kadın” (Özçelik, 1993: 526) adflı masalda zengin bir adamın

çocuğu olmayınca karısının üzerine kuma getirir. Kadın bu duruma çok üzülür ve

Allah’tan bir çocuk ister. Ancak çocuk kırk günlük olunca kadın ölecektir. Kadın canını

hiçe sayarak çocuğu doğurur ve ölür.

 Masalda da görüldüğü üzere kadın bireyselliğinin farkında değildir. Çocuğu

olmadığı için de kocası ona yüz çevirir. Kadın sırf tutunabilmek, kocasının ilgisini

tekrar kazanabilmek için ölümü pahasına da olsa çocuk doğurur. Bu kadın; bir erkeğin

sevgisine, ilgisine dayanma ihtiyacı duyan bir kadındır. Çocuk özbenin / özün

simgesidir. Çocuğu doğurunca; yani onu başkaları uğruna içinden çıkarınca kadın

ben’inin egemenliği altında kalır; yani ölür. Etrafı için oldukça iyi olan ve hiçbir şeyden

korkmayan fedakar kadınlar aslında kendi içinde çatışmalar yaşayan ve ‘iyi kadın’

tipine sarılan bağımlı kadınların sembolüdür.

97

 Masallarda görülen fedakar kadınlar her zaman kendi içinde çatışmalar yaşayan

ve iyi kadın tipine bağlanan bağımlı kadınlar olarak görülmezler. Örneğin “Pamuk Ana

ile Çocukları” (Özçelik, 1993: 418) adlı masalda çocuklarını almaya gelen adama

çocuklarının yerine malını gerekirse canını vermeyi teklif eder. Buradaki kadın ise

özben’in simgesi olan saflığı, temizliği işaret eden çocuklarını vermemek için direnir.

Fedakar kadın ben’in isteklerinden kurtulan, nefsini yenebilen ideal kadını sembolize

eder.

 “Mercimek Çocuk” (Şimşek, 2001: 253) adlı masalda ise fedakâr kadının kabuk-

laşmış fikirlerden, bilinçdışının dışavurumu olan kötü duygularından arınıp ideal bir

kadın potansiyeline kavuşması şu cümlelerle aktarılır:

 “Anasıyınan babası, çocuklarının kaybolmasına çok üzülmüşler, onu bulmak

için, düşmüşler yola. Gede, gede çocuğun düşdüğü yere varmışlar. Pisliği galdırıp da

bakıvermişler ki; b.. Bücüğü, mercimek çocuğu yemiş! Anasıyınan babası, oturup

ağlamışlar amma, ellerinden birşey gelmemiş. Çocuksuz olarak genegeri evlerine

dönmüşler.” (Şimşek, 2001: 253).

 Fedakar kadınlar kendilerine yapılan iyilik karşısında ellerinden gelen her şeyi

yapar, gerekirse kendi isteklerinden bile vazgeçebilirler.

 “Kız o zaman oğlana olanları anlatıyor. Yedi seneden beri dağlarda yılan olup

gezdiğini anlatıyor.

‘İşte burda bekleyen o kızdı. Bana helal değilsin. O kıza helalsın.’

‘Hiç olurmu? Ben senin için bekledim.’

‘Hiç olmazsa önce onu alacaksın, sonra beni alacaksın.’

Birbirinden o kadar razılarmış ki... Padişah kızı, o kızın iyiliğini karşılıksız

bırakmıyor. Kızı çağırıyor. Kız geldi ki nasıl... Hopur hopur hopluyor.” (Köksel, 1995:

219).

Masalın başlarında padişahın kızı bir yılan olacağını kimseye söyleyemez. Yaşlı

bir kadının küçük kızı ona yardım eder. Padişahın kızının yılana dönmesi bastırılmış

duygularının esiri olması; yani nefsine yenik düşmesinin dışavurumudur. Padişahın kızı

yedi sene dağlarda dolaşır. Bu dağlara sessiz mekanlara gidiş kendi olabilmenin

yollarını aramayı simgeler. Dağlarda kendi kendisiyle baş başa kalan kadın nefsini

aşarak normal bir kişiliğe bürünür. Ona yardım eden fedakar kadın da aslında yılan

kızın iyi, saf yönünü simgeler. Fedakar kadın yılan kızın yani kendisinin normale

dönebilmesi için onun yerine geçer birçok sıkıntıya göğüs gerer.

98

“İnci Salkım” (Köksel, 1995: 188) ve “Elma Yanaklı Kız” (Helimoğlu, 1992:

181) adlı masallarda ise fedakar kadınlar sevdikleri için bencil yanlarını bir kenara atıp

türlü zorlukları aşmayı göze alan cesur kadınların birer sembolüdür.

Masalların fedakar kadınları gerektiğinde çocukları, eşleri için canlarını bile

vermekten çekinmeyen, yapılan iyiliğe ne olursa olsun türlü zorluklara katlanarak

iyilikle cevap veren; bunu çoğu zaman başkalarına bağımlı olarak değil de bencil

duygularından aınmış olarak yapmalarıyla dikkat çekmektedirler.

2.2.1.7. Sabırlı Kadın

 Anadolu masallarında görülen kadınların çoğu sabırlı ve dayanıklı karakterler

olarak karşımıza çıkmaktadırlar. Masal mekanında karşı karşıya kaldıkları tehlikeleri,

acıları, haksızlıkları sabırla karşılayıp sağlam kişiliklerinin meyvesini masalın sonunda

olmayı başarırlar.

 Masallarda görülen sabırlı kadınlar içinde bulundukları yoksul ve kötü

durumlarla cesurca mücadele edip isyan etmez olumsuzluklara hemen teslim olmayarak

sabırla kendi ayakları üzerinde durabilmektedirler.

 “Eve geliyor, kadını alıp kuyumcuya götürüyor. Kuyumcu soruyor:

‘Sen bu yüzüğe ne istiyorsun?’

‘Şu fiat.’

Satıyorlar, iki lirasına ev alıyorlar, yiyecek içecek, yatak herşey alıyorlar. Yüzük

gör ki ne kadar kıymetli, padişah hanımının yüzüğü, epey bir para tuttu ki evin içini

döşüyorlar, elmas mıydı, altın mıydı artık. İpek tezgahı alıyor, kuruyor. Kahte bezi

alıyor, gömlek tuman dikiyor, buna giydiriyor, üstünü başını düzeltiyor. Günde bir

kazan su koyuyor, bunu yıkıyor. O ayaklarının yanıklarını düzelti yor, ovalıyor. Akrebi

ayaklarının altında öldürüyor” (Köksel, 1995: 375).

Masalda sabırlı kadın, korku ve kaygılarını aşan kadını simgeler. Padişah hanımı

olmasına rağmen her şeyin insanın kendisinden geçtiğini ispatlarcasına fakir adamı alıp

onu bir bey konumuna yükseltir. Kadın, masalda geride kalıp kaderine boyun eğmeyi

tercih etmez. Girdiği mekanda kendini çevreleyen kötü şartlar çemberini kırarak özünü

keşfetmeyi başarır. Masalda kadının mücevherlerini satması dikkat çekicidir. Mücevher,

kadının “öz”ünü simgeler. Kadın özünü satarak onu yok etmez, aksine zenginleştirerek

çoğaltır. Kadın ben’in dışavurumu olan korkularından, kaygılarından sıyrılmış ve

99

öz’ünü harekete geçirip her şeye yön verebilen, kendine güvenen kadının sembolü

olmuştur.

“Öz, rüyalarda bir hayvandan ya da bir yumurtadan gelişebilir. Erselik bir figür

(bütünselliğin açık bir simgesi) ya da ‘ele geçirilmesi güç olan hazine’ olarak dile

getirildiği görülür. Bu durumda hazine genellikle bir mücevher (özellikle de bir elmas

ya da inci), bir çiçek, bir altın yumurta ya da top veya bir kadehtir.” (Fordham, 2001:

81).

“İnci Ağacı” (Köksel, 1995: 277) adlı masalda faresi ölen küçük kız, onu bir

tenekeye koyarak toprağa gömer. Bir zaman sonra toprak göğermeye başlar. Küçük

kızın ablaları ise zengin birer koca bulup, küçük kıza bakmazlar. Fakir bir adamla

evlenen kız oldukça fazla sefalet çeker; ancak tenekesini götürüp ona su vermeye devam

edince tenekeden bir inci ağacı çıkar.

Masalda görülen sabırlı kadının ablaları bağımlı kadınlardır. Birine sığınma ona

sığınıp asalakça hayatını idame ettirme özelliğini görürüz bu kadınlarda. Bu kadınlar

kendi sorumluluklarından kaçmış ve sorumlulukların kaygı verici ağırlıklarını eş olarak

seçtikleri adamlara yıkmışlardır. Sabrın simgesi olan küçük kız kendi varlığının ve

çevresini kuşatan zorlukların bilincindedir. Öz bazen bir hayvan bazen bir çocuk bazen

de mücevher ile izah edilir. Bir ara kız, ablaları da zengin kocaya varınca kaygının

verdiği bunalıma düşmüş; ancak kısa sürede kendini toparlayabilmiştir. Öz’ün farklı bir

görünümü olan fareyi toprağa gömmüş ve özünün yeniden doğuşu için elinden geleni

yapmıştır. Toprak, dişiliğin, doğurganlığın sembolüdür. Ölen öz, ilk annesel’in de

işareti olan toprakla yeniden doğmuştur. Dikkat edilirse tenekeden “inci” ağacı çıkar.

Özün en sık kullanılan şekilleri inci, elmas gibi değerli madenlerdir. Yeniden özüne

kavuşan kadın bağımlı olmaktansa kendi varlığının farkına varıp sorunlarıyla sabırla

kendisinin mücadele etmesinin meyvesini özüne kavuşarak alır. Masaldaki sabırlı kadın

tipi, olgun bir kişiliğe kavuşan kadının da en güzel örneğidir.

Kendi öz’ünü harekete geçiren kadınların zaferini Dowling şöyle özetler:

“Kendi zayıflığımıza ve duyarlılığımıza ne ölçüde katkıda bulunduğumuzu,

gerçekte ruhsal bağımlılığımızı nasıl besleyip savunduğumuzu, gerçekte ruhsal

bağımlılığımızı nasıl besleyip savunduğumuzu görmeye başlayınca, yavaş yavaş

kendimizi daha güçlü hissetmeye de başlarız. Kendi çatışmalarımızla yüzleşip kendi

çözümlerimizi aradıkça daha çok iç özgürlük ve güç kazanırız. Ağırlık merkezinin

100

başkasından, öze yönelik belirleyici kayma göstermesi, kendi sorunlarımızın

sorumluluğunu aldığımız zaman başlar.” (Dowling, 2001: 248).

“Padişahın Üç Kızı” (Köksel, 1995: 342) adlı masalda ise padişahın küçük

kızının oku, ayağı tutmayan külhancının önüne düşer. Büyük ve ortanca kız saraylarda

yaşarken küçük kız çok sefalet çeker; ancak kendi ayakları üzerinde durmayı, ablaları

gibi başkalarına (kocalarına) dayanmayan kız perilerin yardımıyla zengin olur.

Masallarda görülen sabırlı kadınlar, zaman zaman eksikliklere, çirkinliklere de

sabırla yaklaşıp masal mekanını güzelleştirmektedirler.

“Bi de bahdi ki pat pat pat bi şe celir. Bahdı ki bi tene gafa celir. Hemen gahdi

segirtdi,

‘Uh ben sene gurban olim.’ dedi. Gucağına aldi, cetirdi.

‘Aman kafa incinmesin.’ dedi.

Yatağın üsdüne goydi. Oşhadi üzini başıni yanıni. Odaya goydi üsdüne de bi tene bi şe

goydi.

‘Sen burda yat.’ dedi.

 ‘Yemeh yer misen?’

Başıni salladi. Oni aldi üsdüni örtdi. O uyumaya başladi. Bu buni gırh gün bele yapdi.

Getdi geldi.” (Seyidoğlu, 1975: 211).

Masalda Kesik Kafa, eksikliğin; kusurun bir görüntüsüdür. Kadının içindeki

tehlikeli arzuların, isteklerin de dışavurumu olarak izah edilebilir. Masaldaki kadın

Kesik Kafa’ya iyi davranarak; yani bilinçdışının isteklerine temkinli yaklaşıp onu

sevgiyle dönüştürerek bilinçdışını kontrol altına alır. Bu kadın, egosuna yenik

düşmeyen sabırla olgunlaşıp asıl kişiliğine kavuşan, isteklerine yenik düşmeyen kadının

bir temsilidir.

“Kesik baş” motifi; destanlarda, hikâyelerde, efsanelerde görüldüğü gibi

masallarda da sıkça görülmektedir. Hemen hemen bütün iptidai kabilelerde görülen

kesik baş kültünün savaşlarda yenilen düşmanlar ve kabilenin kendi üyeleri, özellikle de

vefat eden atalar veya başkalarından olmak üzere iki kaynağının olduğu gözlenmiştir.

Baş; tabiat üstü güçlerin, sihirli kuvvetlerin ikameti olarak değerlendirildiği için başın

hem ona sahip olana, hem de onun çevresine yardımı veya zararı dokunabileceğinden

kutsal, tabulu yerlerde, en seçin mekanlarda saklanılması gerektiği söylenir (Ocak,

1989: 52-53). Nitekim masallara dikkat edilecek olursa kesik başın sabredip, kendisine

iyi davranan kişilere yardım etiği gözden kaçmayacaktır.

101

Kadının sabırla bilinçaltının derinliklerinde yatan çirkinlikleri, kötü duyguları

kontrol altına almasını “Kuru Kafa” (Özçelik, 1993: 447) adlı masalda da rastlamakta-

yız. Masalda Kuru Kafa birkaç kez evlense de kızlar düğün gecesi Kuru Kafayı

beğenemezler. Fakir bir adamın kızıyla evlenen Kuru Kafa’yı kız beğenir onu

aşağılamaz. Bu kadın kendi sorumluluklarının arkasında duran isteklerinin, nefsinin

egemenliğine kapılmayan kişiliğini tamamlamış, riske atılmayı göze alabilen olgun

kadının da bir görüntüsüdür. Sabırlı kadınların seçimlerinin arkasında durmasının

zorluğunu şu cümlelerle özetlemek mümkündür:

“Seçmek; özgürce hareket etmek, tam bir bilinçle sonuçları görmek ve ne olursa

olsun bu sonuçları göze alarak kendini vermek demektir. Bu, kimse için kolay değildir;

ama riske ve kaygıya açık şeyler yapmaya alışık olmayan kadınlar için özgürlük

zordur.” (Dowling, 2001: 206).

Nefislerini yenmek için zorluklara katlanan sabırlı kadınlar masalın sonunda

mükafatlarını alırlar.

“Tam uykuya dalacağı sırada dolabın kapısı açılır, odanın ortasına ‘şak’ diye

bir yılan düşer. Kız yılana bakar bakar:

‘E.. Ne yapalım, kaderim böyleymiş.’

Yorganı götürür yılanın üstüne örter, kendisi de döşeğin üstüne yatar. Üç gece

böyle yatarlar. Dördüncü gece yılan kılıfını sıyırır, içinden bir peri oğlu çıkar ki olsa da

o kadar güzel olur. Kız bayılıp düşer, oğlan hemen kızı ayıltır.” (Sakaoğlu, 1973: 400).

Masalda kadının uykuya dalmasına izin verilmez. Uyku, kaçıştır, pasifliktir.

Aynı zamanda bir arınmadır. Kız gerçeklerle uykuda baş başa kalır ve arınır. Masalda

kızın tam uyuyacağı sırada odanın ortasına bir yılan düşer. Oda; dişiliğin sembolü

olarak izah edilebilir. Yılan ise bilinçdışının bastırılmış duygularının ifadesi olan canlı

birimlerdir. Masalda kadın; yılanı yorganla örter. Yani nefisini bastırmaya tehlikeli bir

halden zararsız, silik bir duruma getirmek için çaba harcar. Kadın sabırla bilinçdışını

kontrol etmeye çalışır ve nefsine yenik düşmeyen kadın masalın sonunda mükafatını

alır; nitekim yılan bir peri oğluna dönüşür. Sevginin ve sabrın tehlikeleri ve çirkinlikleri

güzelleştirmesinin en güzel örneği masalda dinleyiciye iletilir.

Masalda geçen üç sayısı da bir simgedir. Halk anlatılarında üç sayısı oldukça sık

geçer. Örneğin, padişahın üç oğlu veya üç kızı vardır, üç yoldan biri tercih edilir,

padişahınüçüncü kızı veya oğlu oldukça akıllıdır. Sabredince üçüncü limondan güzel

çıkar vs. formülistik bir sayı olan üçle ilgili Bayram Durbilmez şu bilgileri aktarır:

102

“ ‘kapsayıcı sentez’ olarak tarif edilen ‘üç’, ‘başı, ortası ve sonu olan’ ilk

‘gerçek sayı’ olarak görülür. Hayat da üç aşamadır. 1. Başlangıç, 2. Orta, 3. Son

‘Bir’in çokluğa açılımı üç ile olur. ‘Birlik ikiliği, ikilik üçlüğü, üçlük de her şeyi

oluşturur.’… Halk anlatılarının epik kurallarından’yineleme kuralı’, ‘üçleme kuralı’ ve

‘ilk ve son durumun önemi’ üç sayısıyla ilgilidir. ‘yineleme her zaman üç sayısına

bağlıdır. Fakat üç sayısı aynı zamanda kendi başına bir kuraldır. Üç, gelenekli

anlatılarda karşılaşılan insan ve nesnelerin en yüksek sayısıdır.’ “ (Durbilmez, 2007:

177 – 178).

“Kalikli Mehmet” (Seyidoğlu, 1975: 203) adlı masalda padişahın kızı Kalikli

Mehmet’le evlenir; ancak onu yanına bile gitmez. Kız nefsine yenik düşmez, sabırla

bekler. “Arif Yusuf” (Günay, 1975: 457)’da Arif Yusuf evlendiği kıza dönüp bakmaz

bile. Kadın, isteklerini hiçe sayar ve onların boyunduruğundan kurtulmuş bir şekilde

kendi sorumluluklarını yerinde gerçekleştirir, hayatı akışına bırakır. Sabırla isteklerini

bastıran kız masalın sonunda Arif Yusuf’un yanında kalmayı başarır. Aynı duruma

“Yazı Bozulmamış” (Özçelik, 1993: 482) adlı masalda da rastlamaktayız. Evlenen kıza

kocası yüz vermez. Kadın sabırla duygularını bastırıp bekler ve olgun bir kişiliğe

kavuşur.

Sabırlı kadınlar başlarına gelen felaketleri büyütmeden atlatmayı, rahata

kavuşmayı becerirler.

“Zavallı kızın korkusundan, acısından eli ayağı boşanır, olduğu yere yığılır;

kederinden, tasasından gözyaşları seller gibi akar. Sabah olunca, şehzade uyanır, bakar

ki ne görsün? Sultan hanımın ağzı burnu kan içinde, çocuğun beşiği de boştur. Bu kıza

ne sorsa ağzı dili kilitlidir, kelime değil, ses çıkarmaz.” (Alangu, 2005: 98).

Masalda iftiradan dolayı dağa terk edilen kız, paniklemez. Kendine güvenen ve

sorunlar karşısında ayakta kalmayı bilen kız dağda tek kaldığı esnada kendisiyle bir iç

hesaplaşma yapar ve sabırla bilinçdışından kurtulur. Zira dağda tek başına kalma

Graber’in dediği gibi bilinçsiz özben’e doğru yol almaktır. Bir ara yaşadığı kötü olaylar

sonucu bilinçli karar vermeden uzaklaşan kadın olaylara sabreder ve masallarda çokça

görülen yardımcı ihtiyar’ın da yardımıyla öz’üne dönmeyi başarır. Duruma sabreden ve

isyan etmeyen sabırlı kadın, ben’in daimi isteklerini yok edince inci şeklinde tasvir

edilen öz’üne kavuşma imkanını bulur.

“Hoca Efendi” (Seyidoğlu, 1975: 189 – 190)’de hocasından kaçan kız evlenir.

Çocuğu olur; ancak hocası gelip çocuğunu da alır gider. Üçüncü çocuğu olunca hoca

103

onu da alır gider. Durumu kocasına anlatmayan kadın susarak sabreder. Bağımlı kadının

halinden masalda eser yoktur. Kadın çocuklarını kaybettiği halde kocasına söyleyip

ondan yardım beklemez. Olaylara düşünerek ve sabrederek çözüm arayan bu kadın

kendi sorumluluklarından kaçınmayan, dış dünyanın tehlikeli yanlarınca geri çekilip de

bir başkasına sığınmayı çözüm olarak görmeyen ideal kadın tipidir. Aynı duruma “Tasa

Kuşu” (Alangu, 2005: 98) adlı masalda da rastlamaktayız. Hoca Efendi masalındaki

hocanın yerini bu defa padişahın kızının dadısı alır. Ancak kadın durumu eşine anlatmaz

olayların çözümlenmesini sabrederek bekler.

Haksızlıklarla da mücadele etmek zorunda olan masalların sabırlı kadınları

olaylara sabırla yaklaşıp, durumun anlaşılmasını sağlamaya çalışırlar.

“Muradına Eren Dilber” (Alangu, 2005: 65)’de 39 gün bir delikanlıyı bekleyen

Dilber’in yerini 40. gün bir cariye alır. Delikanlı da kendisini bekleyen kızın cariye

olduğunu düşünüp onunla evlenir. Duruma hemen tepki vermeyen kız isteklerini

bastırıp bilinçdışından uzaklaşır. Aklıyla hareket eden kız cariye olup hizmet eder,

cariye olmayı bir düşüş, değer kaybediş olarak görmeyen kadın akıl ve sabırla hareket

edip yanlışlığın ve haksızlığın anlaşılmasına yardımcı olur.

“Elma Yanaklı Kız” (Helimoğlu, 1992: 13) adlı masalda da kocası fakir olan

karısına her zaman eziyet eder, onu döver. Kadının bu eziyetlere katlanması bağımlı bir

kişilik taşıdığı şeklinde algılanmamalıdır. Zira kadının bekleyişi sığınmaktan ziyade

kocasına ders vermektir. Neticede kadın, kocasının zaafını bilir ve ona padişahın kızına

aynı şeyi yapamayacağını söyler. Bu onu sınamaktır, hırsına yenik düşen adam evden

uzaklaşır. Sabırlı kadın masalda; hırsa, maddiyata düşkün olmanın insanın kendisine ve

çevresine ne kadar zarar vereceğini güzel bir şekilde aktarır.

Masallardaki sabırlı kadınların etrafındakilere yardım ettiğine de şahit

olmaktayız.

“Ayşecik ile Fatmacık” (Emiroğlu, 1996: 381)’ta sabırlı kadın 40 gün bir dedeye

bakar ve sonunda güzelliği, saflığı simgeleyen altınla ödüllendirilir. “Hayırsız Kız”

(Günay, 1975: 501)’da ise zor durumda olan kocasına yardım etmek, onun zor durumda

olduğunu anlayınca aslan ve kaplanı göndermek için aslan ve kaplanın başında sabırla

bekler. Bu da, her zaman kadınların erkeklere muhtaç olduğu tezini çürütür. Erkeklerin-

de kadınların yardımına ihtiyacı olduğunu sembolik olarak aktarır. Aslan ve kaplan

yırtıcı hayvanlardır, kadının tehlikeli arzularının dışavurumu olarak da yorumlanabilir.

104

Kadın aslan ve kaplanın başında; yani arzularının başında bekleyerek bilinçdışını

kontrol altına almayı da becerir.

Verdiğimiz örneklerden de anlaşılacağı üzere sabırlı kadınlar birçok

olumsuzluğu ve kusuru egolarına yenik düşmeden aşabilmekte sorunlara boyun

eğmeyen bağımsız kadınlar; yani kendilerini aşabilen kadınlar olarak göülmektedirler.

2.2.1.8. İtikatlı Kadın

 Masallarımızda belli bir dinin etkisi açıkça görülmemekle beraber dua etmek,

namaz kılmak, verdiği sözü tutmak, alçak gönüllü olmak, kapıya gelen fakire yardım

etmek, tevekkül etmek, nasibe isyan etmemek, haram yememek gibi İslâmî kaideleri

yerine getiren kadın tiplerine sıkça rastlamaktayız. Müslüman bir ülkenin masallarında

elbetteki İslâmiyet’in etkisi görülecektir; ancak bu bir dayatma sonucu değil, kişilerin

özgür iradesine bağlı olarak yapılan şeylerdir. Masallarda İslamiyet’e geçmeden önce

Türklerin kabul ettiği bazı inanışlara da rastlanmaktadır.

Türk toplumunda çocuk oldukça önemlidir; çünkü o neslin devamını

sağlayacaktır. Dolayısıyla çocuksuzluk masallardan anlaşılacağı üzere her zaman

üzüntü vermiş, aileleri huzursuz kılmıştır. Bu nedenle masallarda çocuğu olması için

Allah’a yalvaran ve Allah’ın çocuk olarak verdiği canlıyı hiç hor görmeden, Allah’a

isyan etmeden kabullenen kadın tipine çokça rastlanmaktadır.

 “Ay aydan geçmiş, gün günden geçmiş, hanımının güni gelmiş. Bahmiş ki bi ilan

hanımından ahdi, getdi orya. Ahşam oldi, habar geldi çobana. Dediler:

‘Ya çoban, senın hanımın ilandan bi evlat doğordi.’

Çoban gapiya geli, gapidan gorhi geri çekili. Hanımı diyi:

‘Ya gözömön nuri, helalım! Sen niye gorhisan? Heç gorhma. Biz Allah'dan ilan

isdedıh Allah da bize ilan verdi.’ “ (Önay, 1995: 264).

 Masalda kadının bir çocuğu olur; ancak yılandır. Yılan aynı zamanda

bilinçdışının bastırılmış isteklerinin ve nefsin sembolüdür. Kadın masalda yılanı

yadırgamaz, benimser. Kadının yılanı benimsemesi, nefsini, tehlikeli istek ve arzularını

da kontrol altına alıp bilinçdışını kontrol eden, arınmış, sağlam kişilikli bir kadın

olmasının da göstergesidir. Bu yönüyle kadın bilinçdışının hayvanî dürtülerinden

kurtulan özbeni ve beni arasındaki uyumu sağlayan kadını simgeler.

105

 “Hanım gücenerek gelir, bir kucak götürüp ikinciye gelince bir yılan odunların

arasından süzülüp ocakbaşına akıp gider, oraya oturur, kıvrılır kalır. Kocası yılanı

görünce duasını hatırlar:

‘Hanım, ben Cenabı Allah'tan bir çocuk istemiştim, "İsterse yılan olsun."

demiştim, her halde bu olacak.’

‘Peki efendi, ne edelim, olsun.’ ” (Sakaoğlu, 1973: 398).

Bu masalda da yılan çocukla karşılaşmaktayız. Masaldaki kadın yine yılanı

kabullenip şefkat göstererek olumsuz duygu ve düşüncelerinden arınır.

“Keçi Kız” (Özçelik, 1993: 437) adlı masalda da çocuğu olmayan kadın Allah’a

dua eder. Hamile kalır, çocuğu olur; ancak bu çocuk keçi şeklindedir. Kadın Allah’a

isyan etmez kaderinin böyle olduğunu düşünüp keçiyi (çocuğu) benimser. Aynı duruma

“Kuru Kafa” (Özçelik, 1993: 446) adlı masalda da şahit olmaktayız. Bu masalda da

çocuğu olmayan karı koca dua edince çocukları olur; ancak bu bir kuru kafadır. Kadın

isyan etmez, Kuru Kafa’ya sahip çıkar.

“Naharcı ile Oğlu” (Şimşek, 2001: 94-95) ve “Eşmanip” (Helimoğlu, 1992: 35)

adlı masallarda da çocuğu olmayan karı kocaya bir eşek sıpası Allah tarafından verilir.

Bu masallarda da kadın isyan etmez, çocuğu kabullenir. Bu kadınlar kusurları,

çirkinlikleri hoş gören, onları aşabilen maneviyatı güçlü kadınların sembolüdür.

Dikkat edilecek olursa kadınların çocukları yoktur, çocukları olması için her şeyi

yaparlar. Masallardaki çocuksuz kadınların, bir sınavdan geçirilişine şahit olmaktayız.

Dua sonucu kadınların hayvan şeklinde ya da kusurları olan çocukları olur. Bu durum

kadınların ruh haliyle açıklanabilir. Masallardaki kadınlar bir iç hesaplaşmadan sonra

kusurlu, eksik, hayvani yönlerini fark edip bu olumsuz yönlerini kontrol altına alıp

sağlam bir kişiliğe kavuşmaktadırlar.

Masallardaki maneviyatı güçlü olan itikatlı kadın tipleri, evlenirken günümüz

genç kızlarının yaptığı gibi şahıslarda kendi şartlarını arayıp fiziksel ve maddi

ayrıntılara takılmazlar. Bu kadınlar kişilik gelişimini tamamlamış olgun kadınların birer

temsilcileridir.

“Padişah kadına sorar:

‘Niye geldin sen yav?’

‘Padişahım ne halimi söyleyeyim. Kızına dünürlüğe geldim.’

‘Yahu, oğlun devdir. Sen fakirsin. Benim kıza nasıl dünürlüğe geldin? Koca

padişahım ben.’

106

Kızı konaktan eğilir, babasına der ki:

‘Ver baba. Kaderim benim, dev olsun.’ “ (Bakırcı, 2006: 214).

 Masalda kadın devle korkmadan evlenir. Dev; zorluğun, engelin sembolüdür ve

bilinçaltının karanlık bölgelerinde hapsedilmiş arzuların dışavurumu olan bir canlıdır.

Masaldaki itikatlı kadın devle evlenerek zorluğu, engeli aşar; yani bastırılmış dürtülerini,

egosunu denetim altına alarak manevi açıdan mesafe kat etmiş olgun bir kişiliğe

kavuşur. İtikatlı kadın her şeyde bir hayır vardır mesajını da okuyucuya iletir.

 " ‘Aman sultanım, siz ölçmüş biçmişsiniz de uygun bulmuşsunuz. Sizden bir kız

esirgeyecek değilim. Baş üstüne, Tanrı nasıl yazdıysa öyle olsun,’

demesiyle, valide sultan hemen oracıkta, kendisiyle birlikte gelenler ve konak

halkı ile nişan takar; şerbet içer, el öptürür.” (Alangu, 2005: 76).

 Bu masalda ise padişahın hanımı, kızını istemeye gelince kadın kendi durumunu

aşağılayıcı bulup karşısındakinin önünde eğilip bükülmez, paniklemez. “Allah nasıl

yazdıysa öyle olur.” Diyerek karşısındakine Allah katında zengin fakir ayrımı

olmadığını dolayısıyla bu durumun da gayet normal bir şey olduğunu sezdirir. Bu kadın

fakir olmasına rağmen inançları sayesinde kendine güvenen kendinden kaçmayan ideal

kadının sembolüdür.

 “Kız dönüp bakar ki öbür attaki başka bir adam:

‘Yahu, sen kimsin?’

‘Ahmet.’

‘Adın ne?’

‘Ahmet.’

Kız bir zaman düşünür:

‘’Ya Rabbelalemin, ben şimdi geri dönüp gitsem diyecekler ki:

 ‘Padişahın kızı hovardalıktan geliyor.’ Benim nasibim besbelli bu

idi.’‘ “ (Sakaoğlu, 1973: 531).

Bu masalda ise padişahın kızı olarak masalda yer alan kadın, aslında vezir olan

Ahmet ile kaçacağına çoban olan Ahmet’le kaçar. Fakat itikatlı olan kadın, durumu

kabullenir. Bu kadın; sorunlar karşısında paniklemeyen hatasını, eksikliğini kabullenip

yaşamını devam ettiren kadın tipini simgeler. Bu kadın karşılaştığı zor durumlarda

sağlam inancı sayesinde ayakta durmayı başarmış kendisini hayattan soyutlamayan, geri

çekilmeyen, ayakta durabilen bağımsız, güçlü kadının sembolüdür.

107

İtikatlı kadınların evleneceği eşi seçerken fizikî ve maddî özelliklerden ziyade

Allah’ın nasip ettiği kişilerle hiç çekinmeden evlenmelerine daha birçok masalda da

rastlanmaktadır.

“Şehzade İbrahim” (Önay, 1995: 526) adlı masalda evin kızını o güne kadar

kapılarına kimsenin gitmediğine dikkat çekip kendisini isteyen dervişle evlenmeye

kaderimdir diyarek razı olur. “Padişahın Kızı ile Yedi Kardeş” (Bakırcı, 2006: 205-206)

adlı masalda padişahın sorduğu sorunun yanıtını bilen adamla, padişahın kızı kaderinin

bu adam olduğunu söyleyip isyan etmeden evlenir. “Yılan Şah ile Tilli Yusuf” (Bakırcı,

2006: 214) adlı masalda ise itikatlı kadın kaderine razı olarak başına gelecek olaylardan

korkmadan kendisiyle yüzleşerek evlenmeye razı olur. “Nasip” (Emiroğlu, 1996: 271)

adlı masalda ise hiç taliplisi olmayan kız siyah bir köpekle evlenir. Köpek nefsin

sembolüdür. Kız köpekle evlenerek bastırılmış arzularını, nefsini dolayısıyla da

bilinçdışını denetim altına almış olur.

Masallarda görülen itikatlı kadınların zaman zaman çevre baskısına

uğramalarına rağmen yine de inançlarından taviz vermeden ayakta kaldıklarına şahit

olmaktayız.

“Ablaları da, gıza o sırada

‘Şunun gibi bir yiğide varmadın da bir eşek başına vardın’ derler.

Gız da, ablalarına

‘Ne yapayım kaderim buymuş’ der.” (Deniz, 1996: 91).

Masalda padişahın kızı bir eşşekbaşı ile evlenince çevresi tarafından daima

azarlanan hor görülen itikatlı kadın çevrenin dediklerine kulaklarını tıkar. Bu kadın

kişiliğini tamamlamış, hayatına kendisi yön verebilen, birilerine dayanma, tutunma

ihtiyacı olmayan sabırlı kadının en güzel örneklerinden biridir.

Benzer bir duruma “Köpekle Evlenen Kız” (Sakaoğlu, 1973: 406) adlı masalda

da rastlamaktayız. Bu masaldaki itikatlı kadın ise zorluğu, engelleri, nefsi simgeleyen

bir köpekle evlenmeye razı olmuş dolayısıyla tabularını, kötü yönlerini aşıp gururunu

yenebilmiş, olgun kadın tipinin bir sembolüdür.

İtikatlı kadınların ne olursa olsun verdiği sözleri mutlaka yerine getirdiklerine

şahit olmaktayız.

“ ‘Hatırlıyor musun, Beykonağına yeni geldiğin günlerde bana bir söz vermiştin.

Bir çocuğum olursa sana vereceğim demiştin. İşte çocuğun oldu. Bir yaşına geldi. Ben

de onu almağa geldim.’ demiş.

108

Kızın önce içi burkulmuş. Ne evet ne de hayır demiş. Dönmüş Nineye:

"Hatırladım." demiş.

Nine ‘Şimdi alıp götürmeğe geldim. Bugün evinde kimselerin olduğunu bildiğim

için seni yeniden sınayacağım da.’ demiş. Kız soğukkanlıca:

‘Peki.’ demiş.” (Taner, 1995: 55).

Masalda nine kıza elbise dikmenin yolunu öğretir; ancak çocuğu olunca

kendisine vermesini ister. Masalda görülen itikatlı kadın Allah katında söz verdiği için

sözünü ayaklar altına almaz, hiç düşünmeden çocuğu nineye vermeye razı olur.

Masaldaki söz özün simgesidir. Kadın verdiği sözü tutunca özüne tekrar kavuşur beni

ile özü(özbeni) arasında dengeyi sağlayabilir, ben’ini arındırmayı başarabilir.

“Köpekle Evlenen Kız” (Özçelik, 1993: 454) adlı masalda ise çocuğu olmayan

kadın Allah’a kızı olması için dua eder. Dua esnasında köpek bile istese kızını

vereceğine söz verir. Bir müddet sonra üç kızı olur. Küçük kızını bir köpek gelir ister.

Kadın sözünü hatırlayarak kızını verir. İtikatlı kadın böylece köpeğe (nefsine)

yenilmeyerek sınavı geçer ve tamamlanmış bir kişiliğe kavuşur.

Masallarda görülen itikatlı kadınlar sıkıntıya düştüklerinde korkak kadınlar gibi

kendilerini geri çekip umutsuzluğa kapılmazlar. Zorda kalan itikatlı kadınlar, her şeyin

yaratıcısı olan, derdi verdiği gibi dermanı da veren Allah’a yalvarıp bir iç temizlenme

yaşarlar ve daha güçlü bir karaktere bürünürler.

“Araba bunnarı aldı, şıngır şıngır epey bi yol getdihden sora bu gız adamlara

söyledi ki, bi çeşmenin başına geldiler,

‘Burda araba eylesin, abdes alim, iki rekat namaz gılim.’

Gız arabadan aşağıya indi. Abdes aldi, iki rekat namaz gıldi.

’Yarabbi benim ruhumu burda gasbet, ben oralara gitmim. Veyahut da bene bir

golaylıh ver, üzüm gara olmasın.’...” (Seyidoğlu, 1975: 153).

Masallarda sıkça görülen yılan motifi; nefsin, karışık ruh halinin simgesidir.

İtikatlı kadın bir yılanı doğurtmak için götürülür; ancak kendisi ebe değildir. bilinçdışı

ile mücadele içinde görülen ve bilinçdışının dışavurumu olan yılanı doğurtmakla görevli

olan kadın nefsine uyup yanlış şeyler yapmaktan Allah’a sığınır.

Benzer duruma “İffetini Koruyan Kadın” (Önay, 1995: 405) masalında da

rastlamaktayız. Namusuna göz diken adamdan korunmak ve kendisinin nefsine uyarak

yanlış şeyler yapmasını önlemek için itikatlı kadın Allah’tan yardım ister. “Dertli

Fatma” (Helimoğlu, 1992: 249)’da ise peşlerine düşen zalim kadından kardeşiyle

109

birlikte kaçan Fatma gücünü kaybeder, çaresiz kalır. Allah’a yaptığı dua sonucu tarla

denize dönüşür ve kötü kadın denizde boğularak ölür.

İtikatlı kadınlar, masallarda elinden geleni yaptıktan sonra sonu ölüm de olsa

duruma aldırmayıp Allah’a tevekkülden şaşmazlar.

“Kadın: ‘Götür beni bir dağın başına bırak. Dünya da Allah’ın kulu beni

görmesin. Kurt yesin, ne yerse yersin, benim ahıma yazık. Ben bunca emek çektim, sen

de böyle ettin. Sen Allah rızası iin benim kollarımı kestikten sonra, Allah gene onları

bana büyütür.’ Diyor. Adam kadını götürüp, ormana bırakmış. Kadın Allah’a çağırıyor:

‘Yarabbim, Allah rızası için kollarım kesildi, eğer ben senin iyi kulunsam, sen benim bu

kollarımı iyi edersin. Ben eksik eteğim bana yazık olur.’ Diye yalvarıyor. “ (Günay,

1975: 326).

Masalda kadın inancı gereği kapısına geleni Allah rızası için geri göndermez.

Kocası eve başkasını aldığını öğrenince kollarını kestirir; ancak kadın yaptığından asla

pişman olmamıştır. Adam, karısını bir ormana atar. Orman, “görünmez olan”ın, “öte

dünya”nın da bir işaretidir. Ormanda eli kolu bağlı kalan kadın kendisiyle,

maneviyatıyla baş başa kalır. Özünü arındırma, yüceltme imkanına kavuşur. Bu durum

tasavvuftaki “çile” durumuyla benzerlik taşımaktadır. Bu manevi temizlenme esnasında

kadın Allah’a dua edince duası kabul olur ve kadının eli kolu eskisi gibi olur. İtikatlı

kadın bu masalda saflığın, yeniden doğuşun bir sembolüdür.

“Muradına Eren Dilber” (Alangu, 2005: 64) adlı masalda ise kuş, kıza bir ölünün

başında kırk gün bekleyeceğini söyler. Kız paniklemez. Yazılan kaderin silinemeyeceği-

ni bildiği için durumu kabullenir ve Allah’a dua eder. Masalda görülen itikatlı kadın

kendi yazgısıyla karşılaşmaktan kaçınmayan, bağımsız kadının da simgesidir. “Nar

Tanesi” (Seyidoğlu, 1975: 253)’nde ise haramilerin yanında gizli yaşayan itikatlı kadın

bu durumunu hayra çıkarması için başkasına dayanma ihtiyacı duymadan, korkmadan

yüce Allah’a sığınıp yardım ister.

Masallarda görülen itikatlı kadın tipleri ne kadar fakir olurlarsa olsunlar harama

el uzatmazlar.

“Çobanın Rızkı” (Şimşek, 2001: 18) adlı masalda kadın çok fakir olmasına

rağmen kendisine yemek getiren çırağa kocasının o yemeği gönderecek kadar parası

olmadığını söyleyerek yemeğin yanlış geldiğini kendisine ait olmadığını belirtir.

Masalda görülen itikatlı kadın, durumu kötü olmasına rağmen heveslerine ve nefsine

uymaz. Kendi gerçeğiyle yüzleşebilen ve yanlış yollara sapmayan kadın kişisel

110

zaaflarını yenerek olgunlaşmış, zorlukları ne pahasına olursa olsun aşabilen kadını

simgeler.

Dinimiz gereği misafiri iyi ağırlama ve güzel ikramlarda bulunma oldukça

önemlidir. Masallardaki itikatlı kadınların da bu hususa oldukça önem verdiklerine şahit

olmaktayız.

“Hz. Hızır ve Üç Kardeş” (Bakırcı, 2006: 222) adlı masalda evine konuk olan

misafir (Hz. Hızır) ev sahibine çocuğunun etini yemek istediğini söyleyince evin hanımı

bu duruma tepki göstermez. Bu kadın Allah rızası için gerektiğinde öz çocuğunu bile

feda edebilecek kadar maneviyatı güçlü bir kadın tipidir ve masal yoluyla Allah rızası

için maldan, mülkten ve gerekirse çocuğundan bile vazgeçilmesi gerektiğini masal

yoluyla insanlığa iletir.

Masallarımız içerisinde “Cuhandaroğlu” (Seyidoğlu, 1975: 386) ve “İnsan

Kılığındaki Dev” (Şimşek, 2001: 138)’de itikatlı kadınların namaz kılarak ibadet

ettiklerine de şahit olmaktayız.

Masalların itikatlı kadınları inançları gereği en kötü durumlarda bile metaneti

kaybetmeyip sorunlarla baş edebilmekte fiziksel ve maddi ayrıntılara, olumsuzluklara

takılıp kalmadan çevrenin baskıcı yönüne boyun eğmeyip yanlış yollara yönelmekten

kurtulmayı başarabilen özellikleriyle dikkat çekmektedirler.

2.2.1.9. Hünerli Kadın

 Anadolu masallarında kadın her zaman güzelliği, fedakarlığı, sabrı ile ön olana

çıkmaz. Kadınlarda aranan en önemli özelliklerden biri de hünerli olmalarıdır. Göçebe

hayat tarzını da yaşayan Türk kadınları bu hayat tarzının bir mirası olarak girdikleri

mekanda kısa süre içerisinde bir düzen kurup girdikleri mekanları yaşanılacak ortamlar

haline getirmekte ustadırlar. Sebat ettikleri yerlerde çabucak insanlarla ilişki kurabilen

ve çevre edinin hünerli kadınlar dışadönük yani ileri atılmayı seven tiplerdir.

 “Ahmet Bey” adlı masalda eşiyle beraber beladan kaçtıkları şehirde kadın çalışıp

evini geçindirir. Kadın, eve hapsolmayan kaygılarını erkeğe yükleyerek kurtulmaya

çalışmayan bağlarından kurtulabilen kadını simgeler. Masalda ahlaksız bezirgan kadının

temizliğine hayran kalır:

 “Kadın gün görmüş kadın, her şeyi bilen kadın. Çamaşırları yıkar sakız gibi.

Temizler. Bakır tabağın içine ateş koyar. Gömleğin yakalarını falan ütü gibi. Ütüler

111

onunla. Gönderir, Bezirgan bakar ki çamaşırların hali köylü işi değil. Yıkanmış,

tertemiz ütülenmiş...” (Köksel, 1995: 235).

 “Haramibaşı Ahmet” masalında görülen hünerli kadın, padişahın kızı olmasına

rağmen gerektiğinde her işi yapabilir. Bu kadın komplekslerinden kurtulmuş, hayatının

merkezine kendini oturtan çevresel faktörlerin etkisi örtbas eden ideal kadının da

temsildir.

 “ ’Kız baktı ki ninenin evi pis, pinti bit yeri yatağı filan yok. Hemen çekti

çemürlendi. Oraları bir sildi, bir süpürdü, suladı.’

‘Kız dedi ki: Nene buraları alsak?’

 ‘Ne ile alacağız, biz fukarayız. Ama bu arsalar hep bizim.” Kız buna karşılık

neneden bir halfa bulmasını ister. Kız babasının sarayının aynısını çizer ve öyle bir

konak yaptırır ki babasınınkinin aynısı olur.’ “ (Sakaoğlu, 1973: 457).

 “Sırma Saç” masalında padişah aynı anda birden fazla işi yapabilen kadını

görünce şaşırıp kalır. Masalda görülen hünerli kadın, kadınların pasif olmadığını ve

Türk kadının hiçbir zaman evde aş bekleyen, evlerin gizli odalarında saklı kalmış

bağımlı kadınlar olmadığını gösteren en güzel örneklerden biridir. Kendini yaşama

veren ve birine dayanma ihtiyacı duymayan kadınların da sembolüdür:

 “Az getmilşler, uz getmişler azıni çoğuni mevla bülür, deli düzün ortasında bir

eve rasgelmişler içeri girmişler ki, bir gari umuzunda bir sırıh bağli sırığın uci bacadan

dışarı çıhmış, ucuna da bi çaput bağli, öbür umuzunda da bu uşşah bağli, elleriynen

hamur yuğurir ayğınnan da gav çığnir. Padişah garıya diyir ki,

‘Sen bele neydirsen?’

Gari bunnari misafir edir, ahur sekisine otutdurir. Gari bunnara diyir ki,

‘Baciya zahra sermişem, hölhöller gonup yemirler zahrayi, uşşağı umuzuma

bağladım ki ben cannandıhca beşik zannedip uyusun. Reşbere yemeh bişirecegem,

hamur yuğuriram. Gavi da çığniram ki çanah yapim.’ “ (Seyidoğlu, 1975: 304).

“Muradına Eren Dilber” masalında hünerli kız, maddi ve manevi olarak kötü

durumdadır. Kız ulaşmak istediği hayatı ve bilinçaltında saklı yatan düşüncelerini nakış

nakış işleyerek kendini maddi yönden ayakta tuttuğu gibi bilinçdışının kendini kötü

yollara itmesini de engelleyerek kendini gerçekleştirir ve ayakta kalmayı becerir:

“Ana kız, kenar mahallelerden birinin bir çıkmaz sokağında bir küçük evde

otururlar; anası dikiş diker, yama yamar, bu kız da gergef işler, nakışlar düzermiş.

Bazısını gördüğünden, bazısını duyduğundan bulduğu, bazısını da düşünden uydurduğu,

112

nice kuş, çiçek ve yaprak örneklerini, renk renk ibrişimlerle, gümüş sırma tellerle kumaş

üzerine öylesine işlermiş ki, ne yazdı, ne dizdiyse, görenler canlı, insan elinden

çıkmamış sanır. Kızı nakış işler, anası dikiş kakışlar, götürür çarşıda satarlar;

rızklarını bu işlerden çıkarır, geçinir giderlermiş.” (Alangu, 2005: 61).

“Oduncu ile Prenses” de görülen hünerli kadın ise bağımlı olmaktan kurtulan,

bir yükmüş gibi karşı tarafa (kocasına) yüklenip asalakça bir yaşam sürmeyen ideal

kadını simgeler. Hünerli kadın masalda görülen diğer pasif, bağımlı kadınları da

harekete geçirerek eşini zor durumlardan kurtarıp zengin yapar:

“Padişah kızını oduncuya verir, gönderir. Oduncu evine varır. Kız bakar ki öbür

hanımlar yerinde oturur hiçbir iş görmezler. Herif getirir, onlar yer. Er getire hak

yetire. Kız dayanamaz, hanımına sorar:

‘Siz ne iş görürsünüz anam?’

‘Ne iş görelim. Kocamızın getirdiği kuru ekmekle geçiniriz.’

‘Hiç mi bir iş görmezsiniz?’

‘Ne iş var ne iş görelim? Varsa söyle.’

‘Yarın üçümüz beraber Ahmet'in peşine takılacağız. Ormana gideceğiz. O odun

kesecek. Biz de oralarda kendimize göre iş bulacağız.’

Ertesi gün hep birlikte ormana giderler. Ormanın çalılık yollarından sürüler

geçer ya, yünleri çalılara olduğu gibi takılmış. Bir miktar var. Kız der ki:

‘Bu çalılardaki yünlerin yükünü toplayın.’

‘Ne yapacağız.?’

‘Siz toplayın.’

Akşama kadar yün toplarlar. Eşeğin birine yünü yüklettirir. Diğerine de odunu

yüklettirir. Akşam eve gelirler. Kız yünü onlara dittirir. Çarşıdan bir iki kirmen alır.

Topladıkları yünü eğirirler. O zamanlar da dış devletlerden gelen gidenler olurmuş.

Şimdiki turistler misali. Ali'nin boncuk ördüğü gibi kız eline bir mil alıp örmeğe başlar.

Kız diğer hanımlara da öğretiyor. Onlar da örmeğe başlıyorlar. O süs eşyalarından

birkaç tane yapıyor. Kocasına:

‘Ahmet götür bunları pazarda sat.’ der.

Saraylara layık süs eşyaları. Ahmet bunları bayağı pahalı bir fiyata satar. O

parayı getirir.” (Bakırcı, 2006: 300-301).

“İki Kardeş” masalında ise erkek kardeşlerinden birinin oğlu diğerinin kızı

vardır. Erkek çocuğu olan kardeş diğer kardeşin kızı olduğu için küçümser. Masaldaki

113

hünerli kadın ise kadınların ortak yazgısını değiştirerek kızların da aslında her işi

yaparak kendi hayatlarını devam ettirebileceğini hatta erkeklerden daha iyi bir konuma

geleceğini pasif, bağımlı kadınlara gösterir. Masalın sonunda erkek çocuğu olan

kardeşin kızlara olan bakışı değişir. Bu kadın özünü ortaya çıkarabilen, kendine

güvenen kadının sembolüdür:

“Bu gız çalışi. Erkek işi işde gadın işi. Ne olursa yapi, her işi yapi. Ama ele de bi

para gazani. Nası bi para gazani! Babasının istediklerinden fazlasını getiri. Fazlasını

ali.” (Şen, 2004: 64).

“Terace Kızı” adlı masalda ise hünerli kadın harabe bir evi cennete çevirir. Bu

aslında kadının ruhsal gelişiminin sembolik bir dille ifadesidir. Kadınların bağımlılığı

harabe evle temsil edilir. Kız harabeyi güzelleştirir. Bu bağlarından kurtulan kadının da

değişimidir. Hünerli kadın, bağımlılığın insanı çürüttüğünü bir enkaza çevirdiğini

gösteren özgüveni yüksek kadının simgesidir:

“Göçüp geliyorlar. Bir de bakıyorlar o bahçe harabe, ağaçlar kurumuş, ev eski

yıkık. Bu kız üç günde bir ağaçları suluyor, çiçekleri ekiyor. O evi saray gibi yapıyor,

suluyor temizliyor. Ağaçlar büyüyor, çiçekler açıyor.” (Günay, 1975: 323).

Masallarda geçen hünerli kadınların bağımlılıktan bağımsızlığa geçişini

Dowling’in şu cümleleriyle özetleyebiliriz:

“Nihai hedef coşkusal kendiliğindendir. Yaptığımız her şey her işe, sosyal

karşılaşmaya, her sevgi ilişkisine yayılan bir canlılık. Bu ‘yaşamımdaki birinci güç

benim.’ İnancından kaynaklanır ve Horney’in yürektenlik dediği şeyle, yani

‘aldatmacasız olma, duygusal açıdan samimi olma kendini tamamiyle işine,

duygularına, inançlarına verebilme’ yetisiyle sonuçlanır.” (Dowling, 1995: 248).

Bağımlılıktan özgürlüğe, aktifliğe geçen hünerli kadınların becerilerine

“Oduncunun Kızı” (Önay, 1995: 395), “İnci Salkım” (Köksel, 1995: 188), “Eyvah”

(Köksel, 1995: 208), “Karısından mı Kocasından mı?” (Köksel, 1995: 376), “Kalikli

Mehmet” (Seyidoğlu, 1975: 203), “Ağlayan Nar ile Gülen Ayva” (Alangu, 2005: 45),

“Keçi Kız” (Bakırcı, 2006: 45), “Hızır ile Üç Hırsız” (Şimşek, 2001: 116), “Terzi ile

Karısı” (Helimoğlu, 1992: 64), adlı masallarda da rastlamaktayız.

Örneklerden anlaşılacağı üzere pasif olmayan kadının en belirgin özelliklerinden

biri de girdiği mekanlara ayak uydurmak ve şartları zorlamayı bilmektir. Masallarda

görülen hünerli kadınları da mücadeleci, kendi ayakları üzerinde durabilen yönleriyle

örnek oluşturmaktadırlar.

114

2.2.1.10. Vefakâr Kadın

 Çoğu zaman iyi özellikler sergileyen masal kadınlarımızın çoğu vefalı tiplerdir.

Kendilerine yapılan iyiliği asla unutmayan kadınlar, kocalarına yürekten bağlıdırlar. Bu

kadınlar anne – babanın önemini anlayan gerektiğinde onlar için de hiçbir fedakârlıktan

kaçınmayan tiplerdir.

 Kocalarına yürekten bağlı olan kadınlar onlardan başka birine helali gözüyle

bakmamakta ve gerektiğinde yollara düşüp diyar diyar eşlerini aramaktadırlar.

 “Banyodan çıkıp da derisinin yandığını gören oğlan, üzüntüyle kıza dönüp,

‘Hem bana ettin, hem kendine ettin, eğer beni ararsan, cinliler diyarında

bulursun’

demiş ve bir güvercin olup pırr diye uçup gitmiş. Bunu gören kız,

‘Amannn… Aldırdım gitti, yetişin’

diye feryat figan etmiş ama boşunaymış. Kızının üzüntüsünü gören padişah,

‘Kızım üzülme, ben seni başka delikanlıya veririm, hem iyi oldu, bu cinliden

kurtulduk’ demiş

ama kız,

‘Baba senin bildiğin gibi değil’

diye ağlayarak, kocasını bulmaya gideceğini söylemiş.” (Helimoğlu, 1992: 40).

 Masalda kadın isteklerine yenik düşerek kocasının koruması olan deriyi yakınca

adam güvercin olup uçar. Deri; tıpkı kap gibi devşirmeye, bir arada tutmaya yarar, bir

nevi bilinçdışını kontrol eden bir otorite merkezidir. Kadın eşinin derisini yakınca

bilinçdışına çıkmış ve tehlikeli bir yola girmiştir. Ben ile bilinç arasında kalan kadın

hatasını anlar; ancak bilinçli kararlar veremediği için bilinçdışının tehlikeli yollarına

düşerek eşini aramaya başlar. Kadın her ne kadar nefsine uyup hata yapmışsa da

egosunu bastırır ve kocasından başkasıyla evlenmeyi kabul etmeyerek kocasını aramaya

başlar.

 Kadının yollara düşüp eşini aramasına başka masallarda da şahit olmaktayız.

“Naharcı ile Oğlu” (Şimşek, 2001: 101) masalında Gül Hanım egosuna yenik düşüp

eşinin sırrını söyleyince eşek sıpası (kocası) ortadan kaybolur. Kız da erkek kılığına

girerek eşini aramaya çıkar. “Ahmet Ağa” (Günay, 1975: 401)’da yine kocasının sırrını

söyleyen kadın, kocası güvercin olup uçunca pişman olur ve erkek kılığına girerek

yollara düşer, kocasını arar. İki “Kız Kardeş” (Barlas, 1975: 18)’te küçük kızın sevdiği

adam, kızın ablasının yaptığı kötülük, sonucu kaybolur, küçük kız sevdiğini unutamaz.

115

Onu bulmak için yollara düşer. “Kuru Kafa” (Özçelik, 1993: 447) adlı masalımızda ise

egolarını yenen kadın kocasının Kuru Kafa olmasını önemsemez ve Kuru Kafa kuyuya

düşünce onu kurtarmak için elinden geleni yapar. “Dal Boylu Dal Yusuf” (Seyidoğlu,

1975: 371)’da ise padişahın kızı sevdiği, aşık olduğu Dal Boylu Dal Yusuf’un peşinden

gider.

 Eşine vefalı kadınlara örnek olarak verdiğimiz masalların hemen hemen

hepsinde kadınlar yaptıkları hata sonucu yollara düşerler. Bu bir arınma, değişme

motifidir. Yol boyunca kendisiyle “öz”üyle baş başa kalan kadınlar egolarını yenerek

olgun bir kişilik kazanırlar.

 Masallarda görülen vefalı kadınlar zorla, aldatılarak eşlerinden başkasına

bakmak veya onlarla evlenmek zorunda kalırlar. Böyle durumlarda vefalı kadınlar

fırsatını yakaladıkları an kaçmakta veya canlarına bile kıyma cesaretini

gösterebilmektedirler.

 “Mehmet Ağa diyor ki:

‘Haydi nikahımız kıyılsın da sen beni al.’

‘Benim yanıma bir adam kat, nişanlımın mezarını ziyaret edip geleyim. Daha

kimim var, seni alayım.’

Mehmet Ağa bu kıza iki hayvan veriyor, yanına da bir adam katıyor. Kız doğru

nişanlısının mezarının üzerine gidiyor. Söylüyor, ağlıyor, söylüyor, ağlıyor:

‘Aslan gibi koskoca ordulara karşı koyan nişanlımdan oldum, üç kardeşimden

oldum, babamdan oldum. Bundan sonra ben Mehmet Ağayı alıp gün mü göreceğim, yaş

mı yaşacağım.’

Usturayı partından sokup ağzından çıkartıyor. Onu da orada gömüyorlar.” (Günay,

1975: 390-391).

 Masalda kadın nişanlısını öldüren Mehmet Ağa’yla evlenmek zorunda kalır;

ancak hayatının merkezinin kendisi olduğunu idrak eden kadın ölen nişanlısını görme

bahanesiyle nişanlısının mezarının başına gider ve kendini öldürür. Bu ölüm tinsel

olmaktan ziyade tensel bir ölümdür. İstemeyerek bir başkasıyla evlenmeyi alçaklık

olarak gören ve asıl o zaman ruhunun, özünün öleceğini anlayan kadın maddenin,

cezbetmenin işareti olan bedenini yok ederek nişanlısına sadık kalır ve ölümsüzleşir.

 “Yelkovan Dikenleri” (Deniz, 1996: 149) adlı masalda da Dülger Mehmet, Terzi

Ahmet’in çırağıdır. Bir gün altın bulurlar; ancak Ahmet hazineyi Mehmet’le paylaşmak

istemez, onu öldürür; yani Ahmet egosuna yenik düşer. Mehmet’in karısına ise

116

Mehmet’in hastalanarak öldüğünü söyleyip, Mehmet’in karısıyla evlenir. Kadın

kocasının ölmediğini anlayınca Terzi Ahmet’e ceza vererek eşine vefasını gösterir ve

huzur bulur. “Asker Karısına İftira” (Deniz, 1996: 578) masalında ise kadın birçok

eziyet çekmesine rağmen bilinçaltında bastırdığı nefsani duygularına yenilmez ve eşini

aldatmaz. Masalda asker olan kocasının erkek kardeşi kendisine kötü gözle bakar.

Kadın kabul etmeyince iftira atarak beline kadar taşa gömer ve onu gelen gidene taşlatır.

Kadın kendisini bu eziyetlerden kurtaran bezirgana dahi evli olduğunu söyleyerek vefalı

kadınların en güzel örneğini oluşturur.

 Masalların vefalı kadınları kendilerine iyilik yapanı asla unutmaz iyiliğe iyilikle

karşılık vermeyi bir borç bilirler:

 “Sihirli Yüzük” (Şimşek, 2001: 259) adlı masalda fakir olan bir kadının oğlu

yolda bulduğu hayvanları evine getirir. Bir gün de yılan eniğini diğer yılanlardan

kurtarır, onu besler. Yılan eniği görünümünde olan kız annesinin kendisini kurtaran

oğlana sihirli yüzüğü vermek istememesi üzerine:

 “Gız dedi ki: ‘Beni bu oğlan besledi, siz beslemediniz. Beni o büyütdü, ben de

onunan gederim -dedi- gelmiyom sizinen,’ dedi.” (Şimşek, 2001: 30). Cevabını vererek

iyiliklere karşı vefalı olmak gerektiğini hatırlatan kız bu cevabı üzerine anneleri yüzüğü

vermek zorunda kalır.

 “Vezirin Kızı ile Hoca” (Şimşek, 2001: 8) adlı masalda hoca vezirin kızına

aşıktır; ancak kız ölür. Hoca bu duruma inanamayıp mezarını açınca ölmeyen kızı

kurtarır. Kız da kendisinden oldukça yaşlı olmasına rağmen mezardan çıkartmakla

kendisine yeniden hayat bahşeden hocanın iyiliğini unutmaz, kompleksine yenilmeden

hocayla evlenir. Bu kadın takıntılarından kurtulmuş olgun bir kişilik kazanmış

kadınların masallardaki temsilcisidir. “Mezardan Çıkan Ölü” (Barlas, 1975: 92)

masalında da durum aynıdır.

 “Mehmed ile Ahmed” (Deniz, 1996: 106) adlı masalda Ahmet arkadaşı olan

Mehmet’i kurtarır; fakat Mehmet, Ahmet’i yanlış anlar. Ahmet gerçeği anlatmak

zorunda kalınca taş kesilir. Ahmet’i iyileştirecek olan tek şey Mehmet’in çocuğunun

kesilmesidir. Ciddi bir nefis sınavından geçirilen Mehmet’in hanımı, kendilerine iyilik

yapan Ahmet için çocuğunu feda edebilecek kadar vefalı, kişiliğini tamamlamış, olgun

bir kadındır.

 “Mayıl ile Ab-ı Güneş” (Şimşek, 2001: 242) masalında ise baba-oğul çatışması-

na şahit olmaktayız. Baba oğlunun kurtardığı Ab-ı Güneş’le evlenmek ister; ancak Ab-ı

117

Güneş kendisini kurtaran adama olan borcunu unutmaz, padişahla evlenmeyip Mayıl’ı

bekler.

 “Kurbağa Oğlan ile Güzel Kız” masalında, anne ölürken kızına elbiselerini

saklamasını ve elbiseler kime olursa babasının o kadınla evlenmesini sağlaması için

öğütler. Kız, kendisine emek verip, doğuran, büyüten annesinin sözünü unutmaz

annesine vefa borcunu ödeyebilmek için elbiselerin olduğu kızı bulabilmek için uğraşır

durur. Masalda görülen vefalı kadın aynı zamanda anne-bağımlı kadının portresidir.

Annesi öldükten sonra bile kız kendisini onun egemenliğinden kurtarıp kendi kişiliğini

sergileyemez.

 C.G. Graber’e göre masaldaki gibi anne bağımlılığındaki kadınlar annenin

derdini, hastalığını dahi yüklenmek isteyerek kendi yaşamlarından kopmaya başlarlar.

Graber iç zorlanmalardan gelen ve insanı bağlayan, hareketsizleştiren bu sevginin insanı

özgürlüğünden ettiğini ve zamanla karşı tarafı da hasta yaptığını ifade eder (Graber,

1996: 164-171).

 Masalardan hareketle vefakâr kadınların genellikle iyi yönleriyle

görüldüklerini ; ancak zaman zaman karşıdakine sağlısız bir şekilde bağlanıp kendi

başlarına hareket edemediklerini,zamanla pasifleşip hareket edebime yetisinden

uzaklaştıklarını söleyebiliriz.

2.2.1.11. Yönetici Kadın

 Türk tarihine göz atacak olursak genellikle erkek yöneticilerin egemen olduğunu

görmekteyiz; ancak eski Türk devletlerinde kağan kadar kağanın hanımı olan hatunun

da devlet yönetiminde söz sahibi olduğuna şahit olunmaktadır. Padişahın olmadığı

zamanlar tahtta görülen hatunlar, padişahın varlığında da daima onun yanında olmuş,

elçilerle görüşmeler yapmıştır. İskitler’de Tomris Hatun, Osmanlıda Hoseki Sultan ve

Kösem Sultan bu kadınlara en güzl örnektir. Padişahın çoğu zaman akıl danıştığı,

görüşlerini aldığı hatunların Osmanlı ve Selçuklu yönetiminde daha çok sosyal

yardımlarla ilgilendiği ortaya çıkarılabilir. Tarihte devlet yönetiminde bu kadar etkin

olan kadınlara günümüzde iş hayatının ve sosyal hayatın her kademesinde rastlamak

mümkündür. Türk toplum yapısının özeti gibi olan masallarda da kadınlar, hem yönetici

olarak hem de yönetici olan eşlerinin yanında onlara destek vererek aklın, iradenin,

başarının temsilcisi olmuşlardır.

118

 “Padişah bahıyor, çoh düzgün bi adam. Tabi ki, gadın, gapdan elbiselerıni

geymiş, erkek gılıhli. O bilmedi ki, gadındır. Padişah oni gendısıne vezir etdi. Bi müddet

sora Padişah oldi. Dediler:

‘Sen bize padişah olacahsan.’ Gadın dedi:

‘Gadından padışah olmaz, ben gadınam, durum bele oldi, benım başıma bu

belelar geldi, Cenab-ı Allah beni bu ülkeye atdi. İşde ben namusumi, iffetimi goromah,

şeyındeyım. Belki gocama gavuşurum.’ Dediler:

‘Sen gadın da olsan, erkek de olsan bizim padışahımızsın.’ ” (Önay, 1995: 406).

Masaldaki kadın, aslında kendine güveni olmayan bir kadındır. Başarısını

saklamaya çalışır, kabullenmez. Bu tüm kadınların yapısında olan kaygıdan ileri gelir.

Kadın yetiştirilme tarzından dolayı daima geri planda kalmayı tercih etmiş kendi

yeteneklerini bastırmıştır. Daima özgüven eksikliği yaşayan kadın, başarılı olabileceği

durumlar da bile kendini kendinden şüphe etmiş, başarıyı sahiplenmekten kaçınmıştır.

Kadınların bu ruh durumuyla ilgili Dowling şunları aktarır:

“Kadınlar başarıyı sahiplenmekten kaçınırken, başarısızlığın sorumluluğunu

üstlenme fırsatına balıklama atlamaktadırlar. Erkekler, sorumluluğu koşulların, bir

başkasının vb. üstüne atarak başarısızlıklarının nedenlerini dışsallaştırma eğilimi

göstermektedir. Kadınlar ise sanki toplumun paspası olarak doğmuş gibi olayların

suçunu kendine atarlar.” (Dowling, 1995: 134).

Masalda görülen kadın namusunu korumak için birçok zorluğu aşmış kendi

ayakları üzerinde durup kendi hayatını yönetebilme başarısına ulaşmıştır. Aslında

birçok zorluğu aşan kadın, yaptıklarını önemsiz şeyler olarak algıladığı için kendini

yeterli görmemektedir. Bir ara bocalayan kadın aklın, zekanın simgesi olan padişah

tarafından kendine getirilmiş vezir yapılmıştır. Kadın, kendini daima aşağılara çeken

kaygı ve güvensizliklerini aşabilmiş, olgunlaşma sürecini tamamlamış kadının da

simgesidir. Masaldaki yönetici kadın tipi, kadının kendine olan güvenini kazandığında

neler yapabileceğinin mesajını tüm kadınlara iletmiştir.

“ ‘Bu topluluk nedir?’

‘Bu şehrin padişahı öldü, şimdi devlet kuşu uçurulacak, kimin başına konarsa o

padişah olacak.’

Bunlar hepsi erkek elbiseleri giymişler, bir kenara çekiliyorlar, kız bu devlerin

karılarının ortasına oturuyor. Kuşu koyuveriyorlar, kuş dolanıp geliyor, bu kızın başına

konuyor. Çingeneden Padişah olmaz diye saymıyorlar. Kuşu bir kere daha

119

koyuveriyorlar. Kuş dolaşıp gene kızın başına konuyor. Gene kabul etmiyorlar, kuşu

üçüncü defa koyuveriyorlar, kuş gene bu kızın başına konuyor. Artık millet alkışlıyor:

‘Tamam padişahımız budur.’ “ (Günay, 1975: 317).

Masalda görülen kadın tüm kadınların yazgısını temsil eden bir tiptir. Ataerkil

yapının hakim olduğu açıkça anlaşılan masalda kadın olduğu için başta padişah olarak

kabul edilmez kız. Ancak unutulmamalıdır ki anaerkillikten süzülerek ataerkilliğe

geçilen bir toplumda kadının toplumsal yazgısına boyun eğip geri çekilmesi çok zordur.

Masaldaki yönetici kadın da bunu çok güzel ispatlar. Aklın, zekanın ve iradenin

sembolü olan kadın toplumun yanlış kadın algılamasını susarak sezdirir; ancak kadının

bu geride kalıp sessiz duruşu göstermelikten başka bir şey değildir. Masalın sonunda

yönetici kadını simgeleyen tip, toplum tarafından kendiliğinden padişah yapılır.

Böylelikle Türk toplumunda kadının her daim aktif olduğu masaldaki kadın tarafından

bir kez daha hatırlatılır.

“Kadının Çilesi” (Helimoğlu, 1992: 227) adlı masalda kocasının kardeşi

tarafından iftira atılan kadın bir yolculuğa çıkar. Yolculuk esnasında birçok erkeğin

eziyetine namusunu korumak adına boyun eğen kadın sonunda erkek kılığına girer.

Gittiği memlekette padişah ölünce kuş uçurulur ve sonuçta kadın memlekette padişah

olur. “Sihirli Yüzük” (Önay, 1995: 471) masalında ise bir Yahudi’den kurtulan kız hoca

kılığına girerek padişah olur.

Buraya kadar örnek verdiğimiz masallarda padişah olan kızların erkek kılığında

görülmesi ataerkilliğin sezdirilmesi olarak yorumlanabilir; ancak masallarda erkek

kılığında dahi olsa kadınlar; kendi aklı, zekası ve becerisi ile padişah tahtına, hakkına

kavuşan tiplerdir.

“Hasan Tay” (Özçelik, 1993: 562), “Karıncalar Padişahı ile Küçük Kardeş”

(Taner, 1995: 121) ve “Padişah Olan Kız” (Taner, 1995: 133) masallarında ise kadınlar

erkek kılığına girmeden kadın kimliğiyle padişah olmuşlardır. Bu masallarda yönetici

konumunda karşımıza çıkan kadınlar, korkularından, kadın olma kaygılarından

kurtulmuş, birçok zorluğa ve eziyete karşı koyabilmiş aklı, gücü simgeleyen tiplerdir.

Anadolu masallarının fedakar kadınları bazı masallarda ise kendi beceri ve

akıllarıyla eşlerine destek verip onu bey, vezir veya padişah yaparlar. Bu kadınlar için-

deki korkuyu atan, dış dünyadan korkmayan bağımsız kadınların en güzel örnekleridir.

120

“Padişahın Gızıyla Çoban” (Şen, 2004: 90) adlı masalda padişah kızını çobana

vermez; ancak masalda padişahın kızıyla çoban evlenirler. Kadın evini çekip çevirir ve

babasına bir insanlık dersi verir. Masalın sonunda padişah kızının kocasını vezir yapar.

“Karısından mı Kocasında mı?” adlı masalda ise padişahın hanımı her şeyin

kadından geçtiğini söyleyince padişah kızar ve onu her gün sarayın önünden geçen eski

püskü giyen fakir birine verir. Kadın fakir adamı aklını kullanarak zenginleştirir bir bey

yapar.

Tespit ettiğimiz masallar içinde yöneticilik konumunu kötüye kullanan kadını

sadece bir masalda görmekteyiz.

“Evvel zaman içinde, kalbur saman içinde Ceylan Hanım isminde bir padişah

varmış. Hanım bir padişah varmış. Erkek düşmanıymış, nerede bir erkek görse kellesini

kestirirmiş. Kelleden kale yapmış artık.” (Köksel, 1995: 220).

Masaldaki kadın tipini ruhsal açıdan tahlil tmeden önce Türk masallaında zaman

zaman izleri görülen ve bir Hint masalı olan Binbir Gündüz masallarına değinmek

gerekir. Kadınların sadakatsizliği üzerine kurulan Binbir Gece Masallarının karşılığı

olan Binbir Gündüz Masallarındaki amaç şöyle açıklanır: “Binbir Gece Masalları,

kadınların vefasız ve sadakatsiz olmadıklarını kanıtlamak için anlatılırken, Binbi Güdüz

Masalları ise erkeklerin vefasız olabilme olasılığının bile düşünülmesinin yanlışlığını

doğrulamak için anlatılmıştır. Masalların kurgusu bu ilk neden üzerine tasarlanmıştır.

Gelişmeler iyinin, güzelin, doğrunun ve haklının üstün gelmesi doğrultusundadır. Her

ikisinde de amaçlanan, toplumn temel yapısıda çekirdek konumunda olan ailedeki

eşlerin, vefa ve sadakat bğlamında dirlik ve düzenlerini sürdürebileceklerini anlatmaya

yöneliktir.” (Kırıkçı, 2004: 8).

Örnek aldığımız masalda Ceylan Hanım erkek düşmanı olan bir padişahtır. Bir

şehzade, Ceylan Hanım’ı merak ederek yola çıkar. Ceylan Hanım eskiden bir ceylandır,

bir avcı eşini vurduğu için erkek düşmanı olmuştur. Şehzade Ceylan Hanım’ın bu

Hikâyesini öğrenince, padişahın yanında bu Hikâyei kendisininmiş gibi anlatarak

Ceylan Hanım’ı ikna eder. Padişah tacını, tahtını bırakarak şehzade ile evlenir.

Görüldüğü üzere Binbir Gündüz Masallarının Türk masallarına etkisi açıkça

görülmektedir. He iki masal sonunda da dinleyici doğruya, iyiye, güzele yönlendirilir.

Masalda padişah olan kadın (Ceylan Hanım) erkek düşmanıdır. Ülkesindeki

bütün erkekleri yok eder. Bu kadın, karşı tarafa tavırlı olan, karşı tarafa olan korkusunu

onları yok ederek bastıran nevrozlu kadın tipini simgeler. Bunun temeli aslında

121

çocukluk yıllarındaki iğdiş edilme kompleksine kadar götürülebilir. Zira kız çocuk iğdiş

edilmenin Horney’in de dediği gibi bir ceza olduğuna inanır (Horney, 1995: 60). Kız

çocukları erkek organlarının kendilerinde olmayışını babası tarafından iğdiş edilmiş

oldukları şeklinde yorumlarlar ve daima erkeklere karşı bir aşağılık duygusu taşırlar.

Zira masalda kız bir ceylandır ve tam sevdiğiyle evlenecekken avcı tarafından vurulur.

Masaldaki “avcı” figürü babaya karşılık gelir. Baba kız çocukları için oldukça önemlidir.

Küçük kız baba tarafından erkeksel organlarının yok edildiğine inandığı için erkeklere

karşı korku duyar. Bu korkuyu aşamayan kadın kendi güçlerine inandığı andan itibaren

bu korkuyu oluşturan erkekleri yok eder. Masaldaki yönetici kadın hala baba

bağımlılığından kurtulamayan kadının sembolüdür.

2.2.1.12. Yardımcı, İhtiyar (Arabulucu) Kadın

 Masallarda kahramanların yardımına yetişen yaşlı kadınlar, zaman zaman kötü

durumları düzelterek arabulucu işlevini de üstlenmektedirler. Merhametin, iyiliğin

sembolü olan bu kadınlar olumlu anne arketipinin de simgesi olarak görülürler.

 Masallarda sıkça görülen yaşlı adam dolayısıyla da yaşlı kadın tipiyle ilgili Carl

Gustav Jung şu açıklamaları yapar:

 “Ruhun düşlerde yaşlı adam olarak görünme sıklığı, masallardakiyle hemen

hemen aynıdır. Kahraman ancak sağlam bir düşünce ya da parlak bir fikir yani ruhsal

bir işlev ya da endopsişik otomatizm sayesinde kurtulabileceği umutsuz bir duruma ne

zaman düşse, yaşlı adam görünür. Kahraman dışsal ya da içsel nedenlerden ötürü

gerekeni yapamadığı için, gerekli bilgi kişileştirilmiş bir düşünce, yani öğüt verip

yardım eden yaşlı adam kılığında ortaya çıkar.” (Jung, 2003: 87).

 “Nahır gelir sorir ki,

‘Gızım sen niye bu gater inciye gerkolmusun?. Sen niye yıhanmirsan, sen niye

ağlirsan?’

‘Yoh benim derdim büyüh.’

‘Ne derdin var bene söyle?’

‘Benim derdim an beleyken bele.’

‘Ondan golayı ne var, sen bene çıhart üstünü ver, altınnarın bene ver ben de

sene verim. Sen çıh geç git. O ki seni bulamaz.’

‘Oh nene.’ diyir eline ayağına sarılır.

‘Gulun gurbanın olim sen bilirsin.’

122

Hama buni soyundurir, güzel giydirir. Bunnarı da verir ona. Alıp bohcalir, itip

batırir. Aha haman bu gız giyinir, degeneği eline alir, onun gıyafetinde gumburunu tike

tike çıhir....” (Seyidoğlu, 1975: 182).

Masalda dervişin baskısından kurtulamayan bağımlı kadın yaşlı (yardımcı)

kadının akıl vermesiyle dervişten kurtulur. Masaldaki yaşlı kadın, dervişin baskısından

kaçan kadının içinde bulunan kadının diğer yüzüdür. Akıl vermesi ve çıkış yolu

göstermesi yönüyle bu kadın bilincin de işaretidir. Bağlarından kurtulamayan ve

durmadan kendi isteklerini ve arzularını bastıran kadın yardımcı kadının / yani bilincin

yol göstermesiyle bağlarından kurtulur.

“Gız, garının başında beklemeye başlamış. Biraz bekledikden sonra gara

köpüklü su geçmiş. Arkasından da beyaz köpüklü su geçmiş. Gız, hemen garıyı

uyandırmış. Garı:

‘Gızım, bu suya gir, iyice yıkan,’ demiş.

Gız suda yıkanınca güzelleşmiş, içdikçe güzelleşmiş, en sonunda olmuş bir

dünya güzeli! Garı, buna bir de araba hediye etmiş. Bu arabanın içi altın doluymuş.

Buna biraz da elbise vermiş, bir de sihirli deynek vermiş, demiş ki:

‘Darda galdığın zaman, bu deyna üç kere yere vur, benim yanıma gelirsin,’

demiş.” (Şimşek, 2001: 37).

Masalda üvey annenin elinde eziyet çeken kız iyice bunalır. Kız aslında üvey

annenin baskısından, zulmünden kendi iradesiyle kurtulabilir; ancak içinde bulunduğu

durumdan dolayı iradesini kullanamaz. Kızın tam umutsuzluğa düşüp yollara düştüğü

esnada kendi içinde yatan ve kurtulması için gerekli olan bilgi veya fikir yaşlı kadın

suretinde ortaya çıkar. Kadın, bir nevi masalda çaresiz kızın bilincini simgeler.

“Bir Kolu Gümüş Bir Kolu Altın” (Günay, 1975: 291) adlı masalda kadın

teyzesinin zulmünden kaçar, masal mekanında çaresizleşerek yolunu kaybeder ve bir

dağa gider. Kızın bilinçdışı hareket edişi dağda tek başına kalması ile dinleyiciye

sezdirilir. Kızın yola çıkması bilinçdışına yönelmesi ve bilinçli karar verememesi

demektir. Tam bu çaresizlik esnasında yardımcı sağlam adım atmasını sağlayan bilincin

somut dışavurumudur.

“Gede Kız” (Özçelik, 1993: 390) adlı masalda üvey anne kızı hor görür ve

aşağılar. Kıza en zor zamanında yaşlı bir kadın yardım eder. Yaşlı kadın aslında insanın

ayakta kalmayı başarabilen diğer yarısıdır. Yaşlı kadın, iyiliği, özgüveni simgeler. Yaşlı

123

kadının fikri, bilinci simgeleyen yönüne “Şamdan Kutusundan Çıkan Kız” (Taner,

1995: 101) adlı masalda da şahit olmaktayız.

Yaşlı (yardımcı) kadın, masallarda zaman zaman anne arketipinin olumlu

gölgesi olarak da ortaya çıkar ve zor durumda kalan masal kahramanlarına anne şefkati

göstererek onlara yardım eder.

“Kazan Kafalı Kazma Dişli” adlı masalda, anne, baba ve oğlu tüm canlıları

yiyen Kazan Kafalı Kazma Dişli kızlarından kaçarken çocuk evde düdüğünü unutur.

Düdüğü almak için eve geri dönünce anne – baba onu orada bırakıp kaçarlar. Yolunu

şaşıran oğlanı yaşlı bir kadın bulur ve evlat edinir. Yaşlı kadın koruyan, yaşatan annenin

bir sembolüdür:

“ ’Oğlum, sen in misin, cin misin? Ben, bir yaşlı gadınım, sen benim oğlum olur

musun?’ demiş.

‘Olurum. Ben, anamı, babamı gaybetdim,’ demiş.

Oğlan, başına gelenneri, hepsini, gadına annatmış. Gadın da sevinmiş, zaten

kimsesi de yokmuş. Bu gadının yalnız bir goyun sürüsü varımış. Onun dışında heç bir

şeyi yokmuş. Gadın, oğlanı üç gün misafir etmiş.” (Şimşek, 2001: 126).

“Fatoş ile Sarı İnek” adlı masalda ise yaşlı kadın yetim kıza yol göstererek onun

daha iyi bir duruma gelmesini sağlar:

“Bunnarın bi tene de sari inekleri var. Fatoş gahi sari ineği ali, gidi nenenın

yanına. Nene de balkonda otorop teşi egıri. Nenenın teli gidi düşi tendırın küllesıne.

Diyi:

‘Valla gızım, telımi çıhart getır.’ Gız diyi:

‘Olor Nene.’

Fatoş gidi külleden çıhari, getıri neneye veri. Nene teli ali, diyi:

‘Gızım seni çoh sevdım. Ge san bi yer diyim, get orya’ Gız diyi:

‘Olor nene.’ Nene diyi:

‘Get bah, bi tene beyaz su, bi tene siyah su, bi tene de yeşil su vardır. Oraya

getdığında sakın o siyah suya batmiyasan. Yeşilden beyaz suya bat, gel.’ “ (Önay, 1995:

244).

Yardımcı kadın bazen de kavuşamayan kız ve erkek kahramana yardım ederek

onları birleştirir.

124

“Sandıktan Çıkan Kız” adlı masalda kadının korkularından sıyrılarak olgunlaşan

halini simgeleyen Diri Nene masalda iki kız kahramana yardım ederek padişahın

oğluyla evlenmelerini sağlar:

“Bu oğlan bi gaşoh aş içi, ikinci gaşohda bahi ki gızlara verdiği yüzükler aşın

içindedir. Diyi:

‘Dıri Nene Dıri Nene, gurbanın olom bu yüzüklerın sahabi sizdedir? Sen

bunnari taniyisan?’ Dıri Nene diyi:

‘Valla bizdedir. Meni o gızlar gönderdi.’

Oğlan da babasınnan çoh gorhimiş. Babasınnan gızlari isdiyemiyi. Neneye diyi:

‘Sen nece edesen, etmiyesen, gızları getır yanıma. Men çoh hesdeyem.

Gahamiyam yatahdan.’

Dıri Nene gidıp gızların heresıne bi gat erkek elbisesi kesdırıp. Şapga goyop

bunnarın başlarına. İşde erkeye benziyıp bunnar. Gelıpler padişahın evine.” (Önay,

1995: 498).

“Şirin ile Şevketli” adlı masalda da iyiliği, yardımı ve çaresiz zamanlarda

kaybolan insanın içindeki bilinci simgeleyen yaşlı kadın Şirin ile Şevketliyi birbirine

kavuşturarak arabulucu işlevini üstlenir:

“Olanları öğrenen yaşlı kadın, ona yardım edebileceğini söyleyerek, oğlanı

gizlice saraya sokmuş. Sonra da onun parmağındaki yüzüğünü isteyerek, bunu bir

yoğurt tabağının içine koyup, Şirin'e götürmüş. Ondan bu yoğurdu yemesini istemiş.

Tam o sırada, Şirin de elindeki bardakta bulunan zehiri içmek üzereymiş. Yaşlı kadının

yalvarmalarına dayanamayarak, yoğurdu yemeye başlayınca, kocasının yüzüğünü

görüp tanımış ve kadına, bu yüzüğün sahibinin şu anda nerede olduğunu sormuş. Kadın

da ona olanları anlatarak, gece yarısını beklemesini istemiş.” (Helimoğlu, 1992: 215-

216).

 Kadınlar, yapıları gereği daima iyiliğin, nezaketin, merhametin sembolü

olmuşlardır. Masallarda çokça geçen yardımcı kadınlar da kahramanlara yardım

etmeleri, onları kötü durumlardan kurtarmaları durumu ve mekanı güzelleştirici

yönleriyle ön plana çıkmaktadırlar.

125

2.2.2. Olumsuz Özellikler Sergileyen Kadın Tipleri

Masallarımız arasında olumlu özellikler sergileyen kadın tiplerinin yanı sıra

elbette ki olumsuz özellikler sergileyen kadın tipleri de görülmektedir. Bu kadınları

birkaç başlık altında inceleyebiliriz.

2.2.2.1. Üvey Anne

 Masallarda kötülüğün, hainliğin, yalanın, iftiranın sembolü olan kadınlar kötü ve

korkunç anne tipinin sembolü olarak karşımıza çıkarlar. Annenin “üvey” olması kan

bağının farklı olmasından öte anne arketipinin olumsuz yönünü temsil etmesindendir.

Yani bu kadınlar; öz annelerin kötü olan ruh durumlarını yansıtan bir tip olarak

değerlendirmek daha yerinde olacaktır. Bu kadınların ruh yapısı hiçbir zaman

tamamıyla çözümlenemez. Bu anneler kötü veya siyah anneler diye psikolojide ifadesini

bulmuşlardır.

 “Doğurduklarını yok etme, içgüdüsüyle donatılmış annelerdir bunlar. Her

çağda olduğu gibi, günümüzde de böyle annelere rastlanır. Doğurdukları körpe yaratığı

büyütüp geliştirmek kadar, hatta ondan da çok yok etmekten haz duyan korkunç

annelerdir.” (Horney, 1995: 232).

 Horney’in de pekiştirdiği gibi bu anneler kötülük yapmaktan haz duyan

bilinçdışının korkunç yaratıklarından biridir. Dikkat edilirse üvey annelerin genellikle

hepsi dışarıdan masal mekanına dahil olmaktadırlar. İşte bilinçaltının karanlık ve

korkunç mekanlarından çıkıp gelen bu anneler kötülüğü de kendileriyle beraber getiren

kişilerdir.

 "Kral, üvey anne, kralın kızı çok mutlu bir hayat sürerken, kral da aniden ölmüş.

Bu arada kralın ikinci hanımından da bir kızı olur. Zamanla her iki kız da büyür ve

olgunlaşır. Gelinlik çağları gelir. Kral'ın ilk hanımından olan kızının adı Gül, ikinci

hanımından olan kızının adı da Sümbülmüş. Gül'ün güzelliği çok kısa zamanda etrafa

yayılır. Bütün Kral'lar, Padişah'lar, beyler bu kızın mehdini işitir, onu görmek

isterlermiş. Kraliçe gelenlere önce kendi kızını gösterir, sonra da üvey kızı olan Gül'ü

gösterirmiş. Nihayet ülkenin yeni padişah'ı Gül ile evlenmek ister." (Emiroğlu, 1996:

349).

" Gül güldükçe güller açılıyor, ağladıkça da inciler saçılıyormuş. Üvey anne bu

kızı çok kıskanırmış. Yolculuk esnasında acıkan Gül, annesinden biraz ekmek ister. Bir

gözünü verirsen veririm." (Emiroğlu, 1996: 349).

126

"Annesi yeni su için, Gül'ün gelinliğini ister. Su karşılığı gelinliğini çıkarmaya

uğraşan Gül'ü annesi arabadan bir çukura iter." (Emiroğlu, 1996: 350).

"Kızın annesi, ertesi sabah ihtiyardan bütün gülleri aldı. Odanın her tarafına

koydu. ve Bakın kızım güldü her taraf gül oldu.der. bir kaç gün sonra padişah

hastalanır." (Emiroğlu, 1996: 350).

Masalda kralın karısı ölünce yeniden evlenir. Birinci hanımından olan Gül

oldukça güzeldir. Bu güzellik hem fizikî hem de ruhsaldır. Güldükçe güllerin açması,

ağladıkça incilerin saçılması, Gül’ün güzel ahlâkını simgeleyen nesnelerdir. Masaldaki

ikinci hanım olan üvey annenin kızı ise çirkindir. Üvey anne padişahla evlenecek olan

Gül’ü kıskanıp onun yerine kendi kızını gelin etmeye çalışır. Bu kadın özgüveni eksik

olan, kendi durumdan memnun olmayıp daima özenti içinde yaşayan, başkalarının

rolünü benimseyen, kıskançlığının esiri haline gelmiş, doğru düşünme yetisini kaybeden

anne arketipinin kötü yüzüdür.

Kıskançlığın ve kötülüğün esiri olan kadınları simgeleyen üvey anne; “Kral ve

Kızı” (Emiroğlu, 1996: 202-205) adlı masalda kıskançlığının kıskacındadır; düşünme

yetisini kullanamaz ve yetim kalan kızı gönderdiği ıssız, ölümcül yere öz kızını da

yollar. “Üvey Anne” (Emiroğlu, 1996: 251-251)’de kötülüğün ve kıskançlığın sembolü

olan kadın, eşine daima baskı yapar ve üvey kızını dış dünyaya açılan mekan olan evden

uzaklaştırır. Üvey annenin aynı tiplerine “Son Pişmanlık” (Emiroğlu, 1996: 274),

“Yalan ile Doğruluk” (Emiroğlu, 1996: 285), “Oduncunun Üç Kızı” (Önay, 1995: 366),

“Yılan Adam” (Özçelik, 1993: 458), “Ahmed ile Mehmed” (Deniz, 1996: 93), “Ormana

Atılan Kız ile Kediler Padişahı” (Taner, 1995: 7) gibi birçok masalda da şahit olmakta-

yız.

“Tabi ögey anasi gıgani buni. Gocasına diyi:

‘Men bu sarı ineği kesecam.’ Gocası diyi:

‘Etme avrat, eyleme. Sarı ineği niye kesisen?’

‘Yoh, men kesecam. Niye senın gızın gün be gün güzelleşi? Men bu sari inegi

kesecam.’ “ (Önay, 1995: 245).

“Ögey ana da öz gızıni süsliyi, püsliyi ali götöri. Fatoş ne geder edise, ne geder

yalvarisa, buni götörmiyiler. Bı gı gali evde.” (Önay, 1995: 245).

Masalda görülen üvey anne, eşinin eski hanımından olan üvey kızına bakan, onu

besleyen sarı ineği kestirmek ister. İnek verimin bir yönüyle anneliğin temsilcisidir.

127

İneğin sütü yetim kıza yaşama olanağı sağlar. Üvey anne ineği kestirerek kızı yaşama

bağlayan kaynağı yok etmek dolayısıyla da kızı çaresiz bırakmak niyetindedir.

“Adamın ikinci karısı çocuğu alıp bir mahsene saklar. O gece de fırtınalar

kopar. Bardaktan boşanır gibi yağmur yağar. Kadın çocuğu bir ekmek teknesine koyup

sel sularına bırakır.” (Özçelik, 1993: 526).

Üvey anne masalda yetim oğlanı bir mahzene saklar. Mazsen, mağara vb. yerler

bilinçaltının karanlık mekanlarıdır. Kendini bulmanın eşsiz mekanlarıdır. Annenin

özünü / özben’ini simgeleyen çocuğun mahzene inmesi çocuğun yani (annenin) yavaş

yavaş özünü bulması demektir. Çocuğu sel sularına bırakan kadın aynı zamanda yaşam

bahşeden kadını simgeler. Su, yaşamın ifadesidir. Su, ilk annesel’in de temsilidir.

Çocuğunu (özünü) nehir sularına bırakan kadın aynı zamanda ruhunu da temizlemiş

olmaktadır.

“Bunnar analari ölir, bu oğlan bu gız yetim galir. Adamcağız evlenir bi garı

getirir. Birez safımış adam. Bahar olir, tohum ekecek dir ki,

‘Buğdayı gavurah daha ey biter.’

Buğdayı gavurma edir. Vurir beline ki götür tarlaya sep diyir garısı. Ey buğda

gavrulmuş buğda bitir mi? bitmir. Dir ki garısı,

‘Oğlun bir başında tarlanın keseceksin, gızın da bir başında. İkisinin ganı

birbirlerine garışacah, o zaman biteceh buğda...’ ” (Seyidoğlu, 1975: 221).

Masalda çocukların kesilmesini önerecek kadar ölümcül özellikler taşıyan anne

yok ediciliğin sembolüdür. Masaldaki buğday da üvey annenin ruh durumunu gözler

önüne serer. Buğday, hayatı, verimi, canlılığı sembolize eder. Ancak üvey anne canlılığı

ve hayatın idame ettiğini simgeleyen buğdayları kavurur; yani hayatı sona erdirir. Bu

buğdaylar saf, temiz benliğin, özün de simgesidir. Üvey anne buğdayları kesince kendi

özünü de yakar. Bu kadın kıskançlığın kötülüğün esiri olan kadını simgeler.

“Tarih öncesi çağların gecesinde ve alacakaranlığında çocuklarını yiyip yutan,

kocalarıyla yatarken dişlerini ansızın onların gırtlaklarına geçirip kanlarını emen

karanlık ruhlu anlaşılmaz varlıklar kimliğiyle karşımıza çıkarlar. Hatta bir leşi bile aç

gözlülükle gövdelerine indirmekten çekinmezler. Örneğin, Perslerin tanrıcası Neidt, leş

yediğinin simgesi olarak başının üzerinde bir akbaba taşır.” (Graber, 1996: 232).

Graber’in üvey anne ile ilgili açıklamalarını “Hasaniko ile Çıtto Pıtto”

(Helimoğlu, 1992: 104) adlı masalda da rahatlıkla görebiliriz. Masalda hasta numarası

yapar ve eşine ancak üç oğlunu kesip kanını içirirse iyileşeceğini söyler.

128

Masaldaki üvey annelerin bir başka yönü de onların topluma ters düşen, toplum

kurallarına baş kaldıran. Kendi doğrularını bağıra bağıra söylemekten kaçınmayan

kadın olmalarıdır. Egolarını yani istek ve arzularını söylemekten çekinmeyen bu

kadınlar ekseriya masallarda mutsuz sonları yaşamaya mecbur kalırlar.

“Çoklukla masallardaki kahramanlar yılgınlık göstermeden bütün kötülüklere

boyun eğerler. Boyun eğmeyip erkek söyleme başkaldıran kadınlar masallarda

genellikle “cadı”, “üvey anne”, “büyücü”, “kötü kapli kraliçe”, “üvey kız kardeşler”

şeklinde ortaya çıkar ve bunlar ataerkil toplum yapısının belirlediği kadın şablonuna

uymadıkları için hep cezalandırılırlar. Bunların karşıt figürleri ise iyi bir evlilikle

ödüllendirilirler.” (Sarı – Ercan, 2008 :85).

“Uzak bir köyde üvey ana ile bir gız varmış gız

‘Anacığım bizde gidelim o hamama’

Diye günlerce yaharıp yalvarmış. Anası da

‘Peki ama sabahleyin irkenden galkıp evi barhı temizleyeceksin, çamaşırları

yıhayacaksın, yohsa seni götürmem’ der.” (Deniz, 1996: 91).

Masaldaki üvey anne, kötü olarak gösterilen kadınların ataerkil söyleme karşı

çıktığını açıkça doğrular. Kadın, gelin geldiği evdeki kurallara uymaz, toplumun

zorladığı maskeyi takmaz. Doğru bildiğini yapınca da masalda kötü kalpli üvey anne

damgası vurularak karşımıza çıkarılır.

“Kız kızarır, bozarır, ağlar, üvey anne testinin kırıldığını görünce Fatmacık'ı bir

güzel döğerek evden kovar. ‘Defol git, yüzünü şeytan görsün’ diye beddua eder.”

(Özçelik, 1993: 637).

Masalda görülen ve kızın evden kovulmasına sebebiyet veren testi dikkat

çekicidir. Bu Jung’un dikkat çektiği arşetipik bir görüntü olan kap motifini hatırlatır.

Ayrıca bu nesne, dişiliğin birer sembolüdür. Testi sıvıyı yani bilinçdışı dürtüleri

dengeleyen devşiren bir nesnedir. Eric From’un Kırmızı Şapkalı Kız’ın yorumunu

yaparken değindiği şişeyi kırmanın yani namus yitiminin bir sembolüdür. Diğer bir

deyişle bastırılmış duyguların kap kırılınca ortaya yayılması, özgür bir yaşama

kavuşmasıdır. Testinin kırılması ile kız dürtülerinin önüne geçemez nihayetinde

süperego (toplumsal ego denetleyicisi)’nun simgesi olan üvey anne tarafından korunaklı

dünyadan “ev”den sürülür. Zira toplum da zaman zaman hata yapanı affetmez; kötü

üvey anne tipine bürünür.

129

Kısacası kıskançlığı, hainliği, iftirayı, zalimliği, yok ediciliği simgeleyen “siyah

anneler” masallarımızda çokça yer almakta ve anne tipinin olumsuz yüzünü

simgelemektedir. Graber “siyah anneleri” şöyle ifade eder: “Ölümü dünyaya getiren de

yine siyah annelerdir. Doğurdukları canlıları yiyip yutarak, içlerinde yaşattıkları

alabildiğine güçlü ana karnına dönme özlemine doyum sağlarlar.” (Graber, 1996: 234).

İncelemeye esas aldığımız masallar içerisinde iyi özellikler sergileyen üvey anne

tipini sadece bir masalda tespit edebildik. “Konuşan Kaval” (Emiroğlu, 1996: 352)

masalında padişahın ölen hanımından bir kızı vardır. Padişah ikinci bir evlilik yapar.

Padişahın ikinci hanımından da bir kızı olur; ancak üvey anne yetim kıza çok iyi

davranır kendi kızıyla üvey kızı arasında ayrım yapmaz. Bu kadın olumsuz özelliklerini

törpüleyen, özünü temizleyebilen anne arketipinin iyi yüzünün simgesidir.

2.2.2.2. Kız kardeş (Kötü / Üvey)

 Masallarda sık sık karşılaştığımız kadın tiplerinden biri de kötü kardeş veya

üvey kız kardeştir. Genel olarak kötü özellikler sergileyen öz kardeşler zaman zaman

masallarda türlü kıskançlıklar ve hainliklerle masal kahramanına zarar vermekte

kahramanı zor durumlara düşürmektedirler.

 Öz olan kız kardeşler zaman zaman kıskançlıklarından dolayı kardeşlerine zarar

vermektedirler.

 “Kesik Kafa” (Seyidoğlu, 1975: 211) adlı masalda büyük ve ortanca kardeş

Kesik Kafa’yla evlenir; ancak sabredemez geri gelirler. Küçük kız kardeş ise sabreder.

“Kesik Kafa” eksikliğin, kusurun sembolüdür. Küçük kız kusurlara, eksikliklere takılıp

kalmaz. Belli bir zaman o da isteklerinin, arzularının etkisinde kalır; ancak daha sonra

bilinçaltında saklı duran arzularını bastırarak durumu kabullenir ve yaşamının tadını

çıkarır. Bu kadın; kompleksleri olmayan, egosuna yenilmeyen kadının sembolüdür.

Küçük kız kardeş Kesik Kafa’nın yanında mutlu olunca diğerleri bu durumu çekemezler.

Masalda geçen küçük kız kardeşin ablaları girdikleri ortamlara ayak uyduramayan,

zorlukları aşamayan zayıf, kompleksli kadınları temsil ederler.

 Aynı duruma “Kalikli Ahmet” (Seyidoğlu, 1975: 203), “Arif Yusuf” (Günay,

1975: 453) adlı masallarda da tanık olmaktayız. “Sokağa Atılan Çocuk” (Emiroğlu,

1996: 344) adlı masalda ise padişahın oğluyla üç kız kardeş sırasıyla evlenir. Ancak

sadece küçük kız hamile kalır. Diğer iki kardeşin çocuğu olmaz. Büyük ve ortanca kız

130

kardeş, küçük kız kardeşlerinin çocuğu olduğunda kimsenin kendilerine değer

vermeyeceğini düşünerek durumu önlemek, kız kardeşlerine büyü yaptırmak için

büyücüye giderler. Masallarda görülen bu kız kardeşler, kendilerine güveni olmayan,

çevrenin etkisinde kalıp doğruyu yanlışı ayırtedemeyen, kendisi olamayan nevrozlu

kadınların birer simgesidir.

 Masallarda (öz) kardeşlerin zaman zaman kötüleme yoluyla kız kardeşlerinin

aklını çelmelerine, onu zor duruma düşürmelerine de rastlamaktayız.

 “Bacıları küçük kıza: ‘Haydi hazırlan seninle hamama gideceğiz.’ diyorlar,

küçük kız, direniyorsa da kandırıp hamama götürüyorlar. Hamamın kapısına gelince bu

küçük kızı içeri itip, kapıyı üzerinden kilitleyip, kaçıyorlar.” (Günay, 1975: 297).

 Masalda büyük ve ortanca kardeş müezzinle birlikte olup, yoldan çıkarlar. Bu

kadınlar, bilinçaltında yatan bastırılmış duygularına yenik düşen kadınları sembolize

ederler. Küçük kız kardeş ise iffetin, aklın sembolüdür ve nefsaniduygularına yenik

düşmeyip müezzinle birlikte olmaz. Masalda görülen mekan da dikkat çekicidir.

Hamam; kirin, pasın atıldığı mekandır. Sembolik olarak ise arınmanın işaretidir. Büyük

ve ortanca kız kardeş hile yapıp hamamdan kaçarlar; yani bastırılmış dürtülerinden

kaçamaz, arınamazlar. Küçük kardeş ise hamamda kalır; yani nefsaniduygularından

arınma fırsatını yakalar. Hainlik yapıp küçük kız kardeşi yoldan çıkarmaya çalışan

ablalar ise kişilik bölünmesi yaşayan kadınların temsilcileridir.

 “İnci Ağacı” (Köksel, 1995: 277) adlı masalda küçük kız tütün kutusunun içinde

bir fare bulur, eve getirir, saklar. Fareyi gören abla; farenin ağzındaki altını alır, fareyi

de öldürür. Masalda görülen kız kardeş ben’i ön planda olan henüz olgunluğa erişeme-

miş kadını simgeler. “Üzüm” (Deniz, 1996: 102) adlı masalda ise küçük kız kardeşinin

odasından hiç çıkmadığını fark eden büyük abla, hamama gittikleri zaman bir bahane

uydurarak küçük kızın odasını çilingire açtırır. Oradaki üzümü okşayınca içinden

delikanlı çıkar.

Üzüm masallarımızda özellikle de sihirli meyve, sihirli üzüm olarak çıkar.

“Kurbağa ile Padişahın Oğlu” (Şimşek, 2002: 77 – 80), “Konuşan Bebek” (Bakırcı,

2006: 209 – 210), “Hz. Hızır ve Üç Kardeş” (Bakırcı, 2006: 221 – 223) adlı masallarda

görülen üzüm motifi ne kadar yenilse de bir türlü bitirilemez. Sulu ve tatlı olmasıyla

aranılan meyveerden biri olan üzüm şarap yapımının da ana maddesi olması dolayısıyla

neşeyi, mahmurluğu çağrıştırır. Bir nevi dönüşümün de simgesidir denilebilir. Halk

131

anlatılarının çoğunda rastladığımız üzümün sembolik ve mitolojik anlamları ile ilgili

Ebru Şenocak şu bilgileri aktarmaktadır:

“Masal metinlerinde görülen ‘tükenmeyen üzüm’ motifi, milli şuur bilincinin,

bölünmezliğin, çoğalmanın, bütünlük ve bereketin sembolüdür… Diyebiliriz ki;

üzümgerek mitolüjik anlamda gerekse efsane, masal vb. gibi anlatmaya dayalı türlerde

bereket, canlılık, tükenmezlik kaynağı ve aşkın sembolüdür.” (Şenocak, 2007: 168 –

169).

Oda, bilinçaltının derinliklerini simgeleyen mekandır. Meyveler ise daha çok

cinsellikle izah edilir. Örneğin; elma cinselliğin sembolüdür.

Masalda küçük kız yine hamamdadır; yani arınmanın merkezindedir ve kötü

duygularından arınmaktadır. Büyük abla ise bilinçaltının derinliklerini ifade eden odada

egosuna yenik düşer.

 İncelediğimiz masalların birinde ise kız kardeş ağabeyini öldürme planları yapar.

 “ Kız da gizli gizli dervişi besliyor. Bir gün derviş: ‘Ne yapacağız, bizim bu

halımız ne olacak? Ben bir çift zehirli güvercin olayım, kardeşin beni vursun, sen

güvercinleri kızart kardeşine yedir. Sen kekliği yeme, zehirlenme. Kardeşin ölsün ki hiç

değilse seyehata çıkalım, çocuğumuzla beraber olturalım.’ diyor. Küçük kardeş,

güvercin olan dervişi vurup eve getiriyor. Bacısı kızartıyor, bunun önüne koyuyor.”

(Günay, 1975: 469).

 Masaldaki kız kardeş nefsani duygularına yenik düşüp dervişle beraber olmuştur.

Erkek kardeş baba figürünün bir başka dışavurumudur, baskı altında tutar, engeller. Kız

hayvani içgüdülerine teslim olduğu için baba figürünü (erkek kardeşi) yok edip

vicdanen rahatlama peşindedir. Masalda dervişin; yani bastırılmış içgüdülerin güvercin

(özben) kılığına girmesi de oldukça çarpıcıdır. Kız, özben ile ben arasındaki bölünmeyi

gözler önüne serer.masaldaki kardeş kişilik bölünmesi yaşayan; yani nevrozlu kadının

simgesidir.

 İki masalımızda da direkt olarak üvey kız kardeşe rastlamaktayız. Masallarda

olumsuz tipler olarak görülen üvey kız kardeşler, acımasızlığın, kötülüğün, hainliğin

temsilcileridir.

 “Fatoş ile Sarı İnek” (Önay, 1995: 244-245) adlı masalda üvey anne tarafından

yetim kız dışarı atılır; ancak kıza yaşlı bir kadın yardım eder zira yetim kız yaşlı kadının

her dediğini yapar ona saygı gösterir, yetim kız daha güzel daha varlıklı bir şekilde geri

döner. Bu durumu kıskanan üvey anne kendi kızını da dışarı atar. Ancak bu kız oldukça

132

çirkindir yaşlı kadına saygı göstermez hiçbir dediğini yapmaz. Sonuç olarak kız daha

çok çirkinleşir ve yılanlarla eve döner. Masaldaki yılan nefsin, bastırılmış duyguların

sembolüdür ve bilinçdışını hatırlatır. Çirkin olan kız kardeş kendisine güvenmeyen bir

tiptir. Hiçbir zaman da mutlu olup refaha kavuşmaz. Zira üvey kızın içindeki olumsuz

düşünce ve duygular onu daha çok çirkinleştirmektedir. Bu çirkinlik hem fiziki hem de

ruhsaldır. Masaldaki üvey kız kıskançlığın ve bastırılmış duyguların insanı ne derecede

kötü durumlara sokacağını masal yoluyla okuyucuya iletir.

 Aynı duruma “İnsan Yiyen Kız” (Sakaoğlu, 1973: 453) masalında da rastlamak-

tayız. Masaldaki kız olumsuz düşüncelerin egemenliği altında hırçınlaşan, bilincinin

dışında kalan kadınları simgeler. Kız olumsuz düşüncelerinin seline o derece kapılmıştır

ki etrafındaki herkesi düşman olarak algılar ve dünyaya düşman kesilir. Bu bunalımlı

kadının bir özelliğidir. İçine çekilen insanın duyguları sonunda nefrete dönüşür ve onu

olumsuzluk denizinin diplerine doğru çeker.

 Masalların genellikle olumsuz kadınları olarak görülen kötü ve üvey kardeşler

çoğu zaman egolarına yenik düşerek kıskançlıklarıyla veya akıl çelme yoluyla

kardeşlerine zarar vermekte onları sıkıntıya düşürmektedirler. Öyle ki zaman zaman öz

kardeşlerini yok edecek kadar kötü fikirleriyle masallarda ön plana çıkmaktadırlar.

2.2.2.3. İffetsiz Kadın

 Türk masallarında görülen iffetsiz kadın tipi önemli bir varlık göstermemektedir.

Kadın daha önce de bahsettiğimiz gibi Türk toplumunda oldukça saygın bir yere

sahiptir ve namusunun bekçiliğini kimselere bırakmadan kendisi yapar. Unutmamak

gerekir ki masalın işlevlerinden biri de ait olduğu topluma iyiyi, doğruyu göstererek

toplumun isyankar ve yanlış davranışlarını önlemektir; yani masallar toplumun denetim

merkezidir. Masallarda görülen iffetsiz kadınlar; belli bir kadını simgelemekten ziyade

yapılan yanlışların ve namusa leke sürmenin ne gibi sonuçlar doğuracağını okuyuculara

iletmektedir. Masallardaki iffetsiz kadınlar, sadece eylemleri bazında değil fikirleri

bazında da değerlendirilmiştir. Yani toplumun ahlaki yapısına ters düşen fikirleri

kabullenen kadınlar da bu kategori altında ele alınmış dolayısıyla toplumun denetim

vasıtası olan masallar aracılığıyla toplumun ahlak düzeni korunmaya çalışılmıştır.

 “… insan ancak çevre koşullarına uyum sağladığı zaman kendi iç dünyasıyla da

uyum sağlayabilir.” (Fordham, 2001 : 22).

133

 Masaldaki iffetsiz kadınlar, toplumun ahlak kurallarına uymamaktadırlar. Bu

durum esasında iffetsiz kadınları arada bırakan, onları duygusal yönden yıkan bir

durumdur; çünkü toplumsal bir varlık olan insan ancak ve ancak toplumla uyumlu

olduğu zaman iç huzura kavuşabilir. Aksi takdirde devamlı bir korku ve korkuyu takip

eden kaygılar çoğu masalın sonunda cezalandırılan iffetsiz kadınları bulmakta, masal

dünyasında ve mekanında bile kötü bir isimle kadın tipleri arasında yer almaktadırlar.

 Masallardaki iffetsiz kadınların çoğu eşlerini aldatan kadın olarak görülmektedir.

 “Gocasi garısına çoh bağlimiş. Her zaman çalışırmiş. Her şeyin en iyisini

alırmiş getırırmiş garısına. Gari her şeyi yaparmiş, edermiş, ahşam gocasi gelirmiş eve,

pişirırmiş, düşürürmüş, yermişler, içermişler. Meyerse gadın gocasına hıyanetlıh

edinmiş. Dosdi varmiş garinın. Gocasının da bunnan habari yohmiş tabi.” (Önay, 1995:

260).

“Gadının niyeti adami evden uzahlaşdırmahdır tabi. Gocasıni evden

uzahlaşdıracah dosdinan bereber olacah. Zevalli adam gine inanmiş gariya.” (Önay,

1995: 260).

Masalda kocası kendisini çok sevdiği halde kadın kocasını aldatır. Bu kadın;

arayış içinde olan, doyumsuzlaşmış, istek ve arzularına gerçekleri görmesine izin

vermeyecek derecede esir olmuş, kişilik parçalanması yaşayan kadının sembolüdür.

Masalda kadın her yönden rahattır. Sevgisel ve maddesel bağlamda eksiklik

yaşamamaktadır; ancak kadın doyumsuz olduğu için sevgi ihtiyacı duymakta ve bu

durum masalda onu eşini aldatacak derecede tehlikeli bir yokuşa sürmektedir. Bu kadın

devamlı bir sevgi arayışı içinde olan bunalımlı kadının sembolüdür.

“Bir insanın derin korkulara karşı güvenini kazanabileceği çeşitli yollar vardır.

Bu yollardan birisi kaçıştır; bir başkası kefleme; korkuyu inkar edip iyimser olmak bir

üçüncüsü ve mazoşist insan için sevilmek, yeniden güven kazanmanın özel bir yoludur.

Oldukça derin bir yüzer gezer kaygıya sahip olduğu için sevgi ve ilgi gösterilene sürekli

ihtiyaç duyar ve anlık durumların dışında bunlara hiçbir zaman inanmadığı için de

sevgi ve ilgiye olan ihtiyacı da aşırı boyutlara ulaşır.” (Horney, 1995 : 237-238).

“ ‘Selemünaleyküm’ dedi. Gadın da:

‘Eleykümselam’ dedi.

Gadınnan sevişdiler. Gadın bi hindi pişirmiş, getirdi hindiyi yediler. Bi zaman

geçdi, geçdiler odada otordilar. Gine gapi çalındi. Gadın dedi:

‘Gah gah, gocam geldi.’ O da gahdi getdi, başga bi yerde sahlandi.

134

Yeni gelen adama bahdi ki geçisıne müşderi olan cambazlardan birisi. O da

geldi. Gadın hindinın yarısıni da ona yedırdi. Yediler, içdiler, gonoşdilar, göröşdiler. Bi

zaman sora gine gapi çalındi. Gari dedi:

‘Gah gah, gocam geldi.’ O da gahdi bir yere gizlendi.

Garinın gocası geldi, girdi içeriye. Bahdi başi maşi sarıli bi hoca girdi.” (Önay,

1995: 314).

Masalda dikkat edilirse kadın kocasını bir kişiyle değil birden fazla kişiyle

aldatır. Gerçek sevgide yalnızca bir kişi vardır; çünkü sevgi paylaşılabilen bir şey

değildir. Masaldaki kadın sevgiye inanmayan sadece ve sadece birileri tarafından

sevilerek değer kazanmak, kendini değerli hissetmek isteyen bir kişiliktir. Kişilik

bölünmesi yaşayan kadınların en önemli özelliğidir amaçsızca sevilmek. Masaldaki

iffetsiz kadın tipi de kendine güveni olmayan dünyada sadece kendi olarak değer

kazanamayan, devamlı birilerine dayanarak bir yer edinmek isteyen nevrozlu kadının

bir simgesidir. Masalda kadın, kocası gelince sevgililerinin hepsini saklar. Sevgisini

itiraf edecek bir güce sahip değildir. Nitekim sevdiği sandığı adamları da aslında

sevmemekte onlarla sevgi açlığını doyurmaktadır

İffetsiz kadınların sevgi açlığını ve kendine güvenmeyen devamlı arayış içinde

olan özelliklerine birçok masalda da rastlamaktayız. “Sultanın Sırrı” (Önay, 1995: 446-

447) adlı masalda Sultan Mahmut’un karısı amcasının kızıdır. Birbirini çok severler.

Ancak karısı kendisini geceleri aldatır. Sultan Mahmut da ona ceza verir, bağlar.

Kadının yanındaki köpek, nefsi temsil eder ki kocasını aldattığı erkektir. Adam kadının

içindeki animus figürü; yani baba arketipidir. Aynı zamanda onu zincirle bağlayarak

aşırı olan egolarını, arzularını bastırıp kadını normale çevirmeye çalışır. “Ümmelek”

(Köksel, 1995: 160) adlı masalımızda kadın kendisine çok iyi bakan kocasını aldatır.

Üstelik yalanlar söyleyerek kardeşini öldürmeye yollar. Bu yönüyle kadın bastırılmış

duyguların ve kişilik bölünmelerinin esiri durumundaki kadını sembolize eder. “Tarakta

Saklanan Dost” (Sakaoğlu, 1973: 611) adlı masalda Horasan padişahının oğlunun

hanımı eve gelen yabancıyı önce yadırgar, sonra onunla birlikte olur. Yani kadın başta

bilinçdışını denetleyebilir niteliktedir, daha sonra bilinçdışının hayvani dürtülerine

yenik düşer. “Bir Fakirin Üç Oğlu” (Deniz, 1996: 98) adlı masalda dakadın eşini yedi

kişiyle aldatır. “Kaz Hikâyesi” (Seyidoğlu, 1975: 403)’nda kadın kendi evine dostunu

alarak, duygularına söz geçiremeyerek kocasını aldatır. “İsfahan Padişahının Üç Oğlu”

(Günay, 1975: 451) adlı masalda ise eşini aldatan bir anne tipiyle karşılaşmaktayız.

135

İffetsiz kadınların bir diğer şekli de masallarda hiçbir şeyden utanıp sıkılmayan

kadınlar olarak görülür.

“Kız büyüyor. Onaltı yaşına geliyor. Gelinlik çağına giriyor. Eskiden onaltı yaş

gelinlik çağıydı. Yetişkin oluyor. Birgün canı sıkılıyor. Yazlığa çıkıyor, evin damına.

Damdan dama, damdan dama geçerken bir pencereden bakıyor ki bir babayiğit oğlan

yatıyor ama, suna gibi, atılıyor içeri oğlanın koynuna giriyor.” (Köksel, 1995: 292).

Masalda kız tesadüfen gördüğü uyuyan delikanlının yanına girer ve onla birlikte

olur. Masaldaki kadın sevgi açlığı çeken ve içinde çöreklenmiş halde bulunan

bastırılmış duygularının esiri durumundaki kadını simgeler. Kadın nevrotik (bağımlı)

sevgi ihtiyacı içindedir ve sağlıklı olmayan bir karakter sergilemektedir. Masaldaki

kadının çevresiyle bağları kopuktur. Ninesiyle yaşayan kız babası tarafından

dışlanmıştır. Bu dışlanmışlık, kadını iyice yoldan çıkarır. Kadın içinde bölünmeler

yaşayan gerçekleri göremez hale gelen bağımlı kadının da örneğidir.

Horney, nevrotik insanların doymak bilmez olduklarını, sevme yetisinden

yoksun olmalarını ve reddedilmekten ölesiye korktuklarını nevrotik sevgiye ihtiyaç

duymalarının sebepleri olarak gösterir (Horney, 1995: 11).

“Kırkıncı gün Keloğlan ahırın bir köşesine siner. Bir de ne görsün, yarı gece

sularında padişahın hanımı gelip atı çeker. Keloğlan da onu takip eder. Vezirlerin

karıları da kendi kocalarının atlarını çekerek padişahın hanımına katılırlar. Beş altı

saat cebri bir yürüyüşten sonra bir mağaraya varırlar. Mağarada kırk tane harami, bir

de haramibaşı. Bu kadınların her biri bir haramiye taksim olurlar. Sevişmek, öpüşmek

gucuşmak sabah yakınına kadar devam eder.” (Sakaoğlu, 1973: 606).

Bu masalda da kadın kocasında bulamadığı sevgi ihtiyacını evinin dışında

aramaya başlar. Her ne kadar iffetsiz kadınlar, masal mekanında kötü olarak yer alsa da

bu kadınlar aslında çevrenin fark etmediği bir yalnızlık içinde bulurlar

kendilerini.Terkedilmişlik,bırakılmışlık hissine kapılan kadınlar aldatma, öç alma

duygusuna sarılırlar. Aşırı ihtiyaç duydukları bu sevgi ihtiyacı onların kötü, güzel

olmayan yollara başvurmasına neden olur. Aynı durumu “Bir Garıdan Bi Goca” (Şen,

2004: 34) adlı masalda açıkça görmekteyiz. Kadın, kocasının gittiği bir zamanda eve

dostlarını çağırarak eğlence düzenler.

“Gene kalkmış, sefertasını eline almış, dönerken gene aynı gız arkasından

çarmış:

‘İnsanoğlu, insanoğlu!’

136

‘Ne diyon?’

‘Nolur, o sefertasını bana versen?’

‘Belinden yokarısını görsedirsen, veririm,’ demiş.

Gız, perdiye galdırıverip, belinden yokarısını gösderişin, oğlan, ‘al’ demiş,

vermiş.” (Şimşek, 2001: 174).

Masaldaki iffetsiz kadın tipi heveslerinin, isteklerinin esiri olan ve doğruyu

yanlışı ayırt edemeyecek derecede bağımlı hale gelen kadının simgesidir. Aynı duruma

“Balıkçıgil” (Günay, 1975: 406) adlı masalında da rastlamaktayız. Masalda kadın

balıkları almak için yani egosunu tatmin etmek için bedenini balıkçıya gösterir.

İffetsizlik masal mekanında sadece eylemler için değil toplum ahlakına uymayan

fikirler için de geçerlidir.

“Bu oğlanın düğünü tutuluncaya kadar bir deste gül topluyor, oğlana veriyor,

böyle diyor. Oğlanın düğünü tutuluyor, gelini getiriyorlar, o kız da orada iş görüyor,

oğlanın annesi buna:

‘Kız, haydi gel, bu gelinin altını yüzüğünü tak, elbiselerini giy, oğlum bugün

odada seni görsün, gene sabahtan evine gidersin. Şimdi o gelini gösterirsek çirkindir

diye onu geri yollar. Bu gece oğlum seni görsün, sabahtan sen evine gidersin.’ diyor.”

(Günay, 1975: 324).

Masaldaki anne tipi, olumsuz anne arketipinin bir dışavurumudur. Anne; olumlu

yönüyle iyiliği, iffeti, güzelliği, doğuşu olumsuz yönüyle ise kötülüğü, iffetsizliği,

çirkinliği, yok edişi simgeler. İffetsiz kadın bilinçdışının hakimiyeti altındadır. Kendi

heves ve istekleri için oğlunun yanına gelin yerine bir başkasını yollar. Aynı duruma

“Keşiş” (Helimoğlu, 1992: 163), “Tireci Kız” (Özçelik, 1993: 589) adlı masallarda da

rastlamaktayız. Bu kadınlar kendi isteklerinin uğruna damadın yanına başka bir kızı

koyacak derecede egolarının seline kapılmış, bilinçdışının hakimiyetine girmişlerdir.

İffetsiz kadınların diğer bir yönü ise kendi istekleri gerçekleşmediği taktirde

karşısındakine iftira atmasıdır.

“Bunlar şehire dönmüş, bir zaman ohumuşlar analığın gönlü Abidin'e düşmüş.

‘Abidin beni alacahsın, beni seveceksin’ demişse de Abidin hiç cevap vermemiş

analıh kağıt ile galem vermiş, Abidin'in yanına indirmiş

‘Abidin sen beni alıp almayacağını ve cevabını şu kağıda yaz’ dimiş.” (Deniz,

1996: 121).

137

Masaldaki üvey anne, oğlu olan Abidin’e aşık olur. Masaldaki üvey anne; anne

arketipinin olumsuz yönünün simgesidir. Bu kadın iffetsizliği, baştan çıkarıcılığı

simgeler. Bilinçaltındaki bastırılmış dürtülerine egemen olamayan kadın, egosuna yenik

düşen zavallı, bağımlı kadınların da simgesidir.

“Anne! Bir yüzünle sokaktaki fahişelerden birisin, öbür yüzünle evrenin

kendisisin. Selam sana, anne! Selam sana!” (Graber, 1996: 142).

İffetsiz kadınların diğer yüzü görülen isteklerine ulaşamayınca iftiraya başvuran

nevrotik kadınların durumunu Horney şöyle izah etmektedir.

“Nevrotik sevgi ihtiyacının bir başka belirtisi de isterik kişilikli insanlarda çok

sık görülen reddedilmeye yönelik aşırı duyarlılık gösterirler. Hastalarımdan birisinin,

sevgi gösterilerine tepki vermeyen bir kedisi vardı, bir keresinde bu kediyi öfkeyle

duvara fırlatmıştı. Bu, şekli ne olursa olsun reddedilmeye boşalabilecek öfkeye tipik bir

örnektir.” (Horney, 1995: 258).

Egolarının egemenliğinde olan ve istediklerine ulaşamayınca da tepki veren

nevrotik sevgi ihtiyacı duyan bir kadın tipine de “Dul Kadının Oğlu” (Günay, 1975:

353) adlı masalda da rastlamaktayız. Masalda bezirgan karısı hayvanlara bakacak olan

çocuğa hoş olmayan tekliflerde bulunur. Kabul etmeyince de ona iftira atar. “Kuş Başı”

(Sakaoğlu, 1973: 483) adlı masalda eşi hacca giden kadın, eve her gün yumurta almaya

gelen adama beraber olmayı teklif eder. “Gül ile Sinaver” adlı masalda da yine ödip –

elektra kompleksinin ters edilmiş haliyle karşılaşırız. Nevrotik sevgi bağımlısı kadın

üvey oğluyla ilişki kurmak ister. Ancak elbetteki masallarda hiçbir zaman böyle bir

ilişkiye izin verilmez.

İffetsiz kadınlar zaman zaman devlerle de ilişki kurarlar.

“Biz yedi gardaş idik. Oğlun bizi öldürdü beni buraya goydu. Diğer

gardaşlarımı nereye sakladığını bilmiyorum. Beni çıhar der. Gadın ben seni

çıhardırsam sen beni yirsin. Diyince dev ‘Yemin iderimki ben seni yimem, sen benimsin

ben de seninim.’ diye güzel sözlerle gadını gandırır. Gadın da devi çıharır oğlundan

gizler, ayrı bir evde devi sahlar. Gadın ile dev yatıp galhıyor bu gizli ilişkiden devden

bir oğlan çocuğu oluyor.” (Deniz, 1996: 117-118).

 Masaldaki kadın arayış içinde olan, nevrotik bir sevgi ihtiyacı içindeki

duygularına bağımlı kadının sembolüdür. Dev bilinçaltının bastırılmış duygularını

simgeleyen hayvanlardan biridir. Kadın deve teslim olmakla ben’ine yenik düşmüş

bağımlı hale gelmiştir. Deve aşık olan iffetsiz kadın tipine “Aslan ile Kaplan” (Deniz,

138

1996: 66) adlı masalda da şahit olmaktayız. Masalda padişahın hanımı bir devle ilişkiye

girer. Padişahın elinden annesini oğlu kurtarmıştır. Sevgi açlığı çeken kadın sonraları

duygularına hakim olamayarak deve karşılık verir ve oğlunu öldürme planları bile yapar.

2.2.2.4. Korkak Kadın

 Masallarda görülen bir diğer kadın tipi ise korkak kadınlardır. Karşılaştıkları

güçlüklerle mücadele edememe, haklı olsa bile hakkını arayamama, kendisine yapılan

zulümlere boyun eğme korkak kadının en belirgin özellikleridir. Masallarda zaman

zaman karşımıza çıkan bu tip, bir türlü kabuğunu kırıp dış dünyaya giremez ve dış

dünyadaki sorunlarla birinci dereceden ilgilenemez. Bu kadınların yardımına ya eşi, ya

erkek kardeşi ya da hayallerinde besleyip, büyüttüğü “sevdiği adam” koşar. Masal

mekanında daima pasif olan, olayların akışını cesur kadınlar gibi değiştiremeyen kadın

tipiyle ilgili Collette Dowling, Sindrella Kompleksi adlı eserinde şunları söyler:

 “Erkeklere öz yeterliliği bahşeden doğa değil eğitimdir. Erkekler doğdukları

günden itibaren bağımsızlık için eğitilir. Tam tersine kızlara ise bir çıkış yolları olduğu,

bir gün bir şekilde kurtarılacakları öğretilir. Sanki anne sütüyle içimize yansıttığımız

masal, yaşamın mesajı işte bu” (Dowling, 1995: 10).

 Temelinde korkunun yattığı geri ve ileri atılımlar kadında sevgiyle vs. ile

birleştiğinde dostluk gibi güzel duyguları, nefret veya başka kötü duygularla

birleştiğinde ise saldırganlık, bencillik gibi duyguların oluşumuna neden olur. Deniz

gibi çalkalanan korkunun daima kol gezdiği kadın ruhuyla ilgili Nevzat Tahran detaylı

bir tahlil yapar:

 “Sevginin ağırlığını en fazla hissettirdiği duygu güven, en az hissettirdiği ise

korkudur. Sevgiyi bir tahteravalliye benzetirsek, ağırlık güven tarafında olduğu zaman

korku, korku tarafında olduğu zaman da güven aşağıdadır. Bu sebeple korku içinde

olan bir insana sevgi vermek, ondaki güven duygusunu artırır. Eğer korkunun içinde

öfke varsa, saldırganlık gelişir. Eğer üzüntü varsa, kaçınma ve düşmanlık ortaya

çıkar… umut, güven ve üzüntü bir arada olursa, acıma duygusu ve empati meydana

gelir… nefret, ‘korku, üzüntü, öfke ve tiksinti’ karışımı bir histir. Nefrette bencillik ve

kıskançlık varsa sonuçta saldırganlık ortaya çıkar. Nefret, korku ve tükenme birlikte

hissedilirse kaçınma olur. Bu sebeple pek çok olumsuz duygunun kaynağı olan korku

mutlaka kontroledilmelidir.” (Tahran, 2006: 254).

139

“Bu gız, bir gün eline tesdiyi alıp su getirmeye getmiş. Suyunu doldurduktan sonra,

elinden tesdiyi düşürüp gırmış. Tesdiyi gırınca, gızcağız gorkusundan bayılmış.”

(Şimşek, 2001: 36).

 Masaldaki kadın; engelin, zorluğun işareti olan taşa takılmaktan kurtulamaz. Taş,

sertliği ve soğukluğu ile gerçeklerin de somutlaşmış halidir. Kız masalda gerçekleri

görmezden gelip kendinden kaçmaya çalışınca durdurulur. Taşları bu noktada bastırıl-

mış, tehlikeli istek ve arzular olarak da yorumlayabiliriz. Masaldaki kız bastırılmış

duygularının açığa çıkmasından korkmaktadır; ancak bu istekler tökezleme sonucu

açığa çıkar. Kız bu noktadan sonra bastırılmış arzularını görmezden gelemez ve testiyi

kırar. Testi, çanak vs. dişiliği sembolize eden arşetipik bir görüntüdür, masalda belli bir

amaç için kullanılmıştır. Yapısı gereği kap (testi), devşirmeyi, bir arada tutmayı

simgeler. Örneğin bir takım sıvıları içine alır, onların taşmasını çevreye yayılmasını

engeller. Masaldaki kız ise ikilem içindedir. Bir taraftan bastırılmış dürtülerini

devşirmeye çalışırken bir taraftan da onları bir arada tutmaya gücü yetmez. Nihayetinde

testi kırılır; yani ruhunda birbiriyle uzlaşmayan duyguları açığa çıkar. Kız bir nevi

bilinçdışının karanlık bölgelerinde bastırdığı duygularına yenik düşer. “ …‘yoldan

sapmama’ ve ‘şişeyi kırmama’ ikazları cinselliğin tehlikesine ve namusun yitirilmesine

işaret etmektedirler.” diyor Eric From. Masaldaki testi From’un izah ettiği şişeyle aynı

işlevdedir. Neticede şişe de hakim olmanın, kapsamanın sembolüdür. Masalda kız;

testiyi kırmış, cinselliğini fark etmiş ve yoldan çıkmış kadınları temsil eder.

 Masaldaki kadın kendi cinsel gerçeklerini fark etmekten korkar. Cinsellikle ilgili

duygularını suç unsuru olarak gördüğünden korka korka evine gider. Bu durumu

Horney şöyle açıklar.

 “Erkeğin inceleme – araştırma dürtüsü kendi bedenini gözlerken doyum bulur

belki de bunun sonucu olarak dış nesnelere yönelir ya da yönelmesi gerekir, öte yandan,

kadın kendi kişiliği konusunda açık ve net bir bilgi elde edemediğinden, kendini kendi

bedeninden ve kişiliğinden alıp dış nesnelere yöneltmeyi çok geç bulur.” (Horney, 1995:

11).

 Dikkat edilirse masaldaki korkak kadın tipi de kendi gerçeklerini fark edince

evin yolunu tutar. Zira ev kadının koruma alanıdır. Kadın eve sığınarak sorumlulukla-

rından, kendinden kaçmaya devam eder. “Öküz Kız” (Şimşek, 2001: 36) adlı masalda

da testiyi kıran kız sonunda bayılır. Testiyi kırma burada da karşımıza çıkar cinselliğine

140

yenik düşen kadın sonradan masatla uyutulur. Bu uyuma kendinden kaçışın, uzaklaşma-

nın en güzel yoludur.

 “Büyük kız hiç zaman yitirmeden, erkek kılığına girip padişahın sarayına doğru

yola çıkmış. Babası da onun cesaretini ölçmek için, arkasından gitmiş ve bir köprünün

altına saklanarak, garip sesler çıkarıp kızını korkutmak istemiş. Gerçekten de çok

korkan kız, bu işi başaramayacağını anlayarak geri evine dönmüş.” (Helimoğlu, 1992:

179).

 Masalda kadın evden (iç mekandan) dış dünyaya açılır. Bu durum kadının

bağımlılığından kurtulma çabasından başka bir şey değildir. Zira kadınlar daha

çocukluktan itibaren tehlikelerden özellikle uzak tutulmuş ve netice de kendi ayakları

üzerinde duramayan bir duruma gelmişlerdir. Masaldaki kadın da bağımlı kadın

örneklerinden biridir. Evden daha yeni uzaklaşan kadın köprünün altından geçerken

bazı şeylerden korkar, eve geri döner. Bu sesler esasında kadının içine hapsolan ve

devamlı kendini baskı altında tutan korkularıdır. Kadın bu korkularını yenip içindeki

sesleri bastıramaz, yani bağımlı kadın olmaktan kurtulamaz. Masalda baba – kız

çatışmasına da gönderme yapılmıştır. Kız çocuklarının bilinçaltında devamlı surette bir

“baba” figürü yatar. Masaldaki korkak kadın tipini tam bağımlılıktan kurtulmaya

başlamışken baba korkutur ve kız bağlarından kurtulamayarak tekrar sığınmanın

sembolü olan eve döner.

 Masalda görülen korkak kadın tipinin bir benzerine de “Askere Giden Kız”

(Sakaoğlu, 1973: 374) adlı masalda da rastlamaktayız. Bu masalda da babası kızını

yolcu ettikten sonra gidip bir köprünün altına girer, kızı köprüden geçerken önüne çıkar

ondan para ister. Kız kaçarak eve sığınır. Bu masalda da kız bağlarından kurtulamayan,

sığıntı yaşayan kadını simgeler. Masalda kızın bağımlı hale gelmesinde yine “baba” tipi

ön plana çıkmaktadır.

 “Bazen babanın tıpkı oğluyla arasında varolabilecek rekabet gibi büyük bir

gayretle kızıyla rekabet ettiği ortaya çıkar. Rekabet gibi önde olduğu sürece her şey

iyidir; kendini rahat hisseder ve yoldaşlık güzel bir düzeyde kalır. Ama kız öne geçme

belirtileri gösterdiği an sortun başlar. Baba açıkça düşman kesilerek kızını “onun

iyiliği için” eleştirmeye, ya da daha sinsi bir yoldan hüzne sığınıp kendine acımaya

başlayabilir.” (Dowling, 1995: 127).

 Masallardaki korkak kadınların baba bağımlılığına “Muradına Ermeyen Dilber”

(Bakırcı, 2006: 279) adlı masalda da rastlamaktayız. Korkularına yenik düşen bağımlı

141

tiplerin sembolü olan kadın, babasının yolda önüne çıkıp onu korkutmasından sonra

korkuları daha da bir derinleşerek eve kaçar. Zira ev korkuların son bulduğu korunma

sığınma alanıdır.

“Gelir bu derviş dırmanir, çıhir orıya. Bu mezeligi eşir eşir eşir ölüyü çıhardır.

Bahır ki bütün açir kefininden açir bütün etlerini yiyir. Gemihlerini de sarir, o bezin

arasına goyir mezerlige. Bu pencerenin dibinden de çay aharmış. Egilir ki üzünü

gözünü yıhıyanda gız da pencerede bele devamlı bahir, ama ödü üregi gopir. O derviş

ölüyü yiyen. Bu bahir ağzımı yıhim diyirken başını nası yuharı galdirirsa gızı görir. Gız

ne geder gendini o yana savuşdurirsa imkanı yoh görir. Bu gız gelir girir yanına. Yatir

gendini uyhuluğa verir. Heş bu derviş görmir. Ama şimdiye gader bu gıza heş

dememişdi ki burdan gah orıya get. Gelir örtüye girir.

‘Gız get birez o yanni,’

Gızı dümçiklir, gızı tehmihlir. Bu gız diyir,

‘Uuuuh görsün bu benim ölü yedigimi gördü.’ “ (Seyidoğlu, 1975: 183).

 Masalda kadın kocasının ölü eti yediğini görür. İnsan yeme zaman zaman Türk

masallarında görülmektedir. Bu motif bilinçdışının derinliklerinde saklı duran vahşi

dürtülerin dışa vurumudur. Masaldaki “koca” tipi aslında olumsuz baba figürünün bir

başka yüzüdür. Masaldaki kız, yine erkek kahramanlar tarafından korkutulur, kendi

korkularıyla baş başa bırakılır. Kız masalda yine korkularıyla baş başadır; ancak çoğu

masalda görüldüğü üzere korkularını, kaygılarını görmezden gelme yolunu seçer.

Masalda kadın kocasının insan eti yediğini gördüğü halde durumu görmezden gelir,

vahşi kocasının (yani kocasının kılığındaki vahşi dürtülerinin) tüm eziyetlerine karşın

susar içine çekilir. Masaldaki kadın regresif, bütün olumsuzluklara karşı kaçıp

kurtulmayı denemeyen, sorunlara göğüs germekten aciz olan bağımlı kadınların en

güzel örneklerinden birini oluşturur. Masaldaki korkak kadın tipi yine kendini uykuya

verir, uyumuş gibi yapar veya uyutulur. Bu masalların kadın kahramanlarının çoğunun

denediği kendinden kaçış yöntemlerinden biridir. Zira masaldaki kadın esasen vahşi,

tehlikeli dürtülerinin sıkıştırdığı kadını simgeler. Kadın tüm bu tehlikelerden uyuyarak

korunmaya çalışır. Zira uyku esnasında insan pasiftir hiçbir kötülükten korunma ihtiyacı

duymaz. Masallardaki uyuyan korkak kadınlarla ilgili şöyle bir açıklama getirilir.

 “Uyuyan Güzel masalındaki güzel prenses gibi, kadınlar yüzyıllardır erkek

söylemlerinin şekillendirdiği sınırlar içerisinde uyutulmuştur. Baskın cins olarak

erkekler, kadınları toplumsal alanda ikinci cins / edilgen cins olarak görmüş, dini ve

142

toplumsal kuralları da kendi düşünceleriyle bağdaştırarak kadınları bütün toplumsal

gelişmelerden uzak tutup onları dört duvar arasındaki kapalı uzama hapsederek

uyutmuşlardır. ‘Uyuyan Güzel’ masalındaki kadınlar gibi evrensel boyutlarda kadınlar

uyutulmuş ve toplumsal gelişim, değişimden ve en önemlisi kimliklerini geliştirmeden

yoksun bırakılmışlardır.” (A.Sarı – C.A. Ercan, 2008: 83).

 “Hoca Efendi” (Seyidoğlu, 1975: 188) adlı masalda da on dört , on beş yaşların-

da olan kız hocasının yanına gider; ancak hocası oturmuş insan kemikleri yemektedir.

Bunları görünce kaçarak eve annesine gelir. Toplum içinde kadının durumunu gösteren

bu masalda kadın eril unsurların ikinci plana ittiği kadın tipini simgeler. Kadın hiçbir

şey yapamaz ve olayların dışına itilerek eve veya dar mekanlara hapsedilir. Masalın

devamında kadının korkularını simgeleyen hoca, kızı hayatı boyunca rahat bırakmaya-

cak onu çaresiz bırakacaktır. “Kesik Kafa” (Seyidoğlu, 1975: 109-110)’da ise kesik

kafayla evlendirilen büyük ve ortanca kızlar korkup kaçarlar. Masaldaki “Kesik Kafa”

eksikliğin, kusurun simgesidir. Tamamlanmamış insanı simgeler. Kafa ile beden ayrıdır.

Yani düşünceler farklı hareketler farklıdır. Ruh ile beden arasında bütünlük görülmez.

Kesik Kafa esasında masaldaki kızların nevrozlu yapılarını göstermektedir. Bilinçaltının

istekleriyle bilincin arasında kalan kız sağlıklı kararlar vermekten yoksundur, bir türlü

korkularını kaygılarını bastırıp bağımlı olmaktan kurtulmayı başaramaz.

 “Masal kızları arasında pasif ve agresif bir tipin varlığı dikkat çeker, bu

tiptekiler çocukluğun oluşturduğu yuvadan uçup gidemez, özellikle annelerinden kolay

kopamaz, hatta böyle bir şeyin hiç üstesinden gelemezler. Kadın biyolojisinden

kaynaklanan diretiş ve tutuculuk ellerini ve kollarını bağlar bir iş göremez duruma

sokarlar kendilerini. Düş kırıklığına uğrayan duyarlı bir kız da soluğu regresyonda alır,

kendini dış dünyadan soyutlar, hayal gücü daha hızlı çalışmaya başlayarak özlemler

içinde yaşamını sürdürür, düşler kurar hep, gizlere kucak açar, içedönüklüğe

(introversiyon) eğilim gösterir. Çocukluğun bağlayıcı ve egemen güçlerinden yakasını

kurtaramaz ya da bu işi güç bela başarır; çünkü özdeşleşme sonucu ilgili güçleri kendi

içine aktarmış, ruhuna iyice yerleştirmiştir. Dolayısıyla masallardaki kızlar zavallı

yaratıklar kimliğiyle karşımıza çıkar, büyülenmiş ve lanetlenmişlerdir, hain bir gücün

elinde tutsaktırlar.” (Graber, 1996: 33).

 “Gelinin gocası uyuyunca, guş hemen hocası gılığına girmiş amma:

‘Seni -demiş- şimdi elime geçirdim, ben yapacağı bilirim dur sana,’ demiş.

Aşşağı inmiş amma, gaymış ataşı:

143

 ‘Seni, bu ataşın içine atacam,’ demiş.

Gız da hamileyimiş, anca gız korkuyor amma, herifini cimcikliyor, öte ediyor,

beri ediyor, bıçanan kesiyor, bunu gene uyandıramıyor.” (Şimşek, 2001: 87).

Masalda kadının korkuları hocası kılığında karşısına çıkar. Bu kadının erkeklere

karşı duyduğu korkudur. Çocukluktan itibaren korku odaklı yetiştirilen kız, dış dünyaya

karşı acemidir. Küçüklükten itibaren dikkatli olması ve özellikle de erkeklere karşı

oldukça temkinli davranması öğretilir durulur. Masalda kız çocuklarının eğitim

anlayışın-dan kaynaklanan korkularını açıkça görmekteyiz. Masalda hocasından korkan

kadın, bu korkusundan kurtulmak için hiçbir şey yapamaz. Uyuyan kocasından medet

umar. Bu kadın bağlarından kurtulamayan, erkeklere karşı duyduğu korkuyu başka bir

erkek olan kocası vasıtasıyla yenmeye çalışan kendi ayakları üzerinde duramayan

bağımlı, nevrotik kadınların simgesidir.

Bu sorunlardan kaçışı ve erkeklere sığınışı kurtarılma arzusu diye ifade eden

Collette Dowling bağımlı olan, hareketten yoksun kadın tipinin içinde bulunduğu

durumu şöyle izah eder:

“Yetişme tarzımıza ilişkin her şey bize, bir başkasının parçası olacağımızı, ölene

kadar mutlu evlilikle korunacağımızı, destekleneceğimizi, diba batmaktan kurtulacağı-

mızı söyleyip durdu.” (Dowling, 1995: 7).

“Çevreyi araştıran canavar, gördüğü yemek izlerini takip ederek, sekiz kardeşin

evine varmış ve içerideki kıza, etini mi yiyeyim, kanını mı emeyim diye seslenmiş. Çok

korkan kız da kanımı em diyerek, anahtar deliğinden parmağını uzatmış. Canavar

bundan sonra her gün gelerek kızın kanını emmeye başlamış.” (Helimoğlu, 1992: 125).

Masalda görülen kadın, erkek koruyuculuğundadır. Yedi erkek kardeşin

kanatları altına sığınan ve tehlikelerle karşılaşmayı aklına bile getirmeyen kadın,

kardeşlerinin olmadığı esnada masal mekanında yalnız kalır. Bu yalnızlık kendisiyle baş

başa kalması anlamına gelir. Ancak erkek hakimiyetinde görülen kadın, bilinçdışının

ürünleri olan bastırılmış dürtülerinin büyüyüp bir canavar haline gelmesiyle karşı

karşıya kalır. Zira egonun isteklerine gün ışığına çıkma imkanı verilmediğinde bu

istekler daha da büyür ve insanı tamamen hakimiyeti altına alır. Nitekim masalda da

öyle olmuştur. Canavar şeklindeki dürtüleri her gün korkak kadının kanını emer. Bu

kadın erkek bağımlılığı ile duygularının bağımlılığı arasında kalan, özgürce hareket

edebilme yeteneğinden yoksun eli kolu bağlı çekinik kadının sembolüdür.

144

“Yogud Paşa” (Günay, 1975: 388) adlı masalda ise kadının kocasını erkek

kardeşi öldürür. Oğlu gerçekleri öğrenmek isteyince kadın gerçekleri anlatır. Çocuğun

amcası kardeşini öldürmüştür. Kadın, kendilerine sahip çıkması için kocasını öldüren

kaynının kızını oğluyla nişanlar.

Masalda görülen kadın bağımlı kadının en güzel örneğidir. Kocası ölünce kendi

ayakları üzerinde duramayan ve tökezleyen kadın kendini güvende hissetmek, yeniden

bir erkeğin koruması altına girmek için kocasını öldüren kaynına sığınır.

Masallardan hareketle açıklamaya çalıştığımız korkak kadın tiplerine “Terzi

Kızı” (Seyidoğlu, 1975: 357), “Tasa Kuşu” (Alangu, 2005: 95), “Ne İdim Ne Oldum Ne

Olacağım” (Helimoğlu, 1992: 317), “Çiftçi” (Şen, 2004: 41), “Anakarıyla Tilki”

(Günay, 1975: 286) adlı masallarda da rastlamaktayız. Masallarda görülen bu erkeğe

bağımlı, onlara sığınmadan hiçbir şey yapamayan korkak kadınların durumuna

(Sindrella Kompleksi) Dowling şu cümlelerle özetlerken bugünkü kadının neden

bağımsızlığı başaramayacağını şöyle izah eder.

“Erkeğe bağımlı olacak ve erkeksiz kendimizi çıplak ve korkmuş hissedecek

şekilde yetiştirildik. Bize kadınların tek başına duramayacağı, çok hassa, çok kırılgan,

korunması gereken bir cins olduğu öğretildi. Şimdi ise bu aydınlanma günlerinde

entelektüellerimiz kendi ayaklarımızın üstünde durmamızı söylediği zaman çözülmemiş

coşkusal sorunlar bizi aşağı çekmektedir. Aynı anda hem bağımsız hem de yaşamımızı

bir başkasının üstlenmesini özlüyoruz.” (Dowling, 1995: 24).

 Vediğimiz örneklerden de çıkarılabileceği gibi korkak kadınlar bağımlı, pasif,

kendi ayakları üzerinde duramayan tipler olarak görülmekte ve masal boyunca

sıkıntılarıyla mücadele etmekten aciz olup başkalarının destekleriyle ayakta durabil-

mektedirler.

2.2.2.5. Sabırsız Kadın

 Masallarımızda tespit edilen kadınların çoğu maddi sıkıntılara, karşılarına çıkan

zorluklara, felaketlere, iftiralara hep sabırla karşılık vermiş ve masal mekanında

sonunda mükafatlandırılmışlardır. Olumlu kadın tiplerinin ağır bastığı Türk masalların-

da elbette ki olumsuz kadın tiplerine de rastlanacaktır. Olumsuz kadın tiplerine örnek

gösterebileceğimiz sabırsız kadın tipi sadece altı masalımızda karşımıza çıkmaktadır.

 “Bir varmış bir yokmuş, vaktiyle zamanında bir kadın varmış. Bu kadıncağızın

çocuğu olmazmış. Her gün Allah'a yavarır, kendisine bir çocuk vermesi için dua

145

edermiş. Nihayet bir gün gebe kalmış. Dokuz ay bir gün gibi geçmiş, kadının sancısı

tutmuş, o da kalkmış, paşa Hanımı'na yunmıya gitmiş. Orada iki ceviz doğurmuş. iki

gözü, iki çeşme ağlayarak cevizleri tuttuğu gibi kapının önüne atmış, kendi de çıkıp

gitmiş.” (Köksel, 1995: 279).

 Masalda çocukların ceviz şeklinde verilmesi semboliktir. Ceviz, etrafı oldukça

sert bir kabukla kaplı değerli olan asıl kısmı kabuğun içinde olan, oldukça rağbet gören

bir meyvedir. Sembolik olarak değerlendirildiğinde kabuk; zorluğun, engelin ve insanı

çevreleyen nefsin de işaretidir. Cevizi yiyebilmek için öncelikle onu çevreleyen

kabuğun; yani zorluğun atlatılması gerekir. Öz’ün şekillerinden biri olan çocuk cevizin

içindeki değerli kısım olarak yorumlanabilir. Masaldaki kadın çocuğu olması için dua

eder; ancak çocuklar ceviz şeklinde olunca duruma şükredemez, elindekilerin kıymetini

bilmez ve cevizi çöpe atar. Kadın kabuğa; yani durmadan isteklerde bulunan ben’ine

yenik düşmüştür. Masalın devamında sabırsız kadının sabretmeyerek attığı cevizler

ağaç olunca dallarından inci mercan sarkar. Masaldaki kadın isteklerine yenik düşerek

özben’inden uzaklaşmış yani inci mercan şeklinde yeniden ortaya çıkan öz’ünü

kaybetmiştir.

 Masallarda görülen sabırsız kadınlar zaman zaman nasipleri olan güzellikleri de

sabırsızlıkları sonucu kaybederler.

 “Kız bekler, sonunda kapı açılır, içeriye bir yılan süzülür. Ortanca kız da

oradan kaçarak babasının evine gelir:

‘Baba ben oraya gitmem, beni verdiğin adam bir yılanmış.’

‘Kızım, tekkeyi bekleyen südünü içer, biraz bekleseydin.’

‘Aman baba, ben ne tekkeyi beklerim, ne de südünü içerim.’ “ (Sakaoğlu, 1973:

400).

Masalda kadının kocasının yılan şeklinde tasvir edilmesi tesadüfi değildir. yılan;

istekleri, bastırılmış arzuları temsil eden bilinçdışının canlarından biridir. Masaldaki kız;

yardımcı ihtiyar rolünü üstlenen süperegonun (egonun kontrol merkezi) baba figürünün

tüm uyarılarına rağmen nefsini ve takıntılarını yenemeyerek eve döner. Bu kadınlar

duygularının hakimiyeti altında ezilen, ilerlemeyen daima geri dönüşler yaşayan

kadınların da bir örneğidir.

Benzer duruma “Zengin Kız” (Emiroğlu, 1996: 312) adlı masalda da rastlamak-

tayız. Masalda zengin bir adamın kızı gergef işlerken padişahın oğlu onu görür ve ona

aşık olur. Kızı isteyen oğlan kızın evinin penceresinin altında dururken kızın yediği

146

narın tanesi yere düşer. Oğlan yere düşen nar tanesini yiyince kız oğlanı aşağılar ve

onunla evlenmez. Padişahın oğlunun yerine bir oduncuyu alır ve ömrünü sefalet içinde

geçirir. Masalın sonunda padişahın oğlu kendini yükseklerde gören bu kıza gereken

dersi verir.

Nar cinselliğin sembollerinden olan bir meyvedir ve kız narın hepsini yer. Nar

aynı zamanda hevesin, isteğin meyve şeklindeki tasviridir. Nar tanesi yere düşer. Kız ise

eğilip almaz. Bu nefsin ağır basması ve isteklere yenik düşmenin de sembolik bir

izahıdır. Padişahın oğlu nefsi simgeleyen nar tanesini kaldırmak, kıza yardım etmek

ister; ancak kız, nefsine engel olmak için sabredip çaba göstermeyince bilincin

temsilcisi olan padişahın oğlu oradan çıkar ve kız sabırsızlığının cezasını masalın

devamında oduncuyu alarak görür.

“Arif Yusuf” (Günay, 1975: 435) adlı masalda ise padişahın kızı Arif Yusuf’la

evlenir; ancak Arif Yusuf kızla ne konuşur ne de yanına gider. Oldukça kirli olan bu

evde kız ne pişirilen yemeği yer, ne de kayınvalidesine yardım eder. Hırsına ve

isteklerine engel olamayan sabırsız kadın, dayanamayarak babasının evine döner.

Bazı masallarda ise sabırsız kadınlar söylememeleri gereken gerçekleri

söyleyerek zor duruma düşerler.

“Kızın anası onu gösterip,

‘Ah be kızım, şu ortadaki oğlan gibi bir damadım olsaydı, dünyada gam

yemezdim’ deyince,

kız gülüvermiş. Anası niçin güldüğünü sorunca da

‘Aslında o senin damadın ama, eşek kılığında dünyaya gelmiş’

demiş ve işin aslını anasına anlatmış.” (Helimoğlu, 1992: 40).

Masalda kadın dünyanın merkezine kendisini koyamaz ve etrafındakilerin

düşüncelerine dayanamayıp, nefsine yenilir. Kocasıyla kendi arasındaki sırrı söyleyince

de eşi ortadan kaybolur.

Sabırsız kadınlar, dayanamayıp sırlarını ifşa etmesine ve zarar görmesine

“Gülmez Sultan” (Barlas, 1975: 47) masalında da rastlamaktayız. Masalda gülmeyen

padişahın kızını kambur bir adam güldürünce padişah kızını ona verir. Aslında adam

kambur değildir. masaldaki kambur eksikliği, kusuru simgeler ve sabırsız kadın için bir

imtihandır. Kambur adam savaşlara gidip başarılı olunca padişah kızına öyle bir

damadının olmasını çok istediğini söyler. Sabırsız kadın karşısındakini eksikliğiyle,

kusuruyla kabul edemeyen isteklerine yenik bir kadındır ve padişaha kocasının kambur

147

olmadığını söyleyerek bunu bir kez daha belli eder. Oysaki o kendisiyle eşi arasındaki

bir sırdır. Sırrı ifşa edince sabırsız kadın masalda zor durumlara düşmekten kurtulamaz.

Kambur aslında isteklerine, arzularına yenik düşen eksiğini, kusurunu kabul etmeyen,

kendi olamayan sabırsız kadınların hayat boyu taşıyacakları mutsuzluk yüküdür.

Sabırsız kadınlar zaman zaman yasakları dayanamayıp çiğneyince tehlikelerle

karşı karşıya kalırlar:

“Kim gızımı güldürürse ona vereceğini söylemiş ordan geçen bir kambura

gülüvermiş bubası ona verivemiş esasında o gambur değilmiş yerin yedi gat dibinden

gelirmiş evlenivermişler adam kamburunu çıkardıvermiş gıza hiç kimseye söyleme

demiş. Savaş olmuş oğlan savaşa girivermiş kamburunuda çıkardıvermiş birinci de

gazanmış, ikincide gazanmış. Babası gızına ah demiş böyle damadım oluveseydi demiş

gızda dayanamamış söyleyivemiş oğlan üçüncü kez savaşa gidivemiş orda sırça

parmağından yaralanıvemiş savaştan gelivemiş garısına soruvemiş kızda babasına

söylediğini söylemiş.” (Barlas, 1975: 47).

“Hoca” (Şimşek, 2001: 83-84) adlı masalda hoca, kızı yerin dibindeki bir eve

bırakır. Eline bir anahtar tomağı verir ve bir odayı açmamasını söyler. Sabırsız kadın,

dayanamayarak tehlikeli odayı da açar. Masalda yerin dibindeki ev, bilinçaltının

karanlık bölgelerini temsil eder. Oda ise dişiliğin sembolüdür. Bilinçaltında saklı duran

istekleri bastıramayan kızın yasak odaya girmesi bilinçdışına doğru yol almasının da bir

işaretidir. Masaldaki kedi nefsi ve bastırılmış duyguları simgeler. Kız bastırılmış

duygularına ve nefsine kafi ölçüde açığa çıkma imkanı vermeyince bu duygular daha

tehlikeli bir hal alır ve masalın sonunda hoca kızı keser.

Jung sabırsız kadınların çoğunun engelleyemediği ve onları kötü durumlara

düşürdüğü bastırılmış eğilimlerin bireysel bilinçdışının ürünü olduğunu ve umulduğu

gibi unutulmayıp, bir bahçenin köhne bir köşesinde biten yabani otlara benzediğini

açıklar (Fordham, 2001: 60).

Dışadönük sezgici tip olarak değerlendirebileceğimiz sabırsız kadınları Fredia

Fordham, Jung Psikolojisinin Ana Hatları adlı eserinde şöyle tanıtır:

“Dışadönük sezgici tip, aslında bu sezgi yeteneğiyle yaşar. Hep olabilecek

şeyler önemlidir onun için. Bilinen, güvenilir ya da yerleşik şeylerden hoşlanmaz.

Geleneklere karşı saygılı değildir. genellikle yeni bir şey peşinde olduğu zamanlarda

öteki insanların duygularına ve inançlarına karşı acımasızdır. Gelecek için her şeyi

feda ederler. Ne dinin ne de yasakların, onun için kutsallığı yoktur. Bu tip genellikle

148

acımasız bir maceracı gibi görünür. Ama aslında onun sezgici bakış açısına bağlı kendi

ahlak anlayışı vardır. Sezgici tip için “fırsatı kaçırmak” düpedüz korkaklık ve

zayıflıktır.” (Fordham, 2001: 52).

Masal örneklerinden hareketle diyebiliriz ki sabırsız kadınlar olgunlaşma

evresini tamamlama fırsatını kendine vermeyen engellere, sıkıntılara akıllıca yaklaşma

yolunu denemeyen ve bunun neticesinde birçok fırsatı, güzelliği yakalama fırsatını

kaçıran ve çoğunlukla hüsrana uğrayan tüplerdir.

2.2.2.6. Esir Kadın

 Masallarda görülen olumsuz tiplerden bir diğeri de esir kadınlardır. Çoğunlukla

cesur, akıllı, fedakar, sadakatli gibi özellikleriyle karşımıza çıkan masal kadınlarını

zaman zaman çaresizlik içinde kıvranan, bir ejderhanın, devin veya kötü kalpli bir

adamın elinde tutsak olmalarına, kendilerine güvenmeyen bu kadınların bir başkası

(baba, erkek kardeş, sevgili) tarafından kurtarılmayı beklediklerine şahit olmaktayız.

Kendi dünyaları içinde çaresizliğin elini kolunu bağladığı kadınlar, zamanla esirleşirler.

Dowling, esirleşen bu bağımlı kadınların içinde bulunduğu durumu şöyle izah eder:

 “Kadını, aklını ve yaratıcılığını tam olarak kullanmaktan alıkoyan ve büyük

ölçüde bastırılmış tutumlardan ve korkulardan oluşan bu olguya Sindrella Kompleksi

diyorum.” (Dowling, 1995: 2).

 “Dünya güzeli bir kız, gergef işleyip duruyor. Hemen yanına giderek sorar:

‘İn misin, cin misin, bu kör kuyuda ne arıyorsun?’

‘Ne inim, ne cinim. Ben de senin gibi bir insanım’

diyen kız başından geçenleri anlatır:

‘Biz kırk kız kardeşiz. Kırk başlı ejderha bizi esir aldı, Az önce yaralı olarak

buraya geldi. Sakın seni görmesin yakalarsa öldürür. En küçük kardeşimiz de falan

yerde ejderhanın elinde.’ “ (Özçelik, 1993: 577).

Masalda kadın, bir ejderhanın elinde kız kardeşleriyle beraber esir durumdadır.

Masaldaki ejderha kadının bilinçaltının derinlerinde saklı olan, bastırılan ve

bastırıldıkça daha da büyüyüp sahibini esirleştirecek kadar tehlikeli olan bilinçdışının

hoş karşılanmayan cinsi istek ve korkularının dışavurumu olan bir yaratıktır.

Avrupa masallarında çok sevilen ‘ejderha ile savaşan kahraman’ motifindeki

ejderha, insanın gerçek bir yaratıkla bir canavarla savaşını dile getirir. O yüzden

canavarla bu kavga insanın düşman olan her şeyle, doğayla, çevreyle, dışarıdaki kötü ile,

149

kötü istekler ve içgüdülerle savaşının yansımasıdır. Luthi, ejderhanın ve dev

ahtapotların ve devcileyin olan her şeyin; bilinmeyen tehlikeli doğanın ve insanın

içindeki bilinmez olan derinliklerin bir sembolü olduğunu söyler (Sarı – Ercan, 2008:

42).

Kadın bastırılmış duygularının kontrolünü kaybetmiş, güçten düşerek karşı

koyamayan bağımlı bir hale gelmiştir. Masaldaki kuyu da tesadüfi kullanılmamıştır.

Kuyu da tıpkı mağara gibi bilinçdışını simgeler. Aynı zamanda kuyu motifi bir

olgunlaşma sürecinin de ifadesidir. Ana rahmini simgeleyen bu motif çile çekme ve

bunun neticesinde tamamlanmışlığında bir ifadesidir. Bilinçdışının isteklerine boyun

eğen ve bilinçten uzaklaşan kadın kuyuya inmiştir. Kadın her ne kadar pasif, hareketten

yoksun gibi görünse de esasında birbirinden uzak düşen bilinç ve bilinçdışını uzlaştırma

yolunda çabalamakta; ancak yaratılışı gereği hep geri durması öğretildiği için kendini

kurtarmakta yetersiz görmektedir.

“İnsan, ejderhanın yaşadığı mağaraya inmeyi göze alır, çünkü bilinç ve

bilinçdışının eksiksiz bir bütün oluşturduğu durumu burada bulacağını umar. Nerde ve

ne zaman bilinç ve bilinçdışı birbirinden pek ayrı düşmüşse, bilincin bir vakit birlik ve

beraberlik içinde yaşanılan derin katmanlara inerek yeniden eski birleşimi sağlamaya

uğraştığı görülür.” (Fordham, 1992: 158).

Fordham’ın da belirttiği gibi kadın, masalda tekrar bilinç ve bilinçdışını

bütünlemeye çalışmakta ve bağımlılığından kurtulmak için uğraşmaktadır. Masalda

daha sonra bir erkek kahraman kuyuya (bilinçdışına) inerek kadını kurtarır. Dowling’in

‘kurtarılma arzusu’ olarak tanımladığı bu durum tüm kadınların çocukluklarına kadar

götürülecek bir olgudur. Kadın yaşamı boyunca hassas yetiştirilmiş, evlenmeden önce

baba ve erkeğin, evlendikten sonra ise eşinin koruyucu kanatları altına bırakılmıştır.

Masalda da bu açıkça görülür. Kadın, devin elinden birinin gelip kendini kurtarmasını

bekler tıpkı Pamuk Prenses, Kül Kedisi, Uyuyan Güzel masallarındaki kadın

kahramanlar gibi. Nitekim masaldaki bağımlı kadının beklediği de gerçekleşir. Masal

mekanına giren erkek kahraman (beyaz atlı prens gibi) kadının korkularını yüklenerek

onu devin (bilinçdışının) elinden kurtarır.

“Kuyunun içinde biraz yürüyor, bir kazığa bağlanmış üç tane anahtar görüyor.

Anahtarları oradan alıyor, biraz ileride bir oda görüyor, anahtarla açıyor, içeride gün

parçası gibi bir kız oturmuş, saçını çekip nakış işliyor. Kız soruyor:

150

‘Ey insan oğlu, buraya kanatsız kuş gelemezdi, sen nereden geldin buraya?

Şimdi devler gelirse seni de parçalar beni de.’

‘Onları öldürürüm.’

‘Öyleyse sen benim, ben de senin.’ “ (Günay, 1975: 333).

Masalda kadının saçından tel çekerek gergef işlemesi kadının yüzyıllardır

değişmeyen çileli yazgısına bir göndermedir. Masalda devn elinde tutsak olan esir kadın,

bilinçdışının isteklerine karşı koyamaz, edimsel anlamda bir kurtulma çabası

gösteremez. Kendini kurtarmaktan yoksun olan bu kadın, bilinçdışında saklı yatan

istekleri nakış nakış gergefe işleyerek onların günışığına çıkmasına böylelikle de bu

arzuların, korkuların büyüyüp daha tehlikeli bir hal almasına engel olmaya

çalışmaktadır. Yine kuyu içerisinde tasvir edilen kadın, bilincinden uzak düşen

bilinçaltına inmiş, bir uzlaşma aramıştır. Bu kadının iyileşmeye başladığının da ilk

adımıdır. Kuyuda bilinçdışı ile baş başa kalan kadın, bilinçdışının ürünleri olan korku

ve kaygılarını gergef gibi işleyerek kontrol altına almaya başlamıştır. Masaldaki esir

kızın gergef işlerken tasviri de oldukça dikkat çekicidir. Masallarda sık görülen, çember,

tabut gibi nesneler mandala olarak değerlendirilebilir. Bu nesneler kapsama işlevini

üstlenmekte ve bilinçdışının dağınık ve tehlikeli çıkıntılarını devşirip kontrol altına

almaktadır.

“Mandala büyülü daire anlamında Sanskrit bir sözcüktür ve onun simgeciliği

ortak merkezli olarak düzenlenmiş tüm figürleri, tüm dairesel ve küresel biçimleri ve bir

ortak merkezleri olan tüm daire ve kareleri kapsar.” (Fordham, 2001: 81).

“… Yuvarlak ya da kare biçimli oylumlar, koruyucu duvarlar gibi bir patlamayı

ve kişilik dağılmasını engellemekte ve içedönük bir amacı savunmaktadırlar. Onlarla

Antikçağ’da tanrıları korumak için sıkça yapılan tapınaklar arasında bir benzerlik

vardır.” (Fordham, 2001: 84).

Masalda kendini denetlemeye çalışan kadının bilinçdışı kontrolden çıkmıştır.

Ayağa kalkmayı beceremeyen kadının yazgısı değişmez ve bir erkek kahraman

tarafından esir kadın, korkularından, egosunun hastalıklı isteklerinden ve kaygılarından

kurtulur. Esir kadın sığınmayı, asalaklığı sembolize eder.

Bağımlı kadınların devin baskısıyla bir kuyuda hapsolmalarına, bir başka erkek

tarafından pasifçe kurtarılmayı beklemelerine birçok masalda da rastlamaktayız.

“Katırcıoğlu Mehmet” (Deniz, 1996: 139) masalında Katırcıoğlu Mehmet yoldaki

pehlivanlarla ilerlerken onlar Katırcıoğlu Mehmet’i kandırıp kuyuda bırakırlar. Kuyu da

151

olan esir kızlar sonunda Mehmet tarafından kurtarılır. “Üç Şehzade” (Helimoğlu, 1992:

117) masalında ise küçük şehzade, bir kuyuda dev tarafından tutsak edilen ve bağımlı

kadınları simgeleyen esir kızları devin elinden kurtarır. “Gül ile Sinan” (Şimşek, 2001:

175) adlı masalda ise devlerin tutsak ettiği kızları masalda bir erkek kahraman kurtarır.

“Bir gün Deli Memed'in karısı devlerin sudaki akrabaları tarafından kaçırılır.

Aygırların suyun altında bir köşkü varmış. Deli Memed karısının nereye götürüldüğünü

bilmiyormuş.” (Bakırcı, 2006: 339).

Bu masalda da kadın yine bilinçaltında yatan korkularının bağımlı hale getirdiği

kadının sembolüdür. Masalda kadın bilinçdışıyla karşı karşıya ve onunla mücadele

halindedir. Bilinçdışı bu defa suyla sembolize edilir. “Zira bilinçdışı sık sık orman ya

da suyla ifade edilir.” (Jung, 2003: 92). Ancak kadın yazgısını değiştirmeyi beceremez;

yani bilinçdışının yarattığı korkuları bastırıp da bilincini devreye sokup bağımsız bir

karakter kazanamaz. Esir kadın masalda nevrozlu kadını sembolize eder.

“Oğlanları aramak için yollara düşen Hüdadad, ovalar, dağlar aşmış ve

sonunda bir gölün kenarında, mermerden bir saray görmüş. Bu sarayın penceresinde

genç bir kız ağlıyormuş. Oğlan, çok güzel olan bu kıza aşık olmuş ve neden ağladığını

sormuş. Adı Deryabar olan bu kız ona, sarayın bir deve ait olduğunu ve devin buradan

geçen herkesi içeriye hapsettiğini söylemiş.

Tam o sırada dev gelmiş. Delikanlı akıllı bir dövüş yöntemiyle onu öldürmüş.

Sonra da saraydaki devin esirlerini kurtarmaya gittiğinde kardeşlerini de onların

arasında görmüş ve onlara gerçek kimliğini açıklayarak,

‘Bensizin kardeşinizim.’ demiş, sonra da gidip Deryabar’la evlenmiş.”

(Helimoğlu, 1992: 129).

Masalda kendi sorumluluklarını yüklenmek istemeyen, kendinden kaçarak

korkularının ve arzularının peşine düşen, bağımlı kadınları simgeleyen esir kadın, bir

kurtulma çabası göstermez. Nasıl olsa kendisine öğretildiği gibi biri onu kurtaracaktır.

Nitekim öyle de olur dış dünyaya ayak atamayan, kendi ego ve korkularıyla baş başa

kalan kadın bir erkek tarafından kurtarılır ve kadın, kurtarıcısıyla evlenir; yani tüm

sorumluluklarını bir erkeğin omzuna yükleyerek tekrar asalakça esir bir hayata adım

atar. Masaldaki “mermer ev” de donuk, soğuk, hareketten yoksun kadının ruh durumu-

nu zaten başından beri sezdirmektedir.

Tek başına hareket etme yetisinden yoksun bağlarından ve saplantılarından

kurtulamayan esir kadınlara “Giden Gelmez Yol” (Önay, 1995: 369), “Cinpulat”

152

(Sakaoğlu, 1973: 526), “Ahmet Şah” (Seyidoğlu, 1975: 316), “Allah’ın Belası” (Günay,

1975: 381), “Akıllı Çoban ile Padişah” (Özçelik, 1993: 577), “Bir Padişahın Üç Kızı”

(Deniz, 1996: 100) adlı masallarda da rastlanılmaktadır.

 Esir kadınlar; pasif kadınların değişmez yazgısını gözler önüne seren masalların

en ilginç tiplerinden biridir. Bu kadınlar çoğu zaman korkularına, çevrenin baskılarına

karşı çıkamayan ve neticede zor durumlara düşmekten ve bocalamaktan kurtulamayan

özellikleriyle ön plana çıkmaktadırlar.

2.2.2.7. Vahşi Kadın

 Masallarımız arasında az da olsa vahşi durumlar sergileyen kadınlar da yer

almaktadır. Bu kadınların vahşilikleri etrafındaki hayvanları, hatta insanları bile yemeye

kadar dayanmaktadır. Altı masalımızda tespit ettiğimiz kadınların insan yeme

(antropofaji) eylemi ile ilgili şu bilgileri aktarabiliriz:

 “Antropofaji eylemi, ister insan psikolojisinin derinliklerinde yatan seksüel

sorunların dışavurumu olarak, isterse de seksüel eylemlerde ve bunun bir sıra dışı

göstergesi olarak insanın kendi türünün etine duyduğu açlıkta duyguların bir karmaşası,

olumsuz etkisi olarak, isterse de sadistik güdülerin ya da insanın derinliklerinde gizli

olan ve insan yeme eyleminde ansızın kendini gösteren o bilinmez pirimitif yamyam

güdülerin bir dışavurumu olarak değerlendirilsin Freud’un öncülüğünde gelişen

psikanaliz kuramı ‘insan eti yeme’, ‘Hemcinsinin Bedenini Yeme’ (Einverlei bung)

eylemini bir tür psikolojik özdeşleşme olarak görmektedir. Sigmund Freud, Antropofoji

eylemi hususunda şunları söylemektedir: ‘insan eti yeme esnasında bir kişinin

bedeninden parçalar ve uzuvlar yenirken, yenilen kişinin sahip olduğu özelliklere de

sahip olunacağı düşünülür.’ “ (Sarı – Ercan, 2008: 54).

 İnsan yeme eylemini gerçekleştiren kabileler, bağlı kaldıkları ritüeller ve ayinler

doğrultusunda Freud’un belirttiği gibi öldürülen kişinin ruhunu kendi bedenine ekleme

payesiyle insan yeme eylemini gerçekleştirmektedirler. Bu eylem esnasında öldürülen

düşmansa onun kahramanlığını kendi bedeninde hapsedip muhafaza etme; yani karşı

tarafın gücünü kazanma dost ise de ölen kişiyi kurda, kuşa, böceklere yedirtmektense

onu kendi bedeninde muhafaza edip ebedi kılma amacı yatar (Sarı – Ercan; 2008: 55).

 Altı masalımızda rastladığımız vahşi kadınların etrafındaki hayvanları zaman

zaman da insanları yediğine şahit olmaktayız.

153

 “Üçüncü gün küçük oğlan iner ahıra. Gece yarısı uykusu iyice gelince sırça

parmağını keserek yarasına tuz basar. Acıdan uyuyamaz. Sabaha karşı ahırın kapısı

açılınca uyuyormuş gibi yapar. Gelen içeri girince bakar ki, kız kardeşi. Gözlerine

inanamaz. Kız atın kafasını yemeye başlar. Oğlan gizlice parmağının kanını kardeşinin

koluna siler.” (Özçelik, 1993: 498).

“Biz gelelim kıza... Kız büyüdükçe evde, konu komşuda canlı hayvan bırakmaz.

Annesi ile kardeşleri korkudan kimseye bir şey diyemezler. Sonunda annesi ile

kardeşlerini de yer.” (Özçelik, 1993: 499).

Masalda görülen vahşi kız etrafında gördüğü gücün, kuvvetin, çevikliğin

temsilcisi olan “atı”, yer ilk önce. Bu durum her insanın içinde bulunan korkunç duygu-

ların dışavurumudur; ancak masalın sonunda vahşi kız annesini ve kardeşlerini de yer.

Kız çocuğun anne ile olan ilişkisi erkek çocuktan çok daha farklıdır. Anneye daha çok

bağımlı olan kız anne sevgisini kimseyle bölüşmek istemez. Masaldaki vahşi kızın

karşılıksız sevginin tek kaynağı olan annesini yemesinin nedeni ona olan nevrotik

sevgiden ileri gelmektedir; öyle ki kız sevdiği varlık olan annesini ve kardeşini içine

alarak aktif bir özdeşleşme gerçekleştirir. Kızın davranışı hayvanlara mahsus olan bir

vahşilikten ziyade sevginin içinde boğma, sevgisiyle yok etme şeklinde izah edilmelidir.

Kız, masalda anne - kız birliğini yeniden sağlamaya çalışmakta ve anne karnına geri

dönmeyi bilinçaltının derinliklerinde hissetmektedir.

“Ruhun yeni bir parçası olan ben, gelişerek, yoksunlukların ve soyutlanmanın

doğum sonrası yaşamına ikili bir istekle karşı koyma görevini üstlenir. İki istekten biri,

ikili birliği tekrar ele geçirmektir. Bunu, sevginin temel işlevi diye nitelendirebiliriz.

Karşıt doğrultudaki öbür istek de, yoksunlukların kaynağı olan dış dünyayı ve bu

dünyadaki objeleri yadsımayla açığa vurur kendini. Yadsıma, sevginin tersi olan nefrete

de dönüşebilir. Her iki eğilim de, ta başından beri ambivalent bir karaktere sahip

ben’den alır kökenini. Dolayısıyla ben’den kaynaklanan sevgi de ambivalent karakter

taşır ve iki ayrı özdeşleşmenin aracılığıyla gerçeklik planında boy gösterir. Bunlardan

biri aktif özdeşleşmedir ve arzulanan objeyi kendine mal etmeyi amaçlar.. (seni o kadar

çok seviyorum ki, yerim seni).” (Graber, 1996: 119).

“Günü gelip doğduktan sonra bu kız üç aylıkkene padişahın tavlasında atları

varmış. Bir gün acıkmış, açlığa dayanamıyormuş. Elini dahra biçimi yapmış vuruyor-

muş atın kafasına. Kanını emiyormuş. Sürüne sürüne gelip beşiğine yatıyormuş. Öyle

154

öyle padişahın tavlasında hiç at kalmamış. Bir gün böyle padişah oğullarını yanına

toplayıp demiş ki:

‘Bu atın kanını emen kim, atı öldüren kim?’

Bütün köylüyü toplamışlar. Fakat atları öldüreni bulamamışlar. Padişahın

oğulları sırayla nöbet tutmuş. Bir türlü bulamamışlar. Nöbet bekleme sırası küçük

oğlana gelmiş. Küçük kardeş atları beklerken, yine küçük kız sürüne sürüne atların

yanına gelir. Tam o anda oğlan, kızı vurur. Kız kanı aka aka beşiğine gelip yatmış.

Küçük oğlan padişahın yanına gitmiş:

‘Baba atları öldüreni buldum.’

‘Kim oğlum?’

‘Kızın baba.’

‘Lan oğlum dikmeden diktik… küçük çocuk atların kanını emip öldürebilir mi?’

Padişah buna kızarak oğlunu köyden azat ediyor. Oğlan yanına bir at alıyor.

Ormandan giderken bir hayvana rastlıyor. Aslanla kaplan yavrusuna. Onları besleyip

büyütüyor. Bir köye yerleşiyor. Gelelim padişahın köyündeki duruma…

Kız, padişahın köyünde hiçbir canlı koymamış, hepsini yemiş. Onun bu

durumunu duyanların hepsi köyü terk etmiş, gitmiş. Köyde hiç kimse kalmamış.

Kız bir gün çok acıkmış. Gelmiş annesinin kanını emmiş, öldürmüş.” (Bakırcı,

2006: 247).

Masalda görülen vahşi kız, üç aylıkken normal yemesi gerekenlerin dışında olan

atları yemeye başlar. Kızın daha üç aylıkken vahşi tavırlar sergilemesi tesadüfi değildir.

Doğum, çocuk için atlatılması çok zor olan bir dönüm noktasıdır. Doğum bir nevi anne

karnından dışarı atılmanın, itilmenin sembolüdür. Masaldaki vahşi kız, bu anne

karnından dışarı edilişiyle anne – bebek ikili birliğini kaybetmiş dolayısıyla ilk olarak

anneye başlayan sevgisi bu dışarı atılma sonucu tersine çevrilmiş nefret halini almıştır.

Masalda kendini kovulmuş hisseden kadın etrafındakileri yok ederek sevginin zıttı olan

nefretin ne boyutlarda tehlikelere yol açacağını masal yoluyla sezdirmektedir.

“Kazan Kafalı Kazma Dişli” (Şimşek, 2001: 125) adlı masalda ise Kazan Kafalı

Kazma Dişli, tavukları yemeye başlar. Bunu evdekiler fark ederse de Kazan Kafalı

Kazma Dişli komşularının da tavuklarını yemeye başlar. Komşularının da tavuğu

kalmayınca, büyük hayvanları yemeye başlayan Kazan Kafalı Kazma Dişli’nin durumu

insan yemeye kadar varır.

155

Masalın adından da anlaşılacağı üzere masaldaki vahşi kız, fiziksel olarak

çirkindir. Bu kusurunu fark eden kız kendisini dış dünyadan soyutlamaya başlar ve bu

kusur kompleksi onun etrafından nefret etmesine ve etrafındaki her canlıyı yok etmesine

sebep olur. Aslında yaşadığımız toplum içerisinde binlerce belki de milyonlarca Kazan

Kafalı Kazma Dişli insanlar vardır. İnsanların kusurları törpülenip o kişiye unutturula-

mazsa, kusurlu insan dışlanırsa bu insanların ne derece tehlikeli hale geleceğinin

sinyallerini verir vahşi kız. İtilen insan, zamanla herkesten öç alma yoluna girişir.

Masaldaki kızın içinde saklı yatan aşağılık duygusu giderek büyür ve tıpkı Tepegözdeki

gibi kendisinin ve etrafındakilerin başına bela olarak onları yok eder. Nitekim Tepegöz

adlı Hikâyede de çoban periyle ilişki kurar. Toplum tarafından hoş karşılanmayan ve

çobanın bu yasağa uymamasının cezası olarak verilen Tepegöz de oldukça çirkindir.

Toplum tarafından dışlanan Tepegöz zamanla büyür ve etrafındakileri yok etmeye

başlar.

“Ağa bir gün kel Hasan’ı yanına çağırarak, ona

‘Git bana büyücü ihtiyar ninenin altın kaşıklarını getir.’ Demiş.

Kel Hasan da ‘Ağam ben onun yanına nasıl giderim. Gidersem nine beni keser

yer.’ Demiş.

Demiş, ama, bunları dinleyen ağa, eğer gitmezsen seni ben öldürürüm deyince

çaresiz kalan Kel Hasan gidip ninenin kapısını çalmış. Kapıyı açan ihtiyar nine,

Hasan’ı görünce çok sevinmiş ve böylece akşam yemeğim çıktı. Demiş.” (Helimoğlu,

1992: 205).

Türk toplumunda özellikle de yaşlı kadınların söz hakkı her zaman olmuştur.

Durum her ne kadar böyle olsa da yaşlıların hemen hemen her toplumda ihmal edildiği,

onlarla fazla zaman geçirilmediği de bir gerçektir. Her insan yaşlanınca bir nebze de

olsa toplumdan soyutlanır ve diğer insanların onlarla paylaşacağı şeyler azalır.

Masallarda da cadı karılar, arabozucu tipler dikkat edilirse hep yaşlı kadınlardır. Bu

durum yaşlıların kendilerini toplumdan itilmiş, terk edilmiş hissetmesine neden

olmasına ve etrafıyla negatif ilişkiler kurmasına neden olmakta ve kendini unutan

toplum fertlerine sevgiden ziyade nefretle yaklaşmasına sebebiyet vermektedir.

Masaldaki vahşi kadın kapısının çalındığını duyunca hemen açar ve çok sevindiğini

söyler. Bu durumdan vahşi kadının kapısının çok nadir çalındığı rahatlıkla anlaşılabilir.

Kadın, en azından akşam yemeği çıktığı için çok sevinir. Bu açlığın maddi bir açlıktan

ziyade sevgi açlığı olarak yorumlanması daha yerinde olacaktır. Toplum tarafından

156

unutulan kadın, öylesine sevgi açlığı çekmektedir ki kapısına gelen kişiyi içine alıp,

kendinde saklama eylemini yapmaya itmektedir. Masaldaki vahşi kadın, toplumun bu

yanlış algılamasının vereceği neticeleri gözler önüne sermekte insanı vahşileştiren

hareketlerin çok tehlikeli olduğunu masal yoluyla topluma iletmektedir.

Vahşi kadınların agresif tavırlar sergileyip hayvanları ve hatta insanları yeme

hareketine “Kırk Oğlanın Bacısı” (Helimoğlu, 1992: 245) adlı masalda da rastlamakta-

yız. Masalda adamın kırk oğlu bir kızı vardır. Adamın oğlu kızın atı yediğini görür ve

babasına bu kızı kapıya atmalarını söyler. Babası kabul etmeyince oğlan başını alıp

gider. Bir aslanla bir kaplan besler. Evine döndüğünde kız kardeşi tüm ailesini yemiştir.

Kendisini de yemek isteyen kızı oğlan aslan ve kaplana parçalattırır. Kızın içindeki

hayvani güdüler kızı hayvanileştirince bu duyguların somut halleri olan aslan ve kaplan

masalın sonunda kızı parçalar. “Hayırsız Kız” (Günay, 1975: 496) masalında da yine

hayvani güdülerin hakimiyeti altında olan vahşi kız erkek kardeşi tarafından öldürülür.

Görüldüğü üzere çok sık rastlamasak da vahşi özellikler sergileyen kadın

tiplerine masallarımızda rastlamaktayız. İnsan psikolojisinin derinlerinde yatan birtakım

problemlerin dışavurumu olan vahşi özelliklere sahip kadınlar, içinde bulundukları

ortamdan hoşnut olmayan, dışlanan kadınlardır. Vahşi özelliklere sahip kadınlar kendini

ve yaşamını bir yük olarak gören, karamsar tipler olarak masallarda yerini almıştır.

2.2.2.8. Kara (Çirkin) Kadın

 Masallarda sıkça görülen kara / çirkin kızlar, kötülüğün, kıskançlığın, engelin,

zorluğun simgesidir. Çoğu zaman kendilerini beğenmeyen, daima başkalarına özenen

bu kadınlar; masal mekanında tıkılıp kalmış, aktif olmayan, birilerine hizmet ederek

veya birilerinin yerine geçerek hayatını idame ettiren, bunu yaparken de etrafındakilere

zarar veren olumsuz kadın tipleridir. Bu kadınların siyah olarak veya çirkin olarak tasvir

edilmelerinin nedeni fiziksel bir kusur veya çirkinlikten ziyade bilinçaltında

bastırdıkları hoş olmayan, çirkin, tehlikeli dürtülerine ayak uydurarak yanlış yollara

sapması dolayısıyla da içindeki çirkinliklerin dışına vurmasından kaynaklanır. Nitekim

siyah renk; kötülüğün, zulmün simgesidir. Örten, gizleyen bu rengin çirkin kızlarla

beraber kullanılması bu kızların içindeki kötülükleri ve çirkinlikleri gizlemeleri, haince

kötülük yapmaları ile izah edilebilir.

 “Siyah kızın biri:

‘Güzel kız, oraya nasıl çıktın?’

157

‘Merdivenle’

Siyah kız ağacın başına çıkmış. Limon kız ona padişahın kızıyla evleneceğini

söylemiş. Siyah kız limon kızın saçlarını taramak istemiş. Limon kız:

‘Sakın saçlarımın arkasına tarağı değdirme, sonra kuş olup uçup giderim,’

demiş.” (Köksel, 1995: 177-178).

Masalda kıskanç ve tehlikeli olan kız, kara kız olarak verilir. Siyah daha önce de

ifade ettiğimiz gibi tehlikenin, kötülüğün simgesidir ve masalda siyah renk ile kızın

tehlikeli olduğu daha baştan sezdirilir. Masalda Limon Kız’ın tüm uyarılarına rağmen

Kara Kız tarağı Limon Kız’ın saçlarına değdirince Limon Kız kuş olup uçar, Kara Kız

da onun yerine geçer. Siyah Kız, kusurlarını, çirkinliklerini kabullenmeyen bir yapıya

sahiptir, bir türlü kendine güvenip hayatını idame ettirmez. Limon Kız’ın yerine geçer

ve kendini Limon Kız gibi güzel hisseder. Bu durum toplum içinde zaman zaman

takındığımız personanın (maskenin) olumsuz yönüdür. Kara Kız, maskeyi takar; ancak

bu durumun geçici olduğunu kabullenemez, kendisini Limon Kız gibi hissederek gerçek

kimliğini, kusurlarını unutur. Bu kadın kendiyle yüzleşmeyi göze alamayan nevrozlu;

yani kişilik bölünmesi yaşayan bir kadındır.

“Padişahın kızı çıraları, söndürmeden akşamları yatıyor, baş ucuna bir bardak

şerbet ezip koyuyorlar. Akşamdan biraz uykusunu alıyor, kalkıp şerbeti içiyor, çıraları

söndürüp tekrar yatıyor. Bu her gün böyle oluyor.

Bir gün kara kız diyor ki:

‘Bu nedir böyle? Bu her gece kalkıp şerbet içiyor, bu gece şerbeti ben içeceğim.’

Gece kalkıyor, şerbeti içiyor, lambaları da söndürüp yatıyor.” (Günay, 1975:

319).

Masalda geçen şerbet; nefsi, isteği sembolize eder. Kara Kız bu defa padişah

kızıyla karşı karşıya gelir ve onu kıskanarak içmemesi gereken şerbeti içerek egosuna

yenilir. Dikkat edilirse Kara Kız’ın seçtiği zaman gecedir. Bilinçdışı karanlıkları sever;

zira ışığın olduğu zamanlar bilinç devreye girerek bilinçdışını engeller. Kıskançlığın

sembolü olan Kara Kız, bilinçdışının baskısıyla akıllı karar veremez, şerbeti içerek

bilinçdışına yenilir. Kara kız, kendisiyle barışık olmayan, kendinden kaçan biridir.

Gerek maddi yönden gerekse fiziksel yönden alt bir konumda bulunan kara kız

bulunduğu mevkiyi kabullenemez ve tam bir kişilik kazanamaz. Kişilik çatışması

yaşayan kara kızın, gece kalkıp padişahın kızının şerbetini içen yanı aslında onun

158

gölgesidir. Gölge, hoş karşılanmayan, bastırılan duyguları ifade eder. Toplumdan

dışlanan kara kızın bastırılmış duyguları açığa çıkar ve onu yanlış işlere sevk eder.

“Peri Kızı” (Köksel, 1995: 181) adlı masalda ise padişahın oğlu Peri Kızı’na

“cifit kızı” diyince peri kızı onunla konuşmaz. Bunun üzerine padişahın oğlu amcasının

çirkin olan kızını alır. Çirkin kız kendi özellikleriyle yetinmeyip peri kızının yaptıklarını

yapmaya çalışınca ölür. Masalda çirkin kız, egosuna yenik düşen ve kişilik çatışması

yaşayan özgüveni eksik kadınların somut halidir.

Masallarda görülen çirkin kızlar, zaman zaman yalan söyleyerek başkasının

yerine geçmekte, kendilerinden kaçmaktadırlar.

“Gız dedikden sona olanın vahdı temam olmuş. Uyhusundan uyanmış. Baş

ucunda haleygı gördü kimi:

‘İs misin, cis misin, sen burda ne areyn?’ Der. Haleyk da:

‘Ne isim, ne cisim, senin kimi bir adamım işde, beyle gırk gündür başıyın ucunda

oturuym, sineni kişileym, evi barhi arıdıym.’

Dede kimi olanan sarmaş dolaş olurlar.” (Köksel, 1995: 275).

Siyah (çirkin) kadınlar zaman zaman cinsi duygularına yenik düşüp yasakevi

ilişki kurmak için karşısındakilere eziyet ederler.

“Öteden bir kadın gelir, harem kıyasıymış, hizmetçilerin başıymış; siyah, kırnak

bir kadın. Hizmetçilere:

‘Bu kim?’

‘Yoldan gelmiş, açmış, karnı da haile.’

‘Kovun’ der.

‘Bizim derdimiz bitti, bu mu kaldı?’ “ (Köksel, 1995: 207).

“ ‘Aman dadım, yine mi geldin dadım?’ diye ağlıyor. Dadı:

‘Benimle olacak mısın olmayacak mısın?’ der.

‘Nasıl seninle olurum dadı, sütünü emdim, ben nasıl seninle olurum?’

Kırk tane değneği bu oğlanın üzerinde parçalar. Bir kaşık da bulaşık suyunu

ağzına aktarır.” (Köksel, 1995: 208).

Masalda dadı siyahtır; yani çirkindir. İç dünyasının çirkinliği yüzüne akseden

kadın, sütünü vererek emzirdiği oğlanla ilişkiye girmek ister; tabi ki buna Türk toplum

yapısının bir özeti olan masalda hiçbir zaman izin verilmez. Kadın; yaşını almış olgun

bir kadındır; yani cinsel olarak işlevsizleşmiştir. Bunu hazmedemeyen siyah halayık da

159

tıpkı “cadı karı”lar gibi gücünü ve iktidarını başka bir şekilde göstermekte ve işlevsiz-

leşmediğini kanıtlamaya çalışmaktadır.

Çirkin (siyah) kadınlar her ne kadar kötülük yapıp hileyle başkalarının yerine

geçse veya eziyet ve zulümle güçlerini ispatlamaya çalışsalar da masalın sonunda

kendilerini kaptırdıkları maske düşer ve cezalandırılırlar.

2.2.2.9. Arabozucu Kadın

 Genellikle iyiliğin, merhametin, yardımın sembolü olan kadınlar zaman zaman

arabozucu olarak da karşımıza çıkmaktadırlar. İlişkileri bozma, yoldan çıkarma gibi

kötü özellikler taşıyan arabozucu kadınlar kötülüğün, hainliğin sembolü olarak

masallarda belirirler.

 “Kız evde yalnız başına halı dokurken ebe kadın gelip kapısını çalar. Kızı

görünce saçlarından o olduğunu anlar:

‘Kızım sen burada tek başına ne yapıyorsun?’

‘Ben yalnız değilim. Bir ağabeyim var. Ava gitti.’

‘A, kızım yalnız başına halı dokurken canın sıkılmıyor mu?’

‘Sıkılıyor, ama bizim kimsemiz yok.’

‘Bak kızım, falan yerde 'civil civil' eden bir ot vardır. O otu ağabeyin sana

getirirse hiç canın sıkılmaz.’ “ (Özçelik, 1993: 599).

Masalda buluğ döneminde olduğu anlaşılan kız, arabozucu kadının hilesini

anlayamaz. Bu dönemde her şeye istekli olan, elindekilerle mutlu olmayan kız hem

kendiyle hem de çevresiyle çatışma içindedir. Erkek kardeşinin koruması altında

yaşayan kız, arabozucu kadın gelinceye dek bilinçdışının baskılarını halı dokuyarak

kontrol edebilmektedir. Egolarını bastıran kız dışardan gelen bir etkiyle çabucak

bilinçdışına yenik düşer ve kardeşinden getirilmesi çok tehlikeli olan şeyler istemeye

başlar. Arabozucu kadın, aslında genç kızın isteklerinin, arzularının insan şeklindeki

görünümüdür. Dar bir mekanda yaşama itilen, kendi ayaklarının üzerinde duramayan,

isteklerini görmezlikten gelen genç kız, sonunda arabozucu kadına yani nefsine yenik

düşer. Arabozucu kadın anne arketipinin zıddıdır. Zira bu masallarda çokça görülen bir

durumdur. Kızın içinde yatan “anne” kıza yoldan çıkarıcı önerilerde bulunur. Annenin

bir yüzü yardımı, yaşatmayı simgelerken diğer yüzü baştan çıkarmayı, yok etmeyi

simgeler.

160

“Bi gocagarı dutir bunnarın peşine yollir.

‘Nene oğlannan gızı tanirsan ya buldun mu bunnarı öldür. Ganni köyneğini

bene getir. Sene bin kese altın verim.’

Cazı gari düşir dağa daşa düze. Deriye depiye. Bir dağın birinde bahir ki,

gayaların arasında ev yapmışlar girmişler. Bacı gardaş orda sitar olmuş oturillar.

‘Gızım burda yalnız neyedirsen?’

‘Nene biye bi de gardaşım var. Gardaşım getirir öte beri toplir getirir, ben de

yiyirem, oturih.’

‘Sen burda yalnız neye durirsan, canın sıhilmir mi? Gülenber Hanımın vardır

hanımın bir çehmesi cardır. O çehmecesini getirse sen içinden herşeyi seyredersin.

Gardaşın söyle Gülenber Hanımın çehmesini getirsin sen rahat et. Dünyada her ne

varsa içinden seyredersin.’ “ (Seyidoğlu, 1975: 221).

Masalda kardeşlerin iki dağın arasında ev yapması dikkat çekicidir. Ev;

korunmanın, sıcaklığın, mutluluğun sembolüdür. Dağ; ise halk anlatılarının çoğunda

koruyan, gücü simgeleyen bir nesnedir. Masalın kız ve erkek kahramanları her ne kadar

bilinçdışından ve onun kötü arzularından kaçmak, korunmak istese de kurtulamaz. Evde

bir erkek koruyuculuğunda yaşayan kız kardeş sonunda bastırılmış duygularını açığa

vurur. Arabozucu kadın, egonun insan suretine bürünmüş hali olarak kızın karşısına

çıkar ve onu kandırmayı başarır. Daha önce de ifade ettiğimiz gibi kocakarı olumsuz

anne imgesinin karşılığıdır. Rahat bir konumda olan kızını çekemeyen arabozucu kadın

(olumsuz anne) kızın nefsine yenilmesini sağlayarak onu tehlikeli yollara iter.

“Kırk Atlı” adlı masalda ise yeraltında yaşayan kadına padişah aşık olur. Padişah

arabozucu kadını yollar, kadını saraya çağırır. Kadın kocasına bağlı biridir bu isteği

reddeder. Zamanla arabozucu kadın kadını kocasının yemeğine zehir katıp öldürmesi

için ikna eder. Dikkat edilirse kadın yeraltında yani bilinçdışının karanlık bölgelerinde

dolaşmakta ve arzularını bastırmaktadır. Kişilik bölünmesi yaşayan kadın nefsin

sembolü olan arabozucu kadına uyarak seperego (egonun denetleyicisi)nun simgesi olan

kocasını öldürerek bilinçdışına teslim olur.

Dikkat edilirse arabozucu kadınlar yaşlıdır. Çoğu zaman nene karı şeklinde de

masallarda yer alırlar. Arabozucu kadınlar, yaşı ilerlemiş, toplumda tek başına

yaşamaya terk edilmiş kadınlardır. Erkekler için cinsel cazibesini yitiren bu kadınlar

cinsel yönden işlevsizleştikleri için bir bunalım yaşamakta gücünü ve iktidarını

kanıtlamak için özellikle de masalların genç ve güzel kızlarını; yani cinsel yönden

161

cezibe merkezi olan kızları yoldan çıkarmakla, kötülük yapmakla ispatlama

yolundadırlar. Böylelikle halen işe yaradıklarını ispatlayan arabozucu kadınlar, genç

kızları işlevsizleştirerek, cazibesini, bekaretini, saflığını yitirmesine neden olarak

toplumdan öç alırlar.

“Karşısına bir ihtiyar kadın çıkıp nerden gelip nereye gittiğini sormuş oda

rüyasını anlatmış kadına, ve prensesi nerede bulabileceğini sormuş kadın o prensesin

hocası deyilmiş. Keloğlana prenses evlidir. Evine ancak ben ve kocası girebilir. Bizim

birer anahtarımız vardır. Prensis 7 kilitli oda arkasında oturur kocası işine gider o

zaman ben gider ders veririm. demiş. Keloğlanın uzun bir yolculuk yaptığını öğrenince

hiç olmazsa bir defacık olsun prensesi ona göstermeyi vaad edip anahtarı ona vermiş.”

(Barlas, 1975: 75-76)

Masalda prensesin hocası olan arabozucu kadın asıl kahraman değildir ve masal

mekanında önemsiz bir role sahiptir. İhtiyar olan arabozucu kadın prensesin bu

konumunu ve gençliğini kıskanır ve onu da kendisi gibi işlevsiz, önemsiz bir hale

getirmek için eve Keloğlan’ı sokarak evin huzurunu bozar. Arabozucu kadın, aslında

prensesin bastırılmış duygularının somut halidir. Nitekim masalın ilerleyen

bölümlerinde prenses bilinçdışına tamamen teslim olarak Keloğlan’la birlikte kocasını

kandırır.

“Tarakta Saklanan Dost” adlı masalda ise Horasan Padişahının oğlu doğru kadın

olduğuna inanmadığı için evlenmek istemez. Sonunda delikanlı evlendirilir. Horasan

Padişahının oğluna başka bir padişahın oğlu vurulur. Konağa giremeyen oğlan

kötülüğün, nefsin sembolü olan arabozucu kadının yardımıyla bir sandık içerisinde

konağa girer.

“Padişah akşam paton arabası ile dönerken yolun kenarında elinde tesbihiyle

bu koca karıyı görür.

‘Ana senin derdin nedir burda bu zaman?’

‘Aman oğlum, hacca gidiyorum, bu zamana kaldım, arkadaşlarım gitti. Ben

burada kaldım, benim sandığım, gelinceye kadar burada dursun, saklayıver.’

Kapıları yedi yerden açılır, içeri girer, arkasından kapılar yine yedi yerden

kilitlenir. Yukarıya, hanımının yanına çıkar. Yerler içerler; vakit gelince yatarlar.

Sabah olunca da padişahın oğlu payton arabasına binip payitahta gider. Sandıktaki

oğlan da sandıktan çıkıp yukarıya gider. Dünya güzeli bir kadınla karşılaşır, kadın

bunu görünce afallar:...” (Sakaoğlu, 1973: 610)

162

Örnek verdiğimiz masallara dikkat edilirse arabozucu kadınlar daima kadın

kahramanlara kötülük yapıp onları yoldan çıkarmakta, masal mekanında huzursuz

etmektedirler. Bunun nedeni aslında anne – kız çatışmasıdır. Anne kızının devamlı

kendisinden iyi olmasını isterken bir yandan da kızının daha iyi konumlarda olmasına

içerleyerek arabozucu kadın imajıyla masallarda belirir ve masal mekanının huzurunu

bozan olumsuz bir tip olarak masallarda yer alır.

2.2.2.10. Hasta Kadın

 Masallarda zaman zaman karşılaştığımız hasta kadınlar daha çok toplumun dar

mekanlarına hapsedilen, hareket etmekten yoksun pasif, regresif tiplerdir. Bu kadınlar o

derece işlevsizleşmişlerdir ki derdini söylemekten bile acizdirler. Çoğu zaman, baba

veya başka erkek kahramanlar tarafından derdine derman bulunan, sağaltılan hasta

kadınlar toplumda örnekleri çokça olan bağımlı, kendini kaderine terk etmiş

kadınlarımızın masal mekanındaki örnekleridir. Hiçbir zaman kendi kendine iyileşme

belirtisi göstermeyen hasta kadınlar, ataerkil söylemin kısır döngüsünde hareket

edememekte aslında çok atak, akıllı ve cesur olan Türk kadınının özelliklerini

yansıtmamaktadırlar. Zira Eski Türk toplumunda kadın, ilaç yapılan değil, ilaç yaparak

bizzat iyileştiren, hünerli varlıklardır. Bu kadınlar, kısa bir süre önce ataerkilliğe geçen

bir toplumda yeni düzene ayak uyduramayan; fakat kendilerini de bu yazgının ortasında

pasifleştirmekten kurtaramayan tiplerdir.

 Ataerkilliğin bir nebze payı olsa da hasta kadınların masallarda zavallı tipler

olarak görülmesinin nedeni tüm kadınlarda olduğu gibi daha çocukluktan itibaren yanlış

eğitilmelerinden kaynaklanır. Kız çocuk, küçük yaşlardan itibaren ebeveynler tarafından

hassasiyetle korunmakta, zamanla korunmaya alışan kadınlar zora düştüklerinde ne

yapacaklarını bilememekte ve hasta tipler olarak karşımıza çıkmaktadırlar.

 “Nayet gız aşığ olir arhadan arhaya. Kimsiye sorup öğrenemir. Bu kim diye

nayet verem olir yatağa düşir. Padişah heş bi yerde hakim goymir hekim goymir getirir.

Buna bir türlü çaresini bulamir.” (Seyidoğlu, 1975: 370).

 Masalda kız aşık olunca hastalanır yataklara düşer, hiçbir iş yapamaz hale gelir.

Aşk, birine doğru akmak bir başka ifadeyle yok olup başka bir kişide var olmaktır;

ancak bu yok oluş kişiyi yok eden, pasifleştiren bir yok oluş olarak algılanmamalıdır.

Sevgi, aşk; insanı büyütür, geliştirir, zenginleştirir. Masaldaki kadın ise sevginin yapıcı

değil yok edici yönüne bağlanır ve neticede pasifleşir ve giderek yok olur. Kadın, aşık

163

olur olmaz kendini geri çeker; çünkü o karşısındakine dayanmak ve onda asalakça

yaşamak niyetindedir. Bu kadın, bireyselliğinin farkına varamayan, coşkusal bir tipin

sembolüdür.

 “Rüya ile Gelen Mutluluk” (Helimoğlu, 1992: 189) adlı masalda ise kız

rüyasında gördüğü adama aşık olur olmaz hasta olur; yani pasifleşir. Kadını ancak

rüyasında gördüğü oğlan iyileştirebilir. Aşık olarak pasifleşen, iş yapamaz hale gelen

hasta kadın tipine “Yeşil Kurbağa” (Köksel, 1995: 274), “Tüylü” (Helimoğlu, 1992:

155) adlı masallarda da rastlamaktayız.

 Bağımlı hale gelen kadınların sembolü olan hasta kadınların zaman zaman

babalarıyla olan çatışmalarına ve baba bağımlısı olmalarına da masallarda rastlamakta-

yız.

 “Meğer kızın babası tutup sihir yaptırmış, bu sihiri kızına yutturmuş. Bu çıplak

adam da bunları bilirmiş, kılıcını çekip: ‘Ben bu kızı tepeden aşağı yaracağım.’ der

demez kız korku ile bağırır. Bağırınca da yuttuğu sihir ağzından düşüp suya gider.

Çıplak, oğlana derki :...” (Sakaoğlu, 1973: 354).

 Masalda Ödip kompleksinin ters yüz edilmiş şekline rastlamaktayız. Türk aile

yapısına uygun olmayan bu duruma elbetteki masal mekanında rıza gösterilmez.

Masalda baba kızına sihir yaptırarak onu kendine bağımlı hale getirir. Kızın

bilinçaltında babayı sahiplenme duyguları yatsa da kız bunları bastırır. Ego ve

süperegosunun çatışması arasında kalan kız, sonunda pasifleşerek hiçbir şey yapamaz

hale gelir. Hoş olmayan dürtüler “yılan” imajıyla dışa vurulur. Kız, içinde bastırdığı

dürtülerinin sembolü olan “yılan”ı içinde tuttukça, onu atamadıkça hastalanır. Bu

hastalık fiziksel değil ruhsaldır. Bağımlı hale gelen kız, tek başına bu yasakevi

dürtülerinden kurtulamaz ve yine bir erkek kahramanın yardımıyla; yani ona yaslanarak

bağımlılığından kurtulur.

 Aynı duruma yani Ödip kompleksinin bir diğer çeşidine ise “Ne İdim Ne Oldum

Ne Olacağım” (Özçelik, 1993: 488) adlı masalda da rastlamaktayız. Masalda padişahın

kızı çok hastadır. Öyle ki her yerini yaralar kaplar. Doktorlar kızın derdine derman

bulamaz. Nitekim bu fiziksel bir hastalık değildir. Padişah onun erimesine dayanamaz,

iki dağın arasına attırır. Kız orada yılanların içtiği sudan içerek iyileşir. Masalda bir

baba – kız ilişkisinden söz etmek mümkündür. Aslında kız babasına ilgi duymaktadır.

Bu yasakevi duygular masalda “yara” ile sembolize edilir. Zamanla yaralar tüm

vücudunu kaplar; yani bu bastırılan duygular günışığına çıkarak bilinçdışı kıza hakim

164

olur. Masalda iki dağın arası olarak tasvir edilen yer bilinçdışıdır. Bilinçdışıyla baş başa

kalan kız kendisiyle hesaplaşma imkanını bulur. Hem nefsani duyguları ifade eden hem

de sağ almanın işareti olan yılan imajı ile bu dinleyiciye sezdirilir. Masalda bilinçdışı ile

baş eden kız, olumsuz duygularının günışığına çıkmasına izin verir. Yılanların içtiği

yerden su içen kız sonunda tanıştığı olumsuz duygulardan kaçmaz onları kontrol altına

alarak iyileşir ve baba bağımlılığından kurtulur; ancak onun iyileşmesine yani tenha

yerde yalnız kalmasına vesile olanlar da yine erkekler (padişahın adamları)dır.

 “Babası ölünce kız ağlıyor sızlıyor merak ediyor, kendini parçalıyor. Bir tek

babası varmış, bu kadar serveti ben nasıl döndüreceğim ne edeceğim diye kız günden

güne hayal oluyor, zayıflıyor. Ağlamaktan perişan oluyor, kimsenin tesellisini kabul

etmiyor.” (Günay, 1975: 421).

 Masalda görülen hasta kadın, baba bağımlılığında yaşayan, babası ölünceye dek

kendi ayakları üzerinde durmayı hiç denemeyen bir tiptir. Babası ölünce bireyselliğinin

farkına varan kadın tökezler, kendinden kaçarak sorunlarından da kaçmayı dener ve

netice de hasta, güçsüz bir tip olarak masalda karşımıza çıkar.

 “Delikanlı vezirinin sürüsüne çobanlık yaparken, iyi huyu ve yiğitliği de her

tarafa yayılır. Vezirin kızı da oğlan hakkında söylenenleri duydukça oğlana ilgi

duymaya başlar. Bir de oğlanın kendisini görünce ona aşık olur. Babasının hışmından

kurtulduğu için aşkını kimselere açamaz. Sararıp solar yataklara düşer.” (Özçelik,

1993: 472-473).

 Bu masalda ise kadın ataerkil sistemin masaldaki temsilcisi olan babanın baskısı

altındadır. Sevdiği adamı bile söyleyemeyecek kadar baba bağımlısı olan, hayatına yön

veremeyen kadın manevi hastalığından; yani bağımlılığından kurtulamayarak

işlevsizleşir. Ataerkil söyleme baş kaldıramayan kadın bağımlılığına devam eder.

 Babadan korkarak kendi ayakları üzerinde duramayan ve baba baskısının altında

hastalanan daha da asalaklaşan, kendi olamayan kadın tipine “Kötü Kral” (Helimoğlu,

1992: 48) masalında da rastlamaktayız. Masalda kral kendi halkına daima zulmeder,

komşu ülkelerle hiç iyi geçinmez. Durumu düzelteceğine hasta kadın bu duruma üzülür,

pasif kalarak hastalanır yataklara düşer. Erkek egemenliği altında kalan kızı iyileştirmek

için yine bir erkek kahraman aranır. Zira kadın mutlaka birileri tarafından kurtarılacaktır.

Ayağa kalkma becerisi gösteremeyen hasta kadını kim iyileştirirse padişah kızını ona

verme sözü verir.

165

 İyileşmek için bir erkeğe dayanma ihtiyacı duyan ve bağımlı kadınları

simgeleyen hasta kadın tipine “İhtiyar Adamın Oğlu” (Günay, 1975: 314) adlı masalda

da rastlamaktayız. Masalda kız, tehlikeli arzularına esir olmuş; bilinçdışına uyarak

bilincinden uzaklaşmıştır. Masaldaki erkek kahraman kızın yardımına koşarak kızı

hastalığından, bağımlılığından kurtarır.

 Kızların sorunlarla mücadele edememesinin, br erkek tarafından kurtarılmasının

izlerine “Şehzade ile Çoban Kızı” (Bakırcı, 2006: 225), “Sarı Traş” (Şimşek, 2001: 45)

adlı masallarda da rastlamaktayız.

 Nadir de olsa dış dünyaya tepki olarak içine çekilen, kendi sorunlarından

korkmayan, bireyselliğinin farkında olan, ancak toplumsal baskıya boyun eğmeye

konuşmayarak, geri çekilerek tepki veren ve sonunda bir erkeğe dayanmadan

iyileşebilen hasta kadın tipine de rastlamaktayız:

 “O, ona derken, gız diyor ki:

‘Ulan batasıcalar, hocayı ne yapdınız? Allah'a yalvarıp da ona ruh verdiren,

hociye ne yapdınız? Aslında, gız onun!’ diyor.

‘Söyletdim seni,’ diyor padişahın oğlu,” (Şimşek, 2001: 456).

 Kısacası hasta kadınların masallarda pasif, toplum baskısı altında hareket etme

özelliğinden yoksun, sorunlarına ve bilinçaltında yatan tehlikeli dürtülerine yenilerek

işlevsizleşmiş özelliklerle karşımıza çıktıklarını, bir erkeğe dayanmadan ayakta

durabilme yetisinden mahrum olduklarını söyleyebiliriz, fakat az da olsa bu kadınlar

etrafını çevreleyen duvarları yıkarak kendini aşabilmiş ve ayakta durabilmeyi

başarabilmiş yönleriyle de masallarda yerini bulmuşlardır.

2.2.3. Olağanüstü Özelliklere Sahip Kadın Tipleri

2.2.3.1. Olağanüstülüklerini İyi Yönde Kullanan Tipler

2.2.3.1.1. Peri Kızı

 Sihirli varlıklar olan peri kızları, çoğu zaman masal mekanında yerlerini

almışlardır. Olağanüstü güçlere sahip olan bu varlıklar çoğunlukla bu özelliklerini iyi

yönde kullanıp masal mekanını güzelleştirici bir işlev üstlenmişlerdir. Bilinçaltının kötü

dışavurumu olan dev, cadı karı, büyücü kadın gibi varlıkların karşıtı olan bu varlıklar

daha çok bilinçaltının hayvani güdülerden arınmış halinin simgeleridir ve genellikle zor

durumda kalan eşlerine, esirlere diğer masal şahıslarına olağanüstü güçlerini kullanarak

yardım ederler.

166

 Masal mekanına bir rahatlama, genişleme getiren peri kızları güzellikleriyle

masal mekanında yerini almışlardır.

 "Kütük ortadan ikiye ayrılmış. İçerisinden oniki tane peri kızı çıkmış. Hepsi de

birbirinden güzelmiş. Ama bir tanesi, diğerlerinden çok daha güzelmiş. O arkadaşlarına

devamlı emirler veriyormuş. Evinden işe yine aynı şekilde gitmiş. Oniki güzel peri kızı

çıkmışlar, bu sefer evi, pembe atlaslarla döşemişler." (Emiroğlu, 1996: 291).

" ‘Ne inim, ne de cinim, peri padişahının kızıyım.’ demiş.

Nalıncı kızı çok beğenmiş ve onunla evlenmek istemiş. Peri kızı da kabul etmiş

evlenmişler. Nalıncı ve peri padişahının kızı çok mutlu olmuşlar. Ülkede herkes onları

konuşur olmuşlar. Peri kızının bu güzelliği dillere destan olmuş. O ülkenin çok zalim bir

padişahı varmış. Nalıncının karısının çok güzel olduğunu herkes gibi o da duymuş."

(Emiroğlu, 1996: 292).

Masalda peri kızı ağaç içerisinden çıkmaktadır. Ağaç, Türk mitolojisindeki

koruyucu iyelerden biridir. Dolayısıyla ağaçtan çıkan peri kızı da ilahi özellikler ihtiva

eden kadının bir simgesidir. Olağanüstülüğün dışavurumu olan kadın güzelliği ile ün

salmıştır. Elbette ki bu güzellik fiziki olmaktan çok ruhsal güzelliği temsil eder. Bu

ruhsal güzellik kötü, nefsani duygulardan arınmış kadını simgeleyen bir süstür.

Türk mitolojisinde koruyucu iyelerden biri olan ağaçtan doğma, ağaç içinden

çıkma motifine Oğuz Kağan Destanı’nda da rastlamaktayız. Destanda Oğuz Kağan’ın

ikinci hanımı bir ağaç kovuğundan çıkmıştır:

“Ava gitmişti bir gün ormanda Oğuz Kağan

Gölün ortasında bir tek ağaç uzuyordu.

Ağacın kovuğunda bir kız oturuyordu

Gözü gökten daha gök, bu bir Tanrı kızıydı.” (Öztürk, 1980: 148).

Görüldüğü üzere kadın gölün ortasındaki bir ağacın kovuğunda bulunmuştur.

Kadın, ağaç yoluyla Tanrı tarafından Oğuz’a gönderilmiştir ve kutsal bir varlık olarak

gösterilmiştir. “Bir gölün ortasında bulunan adalar Türk mitolojisinin en önemli

motiflerinden biridir. Uygurlar’ın Türeyiş efsanelerinde ise bu kutsal adacık iki nehrin

kavuştuğu yerde bulunuyordu.” (Ögel, 2001: 53).

Oğuz Kağan destanının Reşidüddin nüshasında Kıpçak Bey de göl ortasında

bulunan bir adacıktaki ağaç kovuğundan doğmuştur:

“Oğuz Kağan vaktiyle ‘it barak’ adlı bir kavimle savaşmış, fakat mağlup

olmuştu. Bunun üzerine iki büyük ırmak arasında bulunan bir adaya gitmiş ve bir süre

167

bu adada kalmıştı. İşte tam bu sırada, kocası savaşta ölen kadınlardan birinin doğum

ağrıları tutmuş ve doğumu yaklaşmıştı. Etrafta sığınacak hiçbir yer yoktu. Çaresiz

olarak kadın bir ağaç kovuğuna girmiş ve orada doğurmuştu…” (Ergun, 2004: 271).

Görüldüğü üzere ağaç hem kutsal hem de sığınılacak bir mekan olarak

kullanılmıştır. Ağaç – çocuk ilişkisinin sık sık beraber görülmesinin altında ağacın

kutsal sayılmasının yanı sıra çocuğunda Tanrı’dan gönderilen kutsal bir varlık olarak

kabulü inancı yatmaktadır.

“Gelini getirende, tam bi çaydan geçende, bebeyi suya atilar. Su ali götöri. Ama

orada bulunan Padişahın dalgıcilari dali, yüzgücileri atliyi. Ariyilar, dariyilar.

Sononda bi Huri gızıni sudan çıharilar. Yeme, içme, hüsn-i cemalini seyret. Hemen

Huri gızıni sudan çıharilar, tahda gelının yerıne bırahılar, eve getıriler. Yedi gün, yedi

gece düyün yapilar.” (Önay, 1995: 351).

Türk mitolojisinde oldukça önem arzeden iyelerden biri olan su; temizleyici, saf

bir unsurdur. Masalda suya düşen gelin bulunamaz sudan bir peri kızı çıkarılır. Peri kızı

esasında suya düşen gelinin kendisidir; yani suya düşen gelin (tahta) dünyevi hırslardan

arınmış bir şekilde tekrar bulunur. Huri (peri) kızları da kötülüğü, yalanı vs. yi bilmezler.

Onlar iyiliğin ve güzelliğin masallardaki somut halleridir. Bu yönleriyle bu kadınlar

Allah’ın, Cemal sıfatının tezahürleridir ve masalda arınmış kadınların temsilcisi olarak

görülür.

Peri kızlarının ruhsal güzelliği simgelemesinin bir diğer örneğine de “Tosbağa

Gelin” (Köksel, 1995: 166) masalında rastlamaktayız. Masalda peri kızı mutfaktaki

kemikleri avuçlarına sürünce her yanağında bir gül açılır. Gül, bilindiği üzere dinimizce

Peygamber efendimizin bir sembolü olmuştur. Masallardaki inanışların bir unsuru olan

peri kızları manevi iyiliği ve güzelliği, ruhsal arınmışlığı simgelediği için masalda gülle

birlikte gösterilmiştir.

Bilinçdışının iyi mekanlarından süzülüp masallara giren peri kızları sahip

oldukları tılsımlarla da masallara yön verirler.

“Gız bir dayire cızma mahanesi ile galhıp şennihleri alıp da o guyunun başına

götürüyor. Guyunun dibine adam indirmelerini söylüyor. İpe bağlayıp yuharı çehdiriyor,

Melikşah'ı. Melikşah çıhir ki ne çıhsın arhadan gollari bağli, perçeminin teliyle. Gözleri

oyulmuş, açlıhdan soğuh rutubet guyuda. Üç gün ahlı başına gelmiyor. Kırk gün sora

söylemeye balıyor. Esgi halini bulir ama fakat gözleri kor. Peri padişahının gızı remil

atir. Gözleri kuyudan çıharıldığı esgi elbiselerinin yanında. Cebinde. Hemen derhal

168

bulduruyor. Sağ gözünü sola goymuş, haman elece çıharıp goyuyor, peri ilacı sürüyor.

Derhal esgi halini buluyor.” (Seyidoğlu, 1975: 276).

Peri kızı, kuyuya atılan Melikşah’ı çıkartır. Kuyu, bilinçaltının karanlık yönlerini

simgeler. Masalda peri kızı Melikşah’ı bilinçaltının dipsiz derinliklerinden kurtarır. Bu

yönüyle bilincin de bir simgesi durumundadır. Bize bu durumu hissettiren şey

Melikşah’ın gözlerinin kör oluşudur. Malikşah gerçekleri göremez haldedir yani bir

takım duyguların, dürtülerin esiri durumundadır. Olağanüstü güçlerin temsilcisi olan

peri kızı, Melikşah’ın gözlerini yerine bırakınca gözleri görmeye başlar. Bir nevi

Melikşah’a bilincini tekrar kazandırmıştır peri kızı.

“Peri Kızı” (Emiroğlu, 1996: 319) adlı masalda da olağanüstü güçleri olan peri

kızı kimseye görünmeden şehzadenin yanına uğrar, parmağına yüzüğü takar ve gider.

Yüzük, mücevherle birlikte bulunduğundan özün de simgesidir. Peri kızı şehzadeye

özünü verir. Şehzadeye kendisinin onun iyi yönlerinin bir dışavurumu olduğunu

hatırlatır.

 Peri kızlarının bir diğer yönü de masal kahramanlarına zaman zaman zorluk

çıkarmalarıdır.

“Padişahın oğli:

‘Bostancinın gızi! Gel yatah’ diyi.

Bu ‘Bostancinın gızi’ lafi Huri gızının zorona gidi.

‘Niye mana Bosdancinın gızi desın’ diyi.

Küsi, telıni, duvağıni açmiyi. Uzun zaman bu durum edi. Bi gün, padişahın oğli

Huri gızına:

‘Bah, senın üsdan evleniyem. Ne diyisen?’ diyi.

O da: ‘Evlen’ diyi. ” (Önay, 1995: 351).

İyiliklerin, güzelliklerin bir sembolü olan peri kızı kendisini “Bostancının kızı”

diye aşağılayan padişahın oğluna (kocasına) küser, duvağını açmaz. Peri kızının

küsmesi, padişahın oğlunun iyiliklere, güzelliklere yüzünü dönmesi anlamına gelir ki

peri kızı kibrin ve hırsın güzellikleri, iyilikleri insandan uzaklaştıracağı mesajını veren

bir kadın tipidir.

Peri kızları hayattaki güzelliklerin farklı kılıklarda insanın karşısına çıkacağı

mesajını vermek için kabak, kaplumbağa vb. şekillerde masallarda görülürler.

“Peri gızlarının yanına varmış. Peri gızlarının bildiği yok ya, adam varmış

oturmuş oraya. Ondan sonra, üç tene mi, dört tene mi güverçin sırtlarını soyunuvermiş-

169

ler. Onnar, o bağçadaki havuzda yıkanırlarımış. Adam bakmış ki, hepiciği dünya güzeli

gız. Bunnarın tüylerinden birini almış goynuna goymuş. Goynuna goyunca, ötekinner

uçmuş getmiş, o peri gızı galmış:

‘İnsanoğlu, tüyümü ver, insanoğlu pırtımı ver,’ dediyise de, adam:

‘Yok -demiş- seni ben götürecam,’ demiş.

Adam, gabıtını çıkartıvermiş, gızın sırtına sarmış, bunu memleketine götürmüş.”

(Şimşek, 2001: 199).

Peri kızı masalda güvercin şeklinde görünür. Güvercin rengi itibariyle güzelliği,

saflığı, temizliği, masumiyetin, barışın, zaferin simgesi olduğu için peri kızı da bu

manaları ihtiva eder. Güvercini dolayısıyla periyi yakalayan adam ruhunu kötülüklerden

arındırmanın yani dürtülerinin baskısından kurtulmasının ödülü olarak peri ile

ödüllendirilir.

Perilerin masumiyetin, özün, temizlenmiş benin simgesi olarak farklı şekillere

bürünmüş halini “Peri Kızı” (Köksel, 1995: 164) adlı masalda görmekteyiz. Masalda

padişahın oğlu kement atar; ama bir kaplumbağaya düşer. Padişahın oğlu durumu hiç

küçümsemez, nasibinin o olduğunu düşünerek kaplumbağayı alır, getirir. Fakat

kaplumbağa esasında çok güzel bir peri kızıdır. Sorunlara daima sabırla, şükürle

yaklaşmanın hayır getireceğini veren peri kızı aynı zamanda ödülün, mükafatın da

kaplumbağa şekline girmiş sembolüdür. “Kabak Kız” (Şimşek, 2001: 73) adlı masalda

ise peri kızı bir kabak şekline girmiştir. “Üç Yumurta” (Helimoğlu, 1992: 44) adlı diğer

bir masalda ise peri kızı üç yumurtadan birinin içindedir. Bu yönüyle peri kızı masalda

yeniden doğuşun da bir tezahürü olarak algılanabilir.

İyi özellikler sergileyen peri kızları etrafındakilere yardım ederek onları

zorluklardan kurtarır. Bu yönüyle beyaz annelerin diğer bir yüzü olarak da izah

edilebilirler. Peri kızları iyilikleri ve güzellikleriyle her kadının içinde bulunan

güzelliklerin bir varlık haline gelmiş tipleridir. Ezeli kadınsalı anımsatan bu kadınları

Graber şöyle tanımlar:

“Narinlik, güzellik, letafet, şirinlik, doğadan kopmamışlık, sevimlilik, güler

yüzlülük, neşe, büyüleyicilik, değişmezlik, sebat, esirgeyicilik, koruyuculuk, sadakar, yut

yuva oluşturuculuk, barındırıcılık, annemsilik.” (Graber, 1996 : 6).

“Suyun altında da peri padişahının kızı yaşarmış. Kız babasına diyor ki:

170

‘Babacığım müslümandan üçyüz tane asker kırıldı. Yüz daha kırılacak. Bana

müsaade et. Suyun üstüne çıkayım ‘Buldum’ diyeyim, bu askerler kurtulsun.’ ” (Köksel,

1995: 180).

Masalda peri kızı yine suyla beraber verilmiştir. Masalda her insanın içinde bir

nebze de olsa bulunan iyiliğin sembolü olarak görülür peri kızı.

Perilerin yardım eden yönünü “Balık Adam” (Özçelik, 1993: 396) adlı masalda

da görmekteyiz. “Alın Saçlı Oğlanla Altın Saçlı Kız” (Özçelik, 1993: 601) adlı masalda

ise eltilerinin iftirasına uğrayarak kaderiyle baş başa bırakılan kadının oğluna doğruyu

anlatır. Bu yönüyle her insanın içinde bulunan vicdanı simgeler. “Gül Senem” (Şimşek,

2001: 224-225)’de ise fakir olan aile, bulduğu altınlarla zengin olur. Çocuğu olmayan;

fakat iyi dürüst olan bu aileye bir çocuk verir. Periler ise kadının doğmasına yardım

ederler. Peri kızları doğuran kadının iyi yönünü simgeler bu masalda. “Kötü Kral”

(Helimoğlu, 1992: 49)’da ise peri kızı kötü kralın istediği sihirli otu oğlana vererek ona

yardım eder. “Uykuşah” (Helimoğlu, 1992: 52) ve “İhtiyar Balıkçı” (Helimoğlu, 1992:

325) adlı masallarda da peri kızları iyi insanların zor durumlarında Hızır gibi yanlarına

koşup onlara yardım ederler.

“Bunun karısı da peri kızı imiş. Karısına meseleyi anlatır. O da der ki:

’Gölün kenarına giderin, bu gül çubuğunu al, suya vur. Annem çıkar. Dersin ki:

‘Kaynana, sizin eşeği ver, bineyim de öteki dünyadan anahtar getireyim.’ " (Sakaoğlu,

1973: 380).

Masal mekanında gül ve su ikilisiyle görülen peri kızı yardımcı kadın tipinin

sembolü olarak öne çıkar ve zor durumda olan kocasına akıl vererek onu zor durumdan

kurtarır. Masalda bilinçaltının derinliklerinden kurtulan ve karanlık bölgelerde çoğalan

arzularından temizlenen kadının işareti durumundadır.

Olağanüstü özellikler sergileyen peri kızları iffetin, doğruluğun sembolü olarak

da masallarda anlamını bulurlar.

“Gelende bu gız ayilir, peri gızı. Ayilir ki uşağın üzüne dülbent çekilmiş.

‘Yaa Kalihli Mehmed aylen gelmiş benim çocuğuma bişe etmemiş, üsdünü bele

örtmüş sinek gonmiya. Ben seni isdemirem. Sen evliyimişsen gah get.’ ” (Seyidoğlu,

1975: 205).

Masalda peri kızı varlığıyla eşini ve eşinin hanımını sınar. Peri kızı, eşinin bir

karısı olduğunu öğrenince adamı ailesine yönlendirir. Peri kızı masalda bir ahlak hocası

misyonunu üstlenmiştir. Okuyucuya evlilerle kurulan ilişkilerin sağlıksız, kısa ömürlü

171

olduğunu ve böyle bir şeyin ahlaki olmadığını iletir. Peri kızı, bilinçdışını, egoları

denetim altına alan süperegonun da somutlaşmış halidir. Ego (isteyen, arzulayan ben)

adamı yasak bir ilişkiye zorlar. Süperego (toplumsal denetim merkezi=peri kızı) ise

durumun yanlışlığını gözler önüne serer.

Peri kızının aynı işlevine başka masallarda da rastlamaktayız. “Arsız Kız”

(Günay, 1975: 289)’da karısı çok sabırlı olan adama karısının yanına gitmesini söyler.

“Arif Yusuf” (Günay, 1975: 459-460)’da ise peri kızı Arif Yusuf’un yanlarına geldiğini

ve çocuğunun yüzüne güneş gelmesin diye örtü örttüğünü anlayınca toplumsal ahlak

denetleyicisi olarak Arif Yusuf’a doğru yolu gösterip, onu karısının yanına yollar.

“Oğlan akrebi alıp eve gelmiş. Odaya koymuş. Toy düğün yapılmış. Güveyi

getirip kapıdan içeriye tıkmışlar, kapıyı basmışlar. Oğlan baksa ki, doğan aya

‘Doğma ben doğacağım.’ diyor gibi kız parıl parıl parlıyor.

Bu kız peri kızıymış.” (Bakırcı, 2006: 209).

Bu masalda ise diğer masallardan farklı bir rolle karşımıza çıkar peri kızı. Alçak

gönüllüğün çirkinleri bile güzelleştireceğini “akrep” şekline girerek okuyucuya iletir.

Akrep, oldukça tehlikeli ve çirkin bir varlıktır. Akrep, soğuktur ve ben’in simgesidir.

Masaldaki oğlan akrebi sevince onu değiştirir ve güzel bir peri kızına dönüştürür. Adam

nefretini, kinini sevgisiyle temizleyince akrep (ben) değişir, temizlenir, denetim altına

alınır ve zararsız bir hale dönüşür.

“Novalis, Fragmanlar’ında masallar üzerinde dururken birçok masalda çirkin

yaratığın, tehlikeli bir hayvanın –yılan, kurbağa, ayı– bir çırpı da bir kral/ zengin bir

çocuğa dönüştüğünü, bunun da tabi ki kahraman olumlu, iyi, gönülden gelen, hiçbir

kötü niyet beslemeyen bir etkisi sonucu (bu bir öpücüktür çoğu zaman) olduğunu anlatır.

Novalis, sadece bu kadarla yetinmez ve insanın iç temizliğinin dış dünyayı da

temizlediği sonucuna varır. İnsan iç temizliğinin dış dünyayı da temizlediği sonucuna

varır. İnsan ilkin içindeki kötülüğü attı mı, kalbini temizledi mi, bu dış dünyaya da

yansır. Kendini aşan insan, doğayı da aşar ve böylece bir mucize gerçekleşr. Bir ayının,

bir kurbağanın krala dönüşümünü sevilmesine bağlayan Navalis ‘insan dünyadaki

kötülüğü sevdiği vakit neden böyle bir dönüşüm gerçekleşmesin?’ diye sorarak masala

ilginç bir yorum katar.” (A.sarı – C. Ercan, 2008: 39-40).

Sevginin, sevilmenin tüm olumsuzlukları güzelleştirdiğinin mesajını veren peri

kızı “Uykuşah” adlı masalda hasta kadın tipini simgeler. Bu kadın, olumsuzlukların

bastırılmış duyguların bağımlı hale getirdiği bir tiptir. Yaşlı kadın onu güldürünce

172

hastalığından bağımlılığından kurtulur. Yaşlı kadını genç ve güzel bir kadına dönüştürür.

Peri kızı yaşlı ve çirkin kadının özüdür, iyi yönüdür.

“Bu sırada, peri padişahının kızı bahçede dolaşıyormuş. Boğazında bir yara

çıktığı için, yedi yıldır onun acısından uyuyamaz, böyle bahçelerde gezermiş. Çirkin ve

yaşlı kızın ağladığını görüp yanına gitmiş ve neden ağladığını sormuş. Kız da başından

geçenleri ona anlatmış. Bu duyduklarını çok komik bulan peri, kahkahalarla gülmeye

başlamış ve bu sırada da boğazındaki yara deşilerek iyileşmiş. Bunun üzerine kıza

‘Dile benden ne dilersen’ demiş. Kız da

‘Beni onaltı yaşında, etrafına ışık saçan çok güzel bir kız yap’ demiş ve anında

da dediği olmuş.” (Helimoğlu, 1992: 46).

Masallarda dikkat edilirse peri kızları geçer. Peri kadınları diye bir şey söz

konusu bile değildir. Bu da perilerin saflığı, temizliği simgelemesiyle ilişkilendirilebilir:

“Bir başka deyişle, bakire kızlar(peri kızları), evli kadınlar (cadılar) ve yaşlı

kadınlar (kocakarılar) olarak sınıflandırılabilecek kadının yaşam çevrimi evrelerinde

cinsel işlev ya da işlevsizlikleri, olağanüstü güçleri kullanım biçimlerini de

şekillendirmektedir. Kadınlar bu üç evrenin ikisinde cinsel olarak aslında işlevsizdirler.

Bakire kızlar cinsel bir obje olarak görülmelerine karşın cinselliklerini işlevsel olarak

kullanamazlar; yaşlı kadınlar ise cinsel olarak işlevlerini tamamlayarak bir anlamda

işlevsizleşmişlerdir. Cinsel olarak işlev ya da işlevsizlik durumu, kadının mekânı

kullanma ve algılama biçimini de dolaylı olarak etkilemektedir. Bu bağlamda, masal

kadınını olağanüstü öğeleri kullanarak saf bakireliğin simgesi peri kızlığından, cadılığa,

oradan da kocakarılığa geçiş evreleri mekânsal bağlamda irdelenmelidir.” (Ölçer,

2003 : 58).

 Bütün bu örneklerden hareketle diyebiliriz ki masallarda görülen iyi peri kızları

bilinçaltının olumsuz dürtülerine gem vurabilmiş kadınların birer simgesidir. Peri kızları

merhamet, iyilik, yardım, saflık, güzellik gibi yönleriyle masallarda yer almakta ve

masal kahramanlarına yardım ederek onları kötü durumlardan kurtarmakta veya iyi

masal kahramanlarını mükafatlandırmaktadırlar.

2.2.3.1.2. Güzel Kadın

 Masallarda tespit ettiğimiz kadınlar, cesur, akıllı, iffetli olmalarının yanı sıra

güzellikleriyle de ön plana çıkmaktadırlar. Güzellik hiçbir zaman tek başına bir nitelik

taşımaz, onun akılla, namusla tamamlanması gerekir. Masallardaki güzel kadınlar

173

zaman zaman olağanüstü özellikleriyle de ön plana çıkmaktadırlar. Olağanüstü

özelliklerini olumlu yönde kullanan güzel kadınlar maddi ve manevi güzelliğin

birleştirildiği zaman güzel sonuçlar vereceğinin mesajını masallar yardımıyla bize

iletmektirler.

 Güzel kadınlar, masallarda zor durumda kalan veya kendilerini zor durumlardan

kurtaran kahramanları kurtarmak ve onlara yardım etmek için olağanüstü özelliklerini

kullanmaktadırlar.

 “ ‘Hadi, sen de yukarı, ben ardından gelirim,’ diyince, bu kız, başından üç tel

saç çekip şehzadeye verir: ‘Al bu saç tellerini, seni yukarı çekerlerken ipi keserlerse,

tabana düşmeden hemen bu kılları birbirine vurursun. O zaman kuyunun dibinde bir ak,

bir de kara koyun görünür. Ak koyunun üstüne düşersen dünya yüzüne, kara koyunun

üstüne düşersen yedi kat yerin dibine gidersin. İlk sözümü dinlemedin; aklına uyup

gidersin, bari bu sözümü tut. Tanrı işimizi rast getirsin,’ derse de, bu oğlan durmaz

seslenir:...” (Alangu, 2005: 113).

 Masalda güzel kadın, kendini kurtaran erkek kahramana olağanüstü özellik

taşıyan saçından üç tel verir. Masalda geçen kuyu bilinçdışının derinliklerini, kara

koyun ise bilinçdışının kötü yönlerini simgeler. Nitekim güzel kız, bilinçdışının tehlikeli

derinliklerine varınca onun yedi kat yerin dibine geçeceğini; yani bilinçdışının

arzularına uyulduğu takdirde bilincin devreden çıkıp adamın daha da karışık ve

kurtulması zor durumlara düşeceğini bildirir. Bilinçdışından; yani onun arzu ve

heveslerinden kurtulma ise masalda ak koyuna binme ile özdeşleştirilir. Kız, ak koyuna

bineceği takdirde yeryüzüne çıkabileceğini diğer bir ifadeyle bilinçdışının baskılarından

kurtulup normalleşeceğini söyleyerek ona yol gösterir. Masaldaki kız olağanüstü

gücünü, mekanı ve insanları güzelleştirici bir yönde kullanmaktadır. Ayrıca olağanüstü

özelliklere sahip olan güzel kızların bekar oldukları da dikkatten kaçmamaktadır.

Bekaret; saflığın, güzelliğin, canlılığın ifadesidir. Bu kadınlar cinsel bir objeden ziyade

toplumda henüz işlevsizleşmemişlerdir. Bu nedenle cadı ve büyücülerde görülen

işlevsizlikten kaynaklanan asi davranışlara güzel kadınlarda rastlanılmamaktadır. Henüz

genç olan bu kadınlar aktif ve mekanı güzelleştirici bir rolü üstlenmişlerdir.

 “Büyülenen Büyücü” (Helimoğlu, 1992: 85) adlı masalda da olağanüstü

özelliklere sahip olan büyücü rolündeki güzel kadın, karısının hayvan şekline soktuğu

adamı yine insan haline çevirir ve karısına gerektiği cezayı vermesi için ona tılsımlı bir

174

su vererek adama yardım eder. Masaldaki güzel kadın maddi ve manevi güzelliğin

birleştiği, ben’ini, tehlikeli arzu ve isteklerini yenebilen ideal kadını simgeler.

 Masallarda zaman zaman olağanüstü özelliklere sahip güzel kadınların kurbağa,

keçi gibi zararsız hayvanlar şeklinde tasvir edildiğini görmekteyiz. Egosunu yenen,

olağanüstü özelliklerine karşın bu güçlerini öne çıkmak veya kendi hevesleri uğruna

başkalarına zarar vermek için kullanmayan bu kadınlar alçakgönüllülüğün de en güzel

örnekleridir.

 “Gidi, bi yere sahlani. Bahi garısı gahdı. Getdi su goydu ilkin. Yoh gahdı

oraları temizledi. Sildi, süpürdü. Kekliği hazırladı, bişirdi, ortaya goydu. Ondan sona

su goydu ki yıhana. Su goydu. O şeyi çıhardı ki üstünden; gulbağanın posdu. Ele bi

güzel, ele bi güzel ki ne diyem size? Ay parçası gibi bi gız.” (Şen, 2004: 95).

 Masaldaki kurbağa soğuk ben’in simgesidir. Kötü, çirkin bir hale giren güzel

kadın bu yolla egosundan, gururundan kurtulma peşindedir. Kurbağa sadece bir

kabuktur, kabuktan çıkan olağanüstü güzel kadın güçlerini evi silip süpürmek, yemek

yapmak gibi mekanı güzelleştirici şeyler için kullanır. Kadın, ben’ine bağımlı olmayan,

onu yok etmek için zaman zaman kurbağa kılığına girerek nefsini törpüleyen kadını

simgeler ve günlerin olumlu yönde kullanıldığında güzel sonuçlar vereceğini de masal

dünyasından bizlere aktarır.

 Güzel kadınların, olağanüstü güçlerini kendileri için değil de etrafındaki

insanların yararına kullanıp, kendi ruhlarını ve etrafını güzelleştirmelerine “Keçi Kızı”

(Özçelik, 1993: 438) masalında da rastlayabiliriz. Masalda olağanüstü özelliklere sahip

olan güzel kadın keçi kılığında görülür. Kadın nefsi simgeleyen keçi kılığına bilerek

bürünür bu yolla hem kendini korur hem de güzelliğinden ötürü etrafındakilerin başını

derde salmaz. Bu kadın, gururunu yenebilen, nefsiyle mücadeleden galip çıkan ve

güçlerini çevresini güzelleştirmek için kullanan aktif kadının en güzel sembolüdür.

 Masal mekanının iffetli, güzel kadınları zaman zaman olağanüstü özelliklerini

namuslarını korumak için de kullanmaktadırlar.

 “Gülenber hanm çehmecen getir. Boğazına kader daş kesilir. Boğazına gader

daş olduhliyin bi daa nasıl seslendiyse bahır ki Gülenber Hanım gırh yerden sallanarh,

gırılarah çehmeceyi getirir. ‘Bunu sene Allah yardım etti. Kimseye getirmemişdim, ama

ki al da get haydi. Bi daa gelme buraya.’ “ (Seyidoğlu, 1975: 222).

 “Kuşlar Padişahının Kızı” (Şimşek, 2001: 67) adlı masalda ise padişah oğlunu

ayak basmadığı yerden toprak almaya yollar. Gözleri ancak bu toprakla açılacaktır.

175

Aslında baba oraya gitmiş orada bulunan güzeli almaya çalışmış; ama başaramamıştır.

Oradaki kız sihir yaparak padişahın askerlerini taşa çevirir. Maddi ve manevi güzelliğin

sembolü olan kadın, olağanüstü güçlerini namusu koruyarak güzelliğinin bütünselliğini

korur.

 Olağanüstü güçlere sahip olan güzel kadınların bu güçlerini zaman zaman

sevgileri uğruna harcadıklarına da şahit olmaktayız.

 “Padişahın oğlu uyuyormuş gibi yatağa uzanmış. Ancak ağaç çıtır çıtır etmiş,

içinden bir kız çıkmış, aya sen doğma ben doğayım, diyor. Gelmiş oğlanın iki yüzünden

öpmüş, yemeği yemiş, tam mumları söndürürken oğlan yakalamış:

‘Sen kimsin?’ demiş.

‘Ben inci ağacından çıkıyorum, kimseye söylemezsen seni her gece görmeye

gelirim,’ demiş.” (Köksel, 1995: 278).

Kısaca belirtmek gerekirse örnek verdiğimiz olağanüstü özelliklere sahip olan

güzel kadınların hemen hemen hepsi bekardır. Yani cinsel işlevlerini henüz

yitirmemişlerdir. Bekaretin saflığını taşıyan bu güzel kadınlar, cadılar ve büyücüler gibi

geniş alanlara yayılma fırsatına sahip değillerdir. Toplumun bekar kızları hapsettiği

kapalı uzlamlardadırlar; ancak bu kadınlar istedikleri zaman, gerekli durumlarda kapalı

mekanlardan ayrılmakta dolayısıyla masallardaki eril söylemlere karşı çıkarken cadı ve

büyücüler gibi güçlerini olumsuzluk yönünde kullanmayıp mekanları ferahlatıcı yönde

kullanarak masal mekanında olumlu tipler olarak yer almışlardır.

2.2.3.1.3. Fakir Kız

 Masallarda türlü zorluklara katlanan, her sıkıntıyı sabırla atlatan fakir kadınların

zaman zaman birtakım olağanüstü özelliklere sahip olduğu görülür. Kendi ayaklarının

üzerinde durabilen, türlü zorluklarla mücadele etmelerine rağmen sığıntı gibi

yaşamayan fakir kadınlar olağanüstü özekliklerini genellikle yardım etmek gayesiyle

olumlu yönde kullanırlar.

 “Gari diyi:

 ‘Nolur? Allah rızası için baan – Dilber söli – gedin, biraz su gızdırın, getırin,

beni yıhayın.’ Diyi.

 Gidi, su gızdıri, getiriler. Şıngır şıngır altunlar töküli, yıhiler. Bu Dilber’e bi

hızmet ediler, bi hızmet ediler. Zengin oliler, o çoban zengin oli, çobanlıhdan gurtuli.”

(Şen, 2004: 77).

176

 Masalda fakir; ancak iyi yürekli olan kadının kızı çok güzeldir. Güldükçe

yüzünde güller açan, ağladıkça inci mercan döken bu kız, perilerin duası sonucu

olağanüstü özelliklere sahip olur. Masalda kız yıkanınca yıkandığı su altın olur. Su

arınmanın da sembolüdür. İyi niyetli olan kız, hiçbir zaman isyan etmez, her defasında

su ile arınarak içinde biriken, kinini, nefretini yok eder. Suyun altına dönüşmesi ise

kızın nefsini yenmesinin, kendini olmadık durumlara düşüren insanlara karşı

bilinçaltında yatan kötü arzularını yok etmesinin bir mükafatıdır. Masaldaki kız kendini

perişan bir halde bulan çoban için olağanüstü özelliklerini iyi yönde kullanarak onu

fakirlikten kurtarıp zengin eder. Masalda teyze, kızın gözlerini çıkarmış onun yerine

kendi kızını beye gelin göndermiştir. Masaldaki fakir kadın yine de kendini evine

götüren çobana yük olmaz bir erkeğe sığınıp kendi sorunlarından kaçmaz. Gücünü

kullanarak çobana yardım eder. Bu kadın “kendisi” olmaktan kaçınmayan, sorunlar

karşısında çaresizleşip bağımlı hale gelmeyen bağımsız ideal kadının sembolüdür.

2.2.3.2. Olağanüstülüklerini Kötü Yönde Kullanan Tipler

2.2.3.2.1. Cadı Karı

 Masallarda zaman zaman karşımıza çıkan cadı karılar genellikle saçı başı

dağınık, yaşlı ve çirkin olarak tasvir edilirler. Kadınların en önemli güzellik

unsurlarından biri olan saçların cadılarda dağınık halde bulunması onların içinde

bulunduğu ruhsal karışıklığın ve çıkmazın simgesidir. Kızdıkları zaman bir süpürgeye

veya küpe binen cadıların kullandığı bu nesneler de dikkat çekicidir. Kendisi olarak bir

şey yapamayan cadı kadın bir süpürgeye veya küpe binmek zorundadır. Yaşı ilerlemiş

olan ve cinsel işlevini giderek yitiren cadı karının genç ve güzelken, cazibesini korurken

dayandığı, sığındığı erkeğin yerini ihtiyarlaşıp, çirkinleşince çoğu zaman süpürge

almıştır. Süpürge eril özellikler taşıyan bir nesne olduğu için toplum içerisinde

yaşlandıkça ve çirkinleştikçe rağbetini yitiren evli kadınların simgesi olan cadılar, çoğu

zaman süpürgeye yüklenerek, dayanarak hareket edebilme olanağına kavuşmaktadırlar.

 İnsanın içindeki kötü ruhun yansıması olan cadı karılar, zaman zaman

olağanüstü özelliklerini kötüye kullanarak masal kahramanlarına zarar verdikleri gibi

zaman zaman da bu güçlerini direkt kullanmamakta ve olağanüstülüklerini saklayıp

kötülük yaparak masal mekanında yer almaktadırlar. Toplum içerisinde oldukça rahat

gezebilen bu cadı karılar sık sık kılık değiştirmekte, karga, yılan vb. hayvan şekillerini

de alabilmektedirler. Cadı kadınların bilinçdışının tehlikeli hayvanlarına dönüşmesi, bu

177

kadınların tehlikeli dürtülerini kontrol edememesi ve neticede onların içine hapsolması

şeklinde izah edilebilir.

 Türk masallarında zaman zaman rastladığımız cadı karılar batı masallarında

görülen cadılardan farklıdır. Bizdeki cadıların batıdakiler gibi çok güçlü olağanüstü

kötü özellikleri görülmez. Bizdeki cadı karılar daha çok güçlerini olumsuz yönde

kullanarak, kötülük yaparak olağanüstü bir kimlik kazanırlar. Nitekim Türk masalların-

da tespit edilen kadınların çoğu iyi özelliklere sahiptir. Dolayısıyla fazla kötü özellikler

sergilemeyen Türk masal kadınları içerisinde kötülük ve zulümleriyle ortaya çıkan bu

kadınların da olağanüstü algılanmaları oldukça normaldir.

 Haydar Akın, Ortaçağ Avrupa’sında Cadılar ve Cadı Avı adlı eserinde, Ortaçağ

Avrupa’sındaki cadılara, Anadolu’daki cadılık ve büyü geleneğiyle ilgili şunları

söylemektedir:

 “Anadolu insanı, Avrupa ülkelerinde geç ortaçağ ve erken yeniçağ boyunca

yaşanan cadı avı çılgınlığının benzeri bir süreci yaşamamış olsa da, geleneksel cadı

figürünün varlığına olan inancı tamdır. Anadolu cadısı masallarda, destanlarda

yaşatılmış, folklorik bir stereotip olmaktan öteye geçememiştir. 14. yüzyıldan itibaren

Avrupa insanın yaşamının önemli bir parçası olan ‘modern cadı’ ile arasında dolaysız

hiçbir bağın kurulamayacağı folklorik öğelerle bezenmiş ‘geleneksel Anadolu cadısı’,

derinliği olmayan renkli bir figürdür.” (Ölçer, 2003: 62).

 “Padişah, geri daireye dönmüş bu iki gardaş, yola çıharken analıh hemen

gizlice Cadıgadın'ın yanına goşmuş

‘Aman cadı ne yaparsan yap oğlanları geri döndür bir kilo üzüme zehir gatmış

şayet oğlanlar geri dönmezse bu guru üzümleri ver yiyip ölsünler’ demiş.

Cadıgarı hemen goşmuş oğlanların yolunu kesmiş, yalvarmış yaharmış

çocuhlara

‘Geri dönmüyorsanız bari şu üzümü alın yolda yiyin uyhunuz gelmesin’ “ (Deniz,

1996: 121).

Masalda görülen üvey anne dikkat çekicidir. Üvey çocuklarının ölümünü isteyen

üvey anne aslında cadı kadının gölgesidir. Toplum yetim çocukları her zaman korumuş

ve yetimlere yapılan zulüm toplumca hoş karşılanmamıştır. Masaldaki üvey anne,

bastırdığı kötü duygularına engel olamayınca “gölge”nin dışavurumu olan toplumun hoş

görmediği “cadı kadın” ortaya çıkar. Cadı kadın “anne” arketipinin olumsuz yönüdür.

178

Masalda yola çıkan; yani bağımsızlaşma yolunda adım atan çocukları ölüm yoluyla

tekrar geri döndürmeye çalışmakta olan kadın yok edici annenin de bir simgesidir.

“Anima, aynı zamanda iki görünümlüdür; bir yandan saf, iyi ve soylu

tanrıçalara benzer kişiliği, öte yandan fahişe baştan çıkarıcı ve cadı nitelikleri olmak

üzere kadınların aydınlık ve karanlık yönlerini temsil eder.” (Fordham, 2001: 67).

“Konaktan el ayak çekilip çıtırtılar kesilince, bu cadı kadın, ağzına, uyumamak

için bir koca sakız alır, çiğnemeye girişir. Vakitler gece yarısını geçip yapraklar

hışırdamaz, tahtalar çıtırdamaz olunca; suların bile uyuduğu bir saatte, bu cadı karı

kalkıp yavaşça bitişikteki kızın odasına girer; bakar ki, derin uykulara dalmış; artık

düşünde neler görüyorsa, ışığı yüzüne vurmuş, yanağında taze güller açmış. Kızın

kolundaki bileziği yavaşça sezdirmeden çıkarıp alınca, o dakikada kızın nefesi durur,

gülümsemesi yüzünde donar kalır. Cadı kadın oradan hemen aşağı inip pabuçlarını

eline alıp çarşafını dar giyerek, yan kapıdan süzülür. Koşa koşa, tık nefes, gün

doğarken saraya erişir; uğrun kapıdan girip doğruca sütninenin odasına varır; bileziği

ona verir, parasını alır, savuşur gider.” (Alangu, 2005: 84).

Bu masalda da yine animanın diğer karanlık yönünü simgeleyen süt ninenin

gölgesi olarak karşımıza çıkmaktadır cadı karı. Dikkat edilirse cadı karının kötülük

yapmak istediği zaman gecenin ilerleyen vakitleridir. Kişinin bastırılmış, hayvanî

duyguları genellikle gece uykudayken dışa vurur kendini; zira gece tüm kötülükleri,

vahşilikleri siyah rengiyle örtüp kapatmaktadır.Siyah, yutan renktir.Bu yüzden bütün

kötülükleri barındırır. Cadı karılar aslında her zaman ve herkesin içinde yaşama fırsatını

yakalamaktadırlar. Bu insanın doğasında vardır. İnsan ancak kötülük ve iyiliklerini bir

arada tuttuğu zaman bütünselliğe ulaşır. İşte sütninenin bir gölgesi olan cadı toplumsal

sınırlamanın durduğu gece vaktinde cadı kimliğiyle ortaya çıkar ve bastırdığı kötü

duygularını kötülük yaparak ortaya koyar.

Bir nevi yaşı ilerleyen, bekaretlerini ve tazeliklerini kaybeden kadınların

sembolü olan cadı kadınlar dikkat edilirse yaşlı ve çirkin olarak tasvir edilirler. Kadınlar

için güzellik ve cazibe; yani kadınsallık oldukça önemlidir. Yaşı ilerleyen kadın dikkat

edilirse kadınsallığını kaybettiği dönemlerde (menopoz dönemlerinde) hırçınlaşır, tekrar

gençleşme ve özelliklerini geri kazanma istenci içinde görülürler. Masallarda evli ve

cinsel cazibelerini kaybeden kadınlara karşılık gelen cadı karılar, erkekleri kendine

çekmek ve onların kendileriyle ilgilenmeleri pahasına masalların erkek kahramanlarıyla

işbirliği yapmakta kendi hem cinslerine zarar vermektedirler.

179

“Tosun Ağacı” (Deniz, 1996: 70) adlı masalda tosunla evden kaçan oğlan

padişahın kızını ödül olarak vereceği sözü üzerine gün batmadan padişahın tarlasını

sürmek ister. Tam bitmek üzereyken padişah cadı karıyı çocuğun yanına yollar, cadı

kadın çocuğu kandırır.

Masalda eksikliği, kusuru simgeleyen cadı kadın, cinsel işlevini yitirmek üzere

olmasına rağmen işlevselliğini koruduğunu, hiçbir işe yaramayan ucube bir kadın

olmadığını ispatlamak ve padişahın taktirini kazanmak için (esasında bu takdir

kadınsallık açısındandır) tarlayı süren oğlanı kandırarak masalların erkek

kahramanlardan bir nevi öcünü alır. Zira masalda geçen tarlayı sürmek de cinselliğin bir

sembolüdür.

“Padişah hızarcılara emir veriyor. Hızarcılar geliyor, ağacı kesiyorlar,

kesiyorlar, biraz kalıyor: ‘Bunu da sabahleyin keseriz’ diyorlar. Gece geyik geliyor,

yalıyor, yalıyor, eskisinden daha uzun oluyor. Padişah çaresiz kalıyor, eskiden cadı

kadınlar varmış, küplere binerlermiş, bir cadı karı bulduruyor. Cadı kadın bir düzen

kurar ve kızı ağaçtan indirmeyi başarır.” (Günay, 1975: 335).

Masaldan hareketle cadı kadınların masal mekanında rahatça hareket ettiklerini

anlayabiliriz. Türk toplumunda kadınların rahat oldukları iki dönem vardır. Kadının

henüz cinsel obje olarak görülmediği “çocukluk dönemi” ve artık kadın olarak

algılanmayan kadınsallıktan uzaklaştığı “olgunluk dönemi” bu iki dönemi oluşturmakta-

dır. Genç kızlığa geçişten, yani cinsel bir obje olarak kabul görmesinden itibaren toplum

tarafından korunmakta ve belli bir mekana hapsedilmektedirler. Olgunluk dönemine

gelince ise gerek kocası gerekse toplum tarafından kadın serbest bırakılmaktadır. Çünkü

olgunlaşan kadın, çoluk çocuğa karışmış ve cinsel cazibesini kaybetmiştir. İşte evli,

olgun kadının temsilcileri olan cadı kadınlara bu durum, rahatça dolaşabilme imkanını

vermiştir. Daha önceki masalda da bahsettiğimiz gibi olgunluk dönemindeki kadının

kaygılı halini canlandıran cadı kadın, gücünü ve iş başaran yönünü ispatlamak için

padişahla beraber olur ve hem cinsi olan kadını ağaçtan indirir. Cadı kadın ile genç

kadın arasındaki çatışma ve cadı kadının gençliğine olan özlemi böylelikle dışa

vurulmuş olur.

Cadı kadının erkeklerle beraber olup hemcinslerinden öç almasını “Çiftçi” adlı

masalda da rastlamaktayız. Kendini fiziksel açıdan kusurlu gören ve toplum tarafından

cinsel işlevi olmayan kadın olarak algılandığı için genç ve güzel hemcinsine düşman

olan kadın onu ağaçtan indirerek bey oğluna verir:

180

“Gidi, devrisi gün oli. Gine geli ki gine o şelve vuri. Gidi cadı garı getiri. Cadı

garı getiri. Diyi:

‘Sen nassı edesin ki gandırasın, bunu yendiresin, gavahdan.’ Cadı garıya diyi.

Diyi:

‘Sen onu bahan bırah.’

Cadı garı getiri, hamur edi. Sacını guri o gavağın dibine. Ekmek yapa. Sacın

ters tarafını goyi. Nası edise ters tarafını guri. Nası ati, toplani, hepbi ortaya gidi ekmek.

Sacın üsdüne ekmeği ati, hep ortaya gidi. Olmi. Gız yuhardan bahi. Diyi:

‘Oğul ben bilmim -diyi- ha. Ben neblim? Bilmim işde. Yapamim.’ diyi.

‘Yoh -diyi- teyzem ele yapma, bele yap.’ Diyi:

‘Gızım ge beş dagga bahan gur hele. Sen nası diyisin? Ben anlamim. Tarif et de

gine çıh oraya.’

Yeni aşşağıya ki tarif ede onu neneye. Ahan beg oğlu ordan çıhi. Atına ati,

götüri, düğün yapi. Ali...” (Şen, 2004: 41-42).

“Gülükan” adlı masalda ise kıskanç kardeşlerin gölgesi olarak ortaya çıkan cadı

kadın, güzel kızın güzelliğini ve cazibesini kıskanarak güzel kıza zarar vermeye çalışır:

“Padişah atmış oğlanı vurmuş, oğlan atmış padişahı vurmuş ama kalpağı

başından düşmüş altın perçemi görünmüş. Teyzeleri bunu pencereden görmüşler,

bunların sağ olduklarını anlamışlar. Cadı karıyı çağırıp kızı bulmaya gönderiyorlar.

Cadı kadın orada burada dolaşmış, gidip Cevahir dağını bulmuş, meterisin içinde tek

bir kızın oturduğunu görmüş.” (Günay, 1975: 485).

Zaman zaman cadı kadınlar; genç, güzel olan ve cazibesini koruyan hemcinsle-

riyle rekabet ederken süpürgelerinden ve küplerinden de yararlanırlar. Bu durum

saplantılarına takılan kadının bağımlı ruh halinin de bir göstergesidir. Küp, şekli gereği

arşetipik bir öğedir. Masaldaki cadı kadınlar kurbanlarını küpün içine alarak

hapsetmekte, kontrol etmekte bir nevi onları işlevsizleştirmektedirler.

“Padişah bir çift ayakkabı alıyor. Cadı kadın küpüne binip kızın avlusuna iniyor.

Kıza diyor ki:

‘Gel kızım gel, sen kırk günü say o padişah oğludur ayılacak. Gel şu küpteki

çalgıları dinle de ferahla.’

Kızı kandırıp küpe sokuyor, padişahın sarayına indiriyor.” (Günay, 1975: 415).

Cadı kadınlar güçlerini zaman zaman masalların güzel ve genç kızlarını yoldan

çıkarmak için da kullanmaktadırlar:

181

“Öte yandan, aynı ormanda kötü bir cadı yaşıyormuş. Bir gün gelip kapıyı

çalmış ve

‘Nartane Nartane aç kapıyı’ demiş.

Kız açmamış. Cadı bunun üzerine,

‘En küçük kardeşinin selamı var, sana bir yüzük gönderdi, madem kapıyı

açmıyorsun, bari parmağını anahtar deliğinden uzat da yüzüğü takayım’ demiş.

Kız en küçük oğlan kardeşini çok sevdiği için dayanamamış ve parmağını

anahtar deliğinden uzatmış. Cadı kızın parmağını yakaladığı gibi, iğneyle delerek bütün

kanını emmiş. Zavallı kızcağız, kapının arkasına cansız yığılıp kalmış.” (Helimoğlu,

1992: 142).

Masaldaki orman bilinçdışının bir simgesidir. Ormanın derinliklerinden gelen

cadı ise kötülüğün somut hale geldiği varlıktır. Kız, bilinçdışının isteklerine karşı

koymakta zorlanmaktadır. Nitekim kız, buluğ çağındadır ve isteklerinin ve cazibesinin

zirvede olduğu bir dönemdedir. Masaldaki cadı kadının, kızın eline “iğne batırması”

oldukça dikkat çekicidir. Daha önce de belirttiğimiz gibi kadın çocukluğunda ve

olgunluğunda serbestlik kazanır ve dış mekana rahatça açılma olanağı yakalar. Dikkat

edilirse kız dar bir mekanın içindedir; çünkü kız genç kızlık dönemine ayak basmıştır.

“İğnenin batması” da bu döneme vurgu yapar ve kadının kapalı mekanda olduğunu bize

anlatır. İğnenin batması kızlıktan kadınlığa geçişin izahı olarak “adet görmeye” gönder-

me yapar, aynı zamanda da kızlığın kaybolması yoldan çıkma olarak da yorumlanabilir.

Orta yaşta olan ve masaldaki kızın fiziksel gelişimlerini çok geride bırakarak

cazibesini yitiren cadı kadın masalda iğnenin batmasıyla hissettirilmeye çalışılan

“yoldan çıkma, kirlenme”ye yol açmış dolayısıyla güzel kızın da kendisi gibi bekaretini

kaybetmesine; yani rağbetten düşmesine yol açarak hemcinsinden öcünü almıştır.

Masaldaki genç kız duygularını, dürtülerini bastıramamış, bu dürtülerin baskısı sonucu

yoldan çıkmış ve yasak isteklerinin vücut bulduğu cadı tarafından zayıflatılıp

işlevsizleştirilmiştir.

Masaldaki cadı, anne arketipinin karanlık yüzü olarak da yorumlanabilir.

Çocukluktan itibaren kızların hayatına anneleri yön verir, korur ve daima uyarırlar.

Masalda uyarılara kulak vermeyen kız, cadı kılığına giren annesi tarafından

cezalandırıldığını söylemek de yanlış olmaz. Çünkü özellikle buluğ döneminde anne –

kız çatışması giderek büyür. Anne bir taraftan kızının kendisi gibi boyun eğen birisi

182

olmamasını istemekte, bir taraftan da kızı kurallarına ayak uydurmadığı için cezalandır-

maktadır.

“Şato” adlı masalda ise kıskançlığın ve cinsel işlevsizliğin sembolü olan cadı

kadın genç ve cinselliğin doruğunda olan rakibini alt edemez:

“Cadı ona,

‘Gel istediğin meyveyi kopar ye’ deyince de

‘Hayır, istemiyorum bu meyvelerin hepsi kötü, bizim bahçemizdekiler daha

güzel’ demiş.

Buna sinirlenen cadı ona, bu kez de

‘Ben mi güzelim yoksa annen mi’ diye sormuş. Kız,

‘Annem güzel sen çirkinsin’ deyince de

‘Sen mi güzelsin, kardeşin mi’ demiş.

Kız bu soruya da

‘Aynı güzellikteyiz’ diye cevap vermiş.

 Bunun üzerine cadı, Deniz'i çok yaşlı ve çirkin bir kadın kılığına sokup, Gül'e

göstermiş. Kız yine

‘Kardeşim güzel’ deyince, buna çok kızan cadı öfkesinden düşüp ölmüş.”

(Helimoğlu, 1992: 1241).

Verilen örneklerden de anlaşılacağı üzere cadı kadınlar, masal mekanının kötü

kadınları olarak görülmektedir. Kimi zaman masal kahramanlarını kandırarak küpüne

bindiren ve tehlikeli yolculuklara çıkaran cadı kadınlar kimi zaman da olağanüstü

güçlerini kullanmadan masal kahramanlarına; özellikle de kadın kahramanlara zarar

vermektedirler. Masalların olgun, gençliğini ve fiziksel cazibesini kaybetmiş cadıları,

kadınsallığını kaybetmediklerini ispatlamak için erkeklerle işbirliği yapıp genç

rakiplerini etkisiz hale getirmek için uğraşmaktadırlar.

2.2.3.2.2. Büyücü Kadın

 Masallarda zaman zaman karşımıza çıkan büyücü kadınlar kötülükleriyle ön

plana çıkmaktadırlar. Cadı kadınlarla hemen hemen aynı özellikleri gösteren büyücü

kadınlar, zarar vereceği kişiyi olağanüstü özellikleriyle direkt etkileyip hayvana, çirkin

bir kıza vb. dönüştürmeleri yönüyle cadı kadınlardan ayrılırlar. Oysaki cadı kadınlar,

olağanüstü güçlerini kullanmaktan ziyade çeşitli yollarla düşmanlarına zarar vermekte

bin türlü plan yaparak düşmanlarını zor duruma düşürmektedirler. Cadı kadınların

183

amacı anne arketipinin karanlık bir yüzü olarak genç kıza ceza vermek, yoldan

çıkarmak veya cinsel işlevsizliğine inanan olgun kadınların gölgesi olarak genç kızlara

düşmanlık güdüp onları zora düşürerek yüreğini soğutmak, böylelikle kendilerinin

gücünü, iktidarını kanıtlamaktır. Büyücülerin amacı ise ders vermek veya kendini

ispatlamaktan ziyade gerçek manada kötülük yapıp suçlu suçsuz herkese zarar vermek

hatta bazen de etrafındakileri yok etmektir. Büyücü kadınlar bilinçaltında yatan kötü

düşünce ve arzuların ortaya çıkış halidir; yani birer gölgedirler.

 “Askerler de kadına inanarak güçlerini artırmasını isterler.

‘Şu tozu yutarsanız hepiniz arslan gibi kuvvetli, kaplan gibi yırtıcı olursunuz’

diyerek askerlere biraz toz verir.

Tozu yutan askerler kuvvetlenmek şöyle dursun, parmak boyunda birer cüce

olurlar. Onlar ‘Bize ne oldu’ diye telaşlanırken kadın saraya girer.

‘Padişahın karısına bir diyeceğim var’ diyerek sultanın yanına girer.

Yanına iyice yaklaşınca elindeki tozları üfleyince sultan kara bir köpek olur.”

(Özçelik, 1993: 528).

Masalda üvey anne üvey kızının yaşadığını öğrenince kızın yaşadığı saraya gider,

askerleri büyü yaparak cüceye çevirir. Masaldaki kadın bilinçaltında bastırdığı kötü

arzuların baskısı altındadır ve onları kontrol altına alamaz. Masalda geçen askerler

süperegonun simgeleridir. Her ne kadar kadının bilinçdışını denetlemeye onu

engellemeye çalışsalar da engel olamazlar süperego küçülür, ben’in yanında yetersiz

kalır. Masaldaki büyücü kadın kıskançlığın derin kuyularında yüzer, üvey kız kendine

hiçbir kötülük yapmadığı halde ona zarar vermek ister. Sonunda da büyü yaparak onu

bir köpeğe dönüştürür. Büyücü kadın masalda anne arketipinin kötü yüzünün de bir

göstergesidir. Her insanda bulunan vahşi duygular üvey anne kişiliğinde somutlaşmıştır.

Anne kendinden daha iyi bir mevkide olan kızıyla çatışma yaşamakta onu yok ederek

anne karnına geri döndürme isteğini açığa vurmaktadır. Masalda annenin kıza zarar

vermesini engellemek için karşımıza çıkan askerler ve onların cüce haline girmiş

şekilleri de oldukça dikkat çekicidir. Cüceleri, masalda kız çocuğunu koruyan bir baba

figürü olarak da yorumlayabiliriz. Anne – kız çatışmasında kızın yanında olan baba

işlevsizdir ve olayların yönünü değiştirme becerisinden yoksundur. İçindeki korkunç

güdülere karşı koyamayan üvey anne vahşi dürtülerinin yönlendirmesiyle büyü yapmış

ve kızı kendi nefsinin sembolü olan köpeğe dönüştürmüştür. Büyü, her insanın içinde

bulunan hoş karşılanmayan arzuların ne derece tehlikeli olacağının da bir imidir.

184

Üvey annenin “Nar Tanesi” (Seyidoğlu, 1975: 254) adlı masalda da büyücü

halinde karşımıza çıktığına şahit olmaktayız. Masalda küpün üzerinde tasvir edilen üvey

anne kötü düşüncelerinin etkisinde o derece kalmıştır ki bilinçdışını kontrol edemez.

Bilinçdışının tehlikeli isteklerinin bir sembolü olan yılanı (nefsini) kamçı olarak; yani

silah olarak kullanıp masal kahramanlarına zarar vermektedir.

Bazı masallarda ise büyücü kadınlar; en yakınındakilere bile zarar verecek,

onları kötü hallere sokacak, hatta yok edecek kadar zalimleşebilirler:

“O akşam yemeğimi yemeyerek, gizlice karımı izledim. Ahıra giden karım zayıf

ata binip, dört nala sürmeye başladı, ben de peşinden gittim. Bir yıkıntıya vararak içeri

girdi. Ben de atımdan inip viranenin penceresinden baktım önce gözlerime inanamadım.

Çünkü, karım düşman ülkenin kralıyla beni arkadan vurup tahtımdan indirmek için

planlar yapıyordu. Tam o sırada beni gördüler. Karım elindeki sihirli değnekle

dokunarak beni bir deveye dönüştürdü, sonra da çöle götürüp açlığa ve susuzluğa terk

etti.” (Helimoğlu, 1992: 95).

“Kaygısız Ev” adlı masalda ise egosuna yenilerek eşini aldatan kadın kocasının

bu durumu öğrenmesi üzerine eşini olağanüstü güçlerini kullanarak eşeğe dönüştürür.

Bu durum egosuna söz geçiremeyen bir insanın ne derece tehlikeli olacağını

etrafındakileri etkisiz hale getireceğini gözler önüne serer:

“ ‘Yahu sen benim amcamın kızısın, karımsın benim için hiç ağlamadın. Elin

adamı için niye ağlıyorsun’ diyerek adamın kellesini önüne attım. Hanım kelleyi

görünce bana bir değnek vurarak ‘eşek ol’ dedi.” (Özçelik, 1993: 631).

Büyücü kadınların yamyam güdülerini açığa vuran insan yeme (antropofoji)

eylemine de acımadan başvurduklarını ve açıklarını yakalayan bir nevi büyücü

kadınların vicdanını simgeleyen insanları da ortadan kaldıracak kadar bilinçdışının

egemenliği altına girmiş olduklarını da görmekteyiz:

“Karımın yanımdan yavaşça kalktığını gördüm, ben de kalkarak onu izledim.

Giyinip çıkan karım epeyce yürüdükten sonra mezarlığın soluna saptı ve orada yeni

kapatılmış bir mezarı açarak içindeki ölünün elini yemeye başladı. Dehşet içinde

kalmıştım. Ertesi gün yine yemekte bir şey yemeyen karım Emine'ye, niçin yemiyorsun,

yoksa iştahını gece ziyaretine mi saklıyorsun dedim. Sırrını bildiğimi öğrenen karımın,

aniden bütün güzelliği bozuldu ve o bir cadıya dönüştü. Sonra da siniden bir tas su

alarak yüzüme fırlatıp, ‘Sen bu cezayı hak ettin, beni izlediğin ve sırrımı öğrendiğin için,

185

bundan sonra köpek ol’ dedi ve o anda ben bir köpeğe dönüştüm.” (Helimoğlu, 1992:

85).

Masalda kadın bilinçdışının yönlendirmelerine karşı koyamamaktadır. Büyücü

kadın olarak tasvir edilen kadın, bilinçdışının tehlikeli arzularının seline kapılmıştır.

Hayvani güdülerine yenilen kadının saf, güzel duyguları kaybolunca kadın giderek

hayvani bir hal elıp, çirkinleşir ve bir büyücü olarak masalda yerini alır. Büyücü

rolündeki bu kadın tehlikeli arzularına yenilerek ben’i kontrol edememenin insanı ne

derece kötü hale düşüreceğini masal yoluyla iletir.

Kadınların içindeki kötü isteklerinin dışavurumu olan ve etrafına ciddi tehlikeler

saçarak suçlu suçsuz dinlemeden insanları yok eden veya işlevsizleştiren büyücü

kadınlar zaman zaman anne arketipinin olumsuz yönü olarak değerlendirebileceğimiz

kaynana şeklinde karşımıza çıkmakta büyü olacak derecede tehlikeli olan güçlerini

karşısındakilere zarar verecek şekilde kullanmaktadırlar.

“Gaynanam: ‘Padişah, dur hele oğlum,’ dedi. Bu, arkamsıra çıkdı, ben de oruya

dineldim. Elinde, şöyle yeşil bir çıbık, bana doğru geliyor. Geldi geldi, yanıma gelişin,

bana çıbığınan birken vurdu: ‘Olasın bir yağır eşşek,’ dedi.” (Şimşek, 2001: 181).

Kadının olumsuz duygularının ve düşüncelerinin etkisinde kalarak onlara zarar

vermesine, eşek, köpek gibi vasıfsız hayvanlar haline getirmesine “Hayat Otu”

(Sakaoğlu, 1973: 543) adlı masalda da rastlamaktayız. Masalda büyücü kadın elindeki

değnekle delikanlıyı ve hayvanlarını taşa çevirir.

Büyücü kadınların elinde ekseriya bir çubuğun bulunması oldukça ilginçtir.

Değnek, cadıların yanında taşıdığı süpürgeyle hemen hemen aynı işlevi görür.

Bunalımlı, yanına kimseyi yaklaştırmayan büyücü kadınlar, güçlerini elindeki çubuktan,

değnekten almaktadırlar. Bilinçaltının baskısı altında ezilen büyücü kadınlar, bu çubuğu

peri kızları gibi hayatı güzelleştiren, bağımsızlığa götüren bir işlevde kullanmaktan

acizdirler. Nitekim onlar da cadı kadınlar gibi çoğu zaman olgun ile yaşlı arasında kimi

zaman anne, kimi zaman kaynana kimi zaman da eş olarak karşımıza çıkarlar. Toplum

içerisinde eski canlı işlevini yitiren ve bir yüzü ölüme bakan bu kadınlar kendiyle

barışık olmayan, bencil, kendi işlevsizliklerini başkalarına da mal etmek isteyen bu

amaçla kimi insanları taş, kimi insanları da hayvana dönüştüren bunalımlı kadınlardır.

Tıpkı Meduza mitinde olduğu gibi olumsuz duygu ve düşüncelerin hamalı olan bu

kadınlar etrafındaki her şeyi taşlaştırmakta yaşamı durdurma, yok etme gayesi

taşımaktadırlar.

186

İlgi çekici bir yön de büyücü kadınların hedef kitlesinin çoğunlukla erkekler

olmasıdır. Ataerkil bir söylem içerisinde bunalan ve belli, kapalı bir uzlama hapsedilen

kadınlar zamanla olumlu düşüncelerini kaybedip vahşileşmekte ve öçlerini de masal

kahramanı olan erkeklerden almaktadırlar.

Büyücü kadınların ellerinde bulunan bu olağanüstü gücü iyi yönde

kullanmalarına sadece bir masalda şahit olduk. “Kaygısız Ev” (Özçelik, 1993: 631) adlı

masalda, karısının büyü yaparak insan dışı bir varlık yaptığı Avcı Mükeşya’ya kasabın

kızı büyü yapar ve onu tekrar insana dönüştürür.

Masal örneklerinden hareketle diyebiliriz ki masalların büyücü kadınları

olağanüstü özelliklerini genellikle kötü yönde kullanarak masal kahramanlarına zarar

vermekte onları zaman zaman pasifleştirip zavallı varlıklara dönüştürmektedirler.

Bilinçaltında yatan kötü düşünce ve arzuları açığa çıkmış olan bu kadınlar; kıskançlığın

ve cinsel işlevsizliğin insanların bilincini nasıl devre dışı bırakıp acizleştirdiğinin ve

acımasızlaştırdığının da sembolü olmuşlardır.

2.2.3.2.3. Dev Karısı

 Masal kahramanlarının başına bela olan dev, insanüstü güçlere sahip bir varlıktır.

Masal kahramanının kişiliğini bütünleştirmesi, hedefine ulaşması; yani olgunluğa

erişebilmesi için zorluğun, engelin somut hali olan devi alt etmesi gerekmektedir.

Masallarda devlerin cinsiyeti ekseriya kadın olduğu ve çalışmamızın asıl yönünü

kadınlar belirlediği için biz de bu başlık altında “dev karıları”nı incelemeyi doğru

bulduk. Dev karısı, insanın içindeki kötü yolların, düşüncelerin büyütülmüş zarar verici

bir varlığa dönüşmüş şeklidir.

 “Hemen içeri girmiş, dişlerini yülemiş, oğlan da arkasından bir bakmış ki, dev

gadın dişlerini yülüyor! Gadının gendisini yiyeceğini annamış. Hemen ayakkabısını

aldığıynan gaçmış. Dev garısı bakmış ki, oğlan gaçıyor, o da hemen arkasından goşmuş.

Oğlan ata binmiş, gaçmaya başlamış. Bu dev gadının da bir uçan terazisi varımış.

Terazisine binmiş. O gaçmış, bu guvalamış, o gaçmış, bu guvalamış.” (Şimşek, 2001:

132).

 Masalda görülen dev karısı aynı zamanda çocuğun üvey annesidir. Üvey annenin

“dev karısı” biçiminde verilmesi bu kadının anne arketipinin kötü yüzünün sembolü

olmasındandır. Yok edici yönüyle zaman zaman karşımıza çıkan bu anneler cadı karı,

üvey anne ve dev karısı şeklinde sembolize edilir. Masalda kadın vahşi dürtülerinin

187

baskısı altındadır. Çocuk annesinin hışmından kurtulmak için kaçar ancak egosuna

engel olamayan kadın, çocuğun peşinden kovalamaya devam eder. Dev karısı çocuğu

yemek için dişlerini sivriltir. Annenin gizli bir tasviri olan dev karısı içine alma, yutma

düşüncesindedir. Nevrozlu kadının temsilcisi olan kadın çocuğu yiyip, yutarak tekrar

anne – çocuk ikili birliğini oluşturma peşindedir. Dev karısı olağanüstü özelliğini; yok

etmek, çocuğu tekrar anne karnına döndürmek yolunda kullanır. Dev karısı,

kıskançlığın, nefretin canavar haline getirdiği kendi olumsuzluklarını sivrilten

kadınların temsilcisidir.

 Dev karılarının olağanüstü güçlerini yok etmek, öldürmek için kullanmasına

“Ahmet Şah” (Seyidoğlu, 1975: 316), “Dev Anası ile Cake” (Helimoğlu, 1992: 111),

“Mıddık Kız” (Köksel, 1995: 264), “Billo” (Şen, 2004: 37) adlı masallarda da

rastlamaktayız.

 “Oğlan kırk belikli Mahnur Hanım'ın yerini sormuş. Dev tarif etmiş, o, benim

kardeşimdir, demiş. Bunlar üç kardeşlermiş. Gökyüzünde adamları taş eden bulut

Mahnur Hanım.” (Köksel, 1995: 300).

 Masalda dev karısı olan kırk belikli Mahnur Hanım kendisine, yaklaşmak

isteyenleri taşa çevirir. Bu “Meduza” mitini hatırlatır bize. Meduza toplumdan

itilmişliğin verdiği olumsuz düşüncelerle herkesi taşa çevirir. Masalda da Mahnur

Hanım aslında ataerkil yapının dar mekanlarda hapsettiği, toplumdan dolayısıyla da

insanlardan soyutlanan bir kadındır. Bu dışlanmışlık ve kendi içine kapanış, onun

içindeki kötü, olumsuz duyguların çoğalmasına zamanla kendisini sarmasına,

kuşatmasına sebep olmuştur. Mahnur Hanım ataerkil yapıya karşı çıkar ve kadınların

yüzyıllar süren bu yazgısına karşı çıktığı için “dev karısı” olarak masal mekanında

adlandırılır. Zira bu yazgıyı değiştirmek “küçük” kadınların değil “dev”cileyin

kadınların işidir. Zamanla hapsolduğu mekandan kurtulan kadın, dikkat edilirse

“adamlar”; yani erkekleri taşa çevirecek kadar güçlü olur; ancak bu güç masalda artık

amacını aşmış çevresine zarar verecek bir hal almıştır.

 Masallarda bilinçdışının ürünleri olan kötü dürtülerin, bilinçaltında bastırıla

bastırıla devleştirileceğinin mesajını veren, insanın nefsinin somut hali olan dev

karılarının insanüstü güçlere sahip olduğunu ve bu güçlerini olumsuz yönde

kullandıklarını görmekteyiz:

 “Bunlar ava kuşa gidiyolar. Pişeceğe yakın gene o dev karısı geliyor, bakıyor

adam değişmiş. Diyor ki:

188

‘Oğlum, nenekarıya bir çömçe yemek vermez misin?’

‘Veririm neden vermiyeyim.’

Kazana çöçeyi daldırıp deve veriyor. Dev bir yiyor, bir oğlana bakıyor, bir yiyor,

bir oğlana bakıyor. Oğlana nasıl çömçek vuruyorsa, Taş deviren orada bayılıyor.

Yemeği yiyor, kazanı yüzü koyun çeviriyor, ateşi de söndürüp cehennem olup gidiyor.”

(Günay, 1975: 331).

Bazı masallarda ise dev analarının (karılarının) kadın kahramanlara ceza

verdiğine, onları kötü duruma düşürdüklerine de rastlamaktayız:

“Oğlanlar ava gidiyor, kız da evde işleri yapıyormuş. Kıza ormanda bir dev

anasının olduğunu ona karşı dikkatli davranmasını tembih etmişler. Günler böyle geçip

giderken, bir gün kedi ocaktaki ateşi söndürmüş. Kız da ateş bulmak için evden

uzaklaşıp, dev anasının oturduğu kulübeye giderek, ondan ateş istemiş. Onu gören dev

anası kızın üstüne atılıp, bütün kanını emmiş.” (Helimoğlu, 1992: 127).

Masallarda çoğu zaman görülen orman bilinçdışının en yaygın örneklerinden

biridir. Kız erkek kardeşleri tarafından bilinçdışına uyup yoldan sapmaması için uyarılır.

Bu yol aynı zamanda ataerkil yapının kadınlara sunduğu bir yoldur. Kadın ormana

gitmeden önce tüm kadınlar gibi ev işleriyle uğraşmakta dünyadan bi haber

sorumluluklarını başkasına yığarak yaşamaktadır ve hiçbir şeyden haberi yoktur.

Masaldaki “ateş” de oldukça dikkat çekicidir. Ateş eril bir öğedir, yakar, yok eder.

Ateşin sönmesiyle beraber masal mekanında kadın tek başına görülür. Türk

mitolojisinde de büyük bir öneme sahip olan ateşin söndürülmesiyle lanet gerçekleşir.

Kız bilinçdışının tehlikeli yönüne ayak atar atmaz dev anasının gazabıyla karşılaşır.

“Dev anası” hem nefsin hem de annenin diğer yüzüdür. İkazlara uymayan kızın kanını

emerek onu cezalandırır. Kanın emilmesi; yani kanın dökülmesi bir nevi saflığın,

bekaretin kaybedilmesini, kızın da kadınlığa geçiş dönemini simgeler. Masal mekanında

erkeklere bağımlı yaşayan kız; erkek himayesinden çıkınca cezalandırılır ve zaman

zaman cadı vb. şekillerde karşımıza çıkan “anne” bu defa da “dev karısı” şeklinde

karşımıza çıkarak yazgıya karşı çıkmanın tehlikeli olacağını masal yoluyla sezdirir. Bir

yandan da ataerkil söyleme karşı çıkan kadınların sembolü olan “dev anası” toplumda

kadınların ayakları üzerinde durmaya başlayınca ne gibi zorluklarla karşılaşacağını

sembolik olarak iletir. “Dev karıları” masal mekanında yer alan kızlara karşın daha

olgundurlar ve hemen hemen çoğunlukla bir dudağı yerde bir dudağı gökte gibi

tasvirlerle tanıtılırlar. Yani dev kadınları masal mekanında cinsel bir cazibeye sahip

189

değillerdir. Bu nedenle rahatlıkla tek başına hareket edebilmekte, kendi ayakları

üzerinde durabilmektedirler. Masalda cinsel cazibesini kaybeden dev karısının cinsel

cazibeye sahip kızdan, tıpkı cadı kadınlar gibi onu yoldan çıkararak, cazibesinin en

önemli unsuru olan bekaretini yok ederek öç aldıklarını da söyleyebiliriz.

Masallarda olağanüstü güçleriyle yer eden dev karısının erkek kahramanlara

yenildiğini de görmekteyiz. Ataerkil bir yapıya sahip olan bir toplumun masallarında da

elbetteki erkeklerin üstünlüğüne de zaman zaman rastlanılacaktır.

“Gidiler, oturiler. O dev anası getiri bunlara insan eti. -bişirmiş bissürü.

Gavurması var yoh mu ya!- diyi: ‘Eyi avlarım geldi. Ben bunları yatırırım gece. Hepsini

-diyi- keserim, yerim , diyi- hepsini. Çırpıları da bahan galır.’ “ (Günay, 1975: 415).

Mustafa Sever masal mekanını hareketlendiren devler dolayısıyla dev karıları ile

görüşlerini şöyle belirtir.

“Masalda asılması gereken son engel, son deneme / sınav noktası, olağanüstü

güçleri olan ve görünürde alt edilmesi mümkün olmayan bir devdir. Türk masallarında

masal kahramanı, mutluluğu öyle kolay elde edemez; uzun süren bir denemeden

geçirilir. Gücü, sabrı, zorlukları aşmadaki azmi denenir. Masal anlatıcısı, aşılması

gereken engelleri (burada devi) öylesine zorlaştırır, olağanüstü güçlerle donatır; ki

masal kahramanını zaferi de o oranda muhteşem olur. Masalda kolay aşılan engel

engelden sayılmaz. Engelin kolay aşılan cinsten olmasını, inleyicinin ilgisini canlı

tutmak açısından masal anlatıcısı da istemez. Bu nedenle devin veya olağanüstü

yaratığın ölümü, öldürülmesi daha da bir önem kazanır. Kesilen, tepelenen dev bir türlü

ölmez, öldürülemez. Aksine, masal kahramanını yaralar, hatta öldürür. işte bu safhada

masal kahramanına yardımcı varlıklar devreye girer; onu iyileştirirler…” (Sever, 2003:

4).

 Genellikle olumsuz özellikler sergileyen dev karıları zaman zaman iyi yönleriyle

de ortaya çıkmakta, masal kahramanlarına yardım etmektedirler. Dev karısının sevgi ile

dönüşüm yaşayıp iyi özellikler kazanmasına annenin olumlu yönlerini yansıttığı zaman

rastlamaktayız.

“Dev karısı sırtından gömleğini çıkarıp oğlana giydirir, oğlanınkini de kendine

giyer. Böylece evlat edinmiş olur. Ertesi gün oğlan, koyunları otarmak için gidecekmiş.

Anası buna der ki: ‘Şu dağa git, bu dağa git, fakat karşıdaki dağa gitme.’ “ (Sakaoğlu,

1973: 450).

190

 “Nar Adlı Kız” masalında ise dev karısının kızları, Nar Kızı evlerine götürürler.

İnsan kokusu alan dev karısı başta insanı bulup yemeye çalışır; ancak devin kızları Nar

Kızı kardeş ilan edince dev karısının annelik yönü ortaya çıkar, kızı evladı sayıp

yemekten vazgeçer. Dev karısı, sevginin en kötü durumları bile iyileştirici, çirkinlikleri

güzelleştirici bir yönü olduğunu masal yoluyla dinleyiciye iletir:

 “Bu gızı saklıyorlar. Amma, dev gelince kokuyu alıyor:

‘Ey insanoğlu, burada adam eti kokuyor,’ diyor.

‘Aman ana, ne adamı, buraya senin gorkundan kim gelebilici? Kimse gelemez,

ne adam eti olacak,’ diyor gızlar.

‘Yooook, siz benden saklıyorsunuz, burda adam eti var,’ diyor.

‘Ana, yemiyecana söz ver, gösterek. Biz, üçüdük dört olduk, bize bir bacı geldi,

onu yemiyecan,’ diyorlar.

‘Pekiyi, yemem,’ diyor dev.” (Şimşek, 2001: 159).

 Masalların en tehlikeli ve olumsuz kadınlarından olan dev karıları verdiğimiz

masal örneklerinden yola çıkarak diyebiliriz ki genellikle cinsel işlevsizlik, hainlik,

kıskançlık gibi olumsuz yönleriyle ortaya çıkıp masal kahramanlarına kötülük yapmakta

onları türlü cezalarla zor duruma düşürmektedirler. Az da olsa bu kadınların iyi

yönleriyle ortaya çıktıklarına, merhametin sembolü olarak ve annelik özellikleriyle

görüldüğüne de şahit olmaktayız.

2.2.3.2.4. Peri Kızı

Genellikle olağanüstü mekanlardan masal mekanına süzülen ve iyilik, güzellik,

alçak gönüllük gibi özellikleriyle görülen peri kızları nadiren de olsa kötü özellikleriyle

de masallarda yer alırlar.

 “Periler diyarı tehlikeli bir ülkedir; bu diyarda ihtiyatsızlar için tuzaklar ve

fazla cesur olanlar için de zindanlar vardır. Bunu bilmelisiniz.” (Ölçer, 2003 : 1).

 “ ‘Sen niye üzülisen? Biz seni çoh seviyıh’ diyiler, oğlanın sözöni tutilar.

Cuma güni gahilar, gidiler. Bu arada oğlan da gizlice anasına haber yollamış.

Demiş:

‘Demir basdon, demır çarıh, demır şapga geyecahsın başına ki, huriler seni

görmesin. Gırh tene kediyi ac bırahacahsın. Gırh gün, gırh gece o havuzun etrafında

gırh tene gazıh dikilecah; o kediler büttün onnara bağlanacah. Gızlar havuza girende,

yıhanmaya başliyanda o kedileri açıh bırahacahsın. Eyer o kediler o gızlar

191

parçaladilarsa, o huri gızlari guş şeklındedır, men gurtuldum; yohsa ebedic bi daha

meni göremezsinız.’ “ (Önay, 1995: 382).

 Masalda perilerin tehlikeli diyarına giren oğlanı periler esir alırlar. Oğlan

egolarını bastıramamış, tehlikeli işlere yönelmiştir. Buna ceza olarak da hapsedilmiştir.

Peri kızları masalda engelin, zorluğun sembolü olarak karşımıza çıkmaktadır.

 “Eşşekbaşı” (Deniz, 1996: 92) adlı masalda da periler dürtülerine hakim olama-

yan, benin esiri olan padişahın oğlunu hapsederler. “Fatmacık” (Barlas, 1975: 10) adlı

masalda padişahın oğlunu esir eden duyguları simgeleyen periler, oğlanı periler

mekanına hapsetmiştir. “Naharcı ile Oğlu” (Şimşek, 2001: 100) adlı masalda iyi, güzel

gibi görünen bazı şeylerin aslında kötü olduğunu ve insanı bağımlı, hareket edemez hale

getirebildiğinin mesajlarını güzel bir şekilde verirler.

 Perilerin kötü şekilde görülmesi yapılan eylemin yanlışlığını göstermesi

açısından bir semboldür. Dede Korkut Hikâyelerinden olan Tepegöz’de de saflığı,

kutsiliği, güzelliği simgeleyen peri ile ilişkiye girilince yani bastırılmış, hayvani

dürtülere mani olunamayınca dürtüler büyüme imkanına sahip olmuş ve her şeyi yiyip

yutan vahşi bir yaratığa dönüştürülmüştür. Masallardaki kötü periler de kendilerine ait

bir kötülükten ziyade kişiye iyi, doğru, güzel görünen kötülüklerin gerçek yüzünü

gösteren sembolik tiplerdir.

2.2.3.2.5. Çingene Kadın

 Masallarda çirkin olarak tasvir edilen çingene kızlar, kıskançlığın, kötülüğün

sembolüdürler. İçindeki kötülükleri, çirkinlikleri yüzlerine yansıyan bu kadınlar kendine

hiçbir zaman güvenmezler. Fiziksel görünümlerinden dolayı kendini küçük gören, hep

başkalarının yerinde olmak isteyen çingene kızlar egosuna yenik düşen kadının

simgesidir. Çoğu zaman güzel olan bey, padişah, padişahın oğlunun hanımına

kötülükler yaparak onun yerine geçer. Bu her masalda görülen persananın (maskenin)

etkisidir. Çingene kız, görünümünden dolayı toplumun dışlamalarına dayanamaz ve

“hanım” maskesini takar; ancak önemli olan çingenenin kendi aslını unutup kendisini

“hanım” olarak zannetmesidir. Masalda yerine geçtiği kadına türlü zararlar veren

çingene kızlar nevrozlu kadın kimliğini ortaya koyar. Persananın bu tehlikeli yönünü

Fredia Fordham şöyle yorumlar:

192

 “… çok kalıplaşan bir persana’nın, kişiliğin geri kalan yönlerinin ve kişilikle

ilgili olduğu bilinen ya da kolektif bilinçdışına ait olan tüm yönlerinin reddedilmesine

yol açmasıdır.” (Fordham, 2001: 62).

 Zaman zaman olağanüstü özellikler de sergileyen çingene kızlar egolarının

hakimiyetinde oldukları için bu güçlerini iyi bir yönde değil de genellikle olumsuz,

etrafındakilere zarar verecek bir şekilde kullanırlar. Çingene kızların olağanüstü

özelliklerine sahip olduğunu sadece bir masalda görmekteyiz.

 “ ‘Vaay sen mi idin benim arabamı kesen?’

Dedi de nası yatağın kenarını galdırdıysa bir yeşil çubuh eline aldı. Bene vurdi.

‘Ol bir köpeh de düş sohahlara’

Arhadaş ben oldum bir köpeh düşdüh sohahlara.” (Seyidoğlu, 1975: 237).

Masalda bilinçdışının tehlikeli dürtülerine engel olamayan çingene kadın

kocasına sahip olduğu bir çubukla vurur, onu bir köpeğe çevirir. Masaldaki köpek,

çingenenin her şeyi egosu doğrultusunda algıladığını dinleyiciye sezdirir.

 2.3. Masallarda Erkek Kahramanların Kadınlara Bakış Açısı

 Masallarda genellikle güzelliğin, iyiliğin, vefanın, iffetin, fedakarlığın

temsilcileri olan kadınlara erkek kahramanlar tarafından cinselliğin sembolü olarak

bakılmamış onlar; anne, eş, kız kardeş, sevgili olarak masallarımızda hak ettiği değeri

görmüşlerdir. Gerçek hayatta kadınların yaptığı her eylem masal kadınları tarafından da

yapılmakta zaman zaman köylerde tarlayla bağla bahçeyle ilgilenen masal kadınları

zaman zaman da saraylarda sultan hayatı yaşamaktadırlar.

 Erkeklerin masallarda kadınlardan daha çok yer aldığı yadsınamaz bir gerçektir.

Bu durumun, kadının ikinci plana atıldığı, erkeğin yanında gölgede kaldığı şeklinde

yorumlanması doğru değildir. Öyle ki toplumda kadının ve erkeğin sorumlulukları

oldukça farklıdır. Kadınına büyük değer veren masallardaki erkek kahramanlar, eve

ekmek getirmek için çalışırken kadın da evin asıl yöneticisi ve sultanı olarak geleceğin

teminatı olan çocukları yetiştirmekte bir yandan da emsalsiz bir hakimiyet kurduğu

evinin işlerini yürüterek ailenin ayakta kalması gibi erkeklerin görevlerinden manevi

olarak daha ağır ve daha üstün bir işle uğraşmaktadırlar. Kimilerine göre oldukça

aşağılayıcı olan bu durum aslında batının gıpta ettiği bir özelliktir. Hemen hemen hiçbir

masalımızda erkek, kadınını maddi kazanç için zorlamamakta kendisi çalışıp

çabalarken daima eşinin, çocuklarının rahatını düşünmektedir. Bazı çevrelerce bu

193

durum kadının hapsi olarak yorumlansa da durum inanç sistemimizle yakından ilgilidir.

İslamiyet’te kadın ve erkek eşittir ve kadına da çalışma hakkı getirilmiştir; ancak kadın

çalışmak zorunda da değildir. Bu, kadının kendi iradesine bırakılmıştır. İslamiyet’in de

izlerinin görüldüğü masallarımızda kadın, verilen bu hakkı gönlünce kullanmakta yeri

geldiğinde de tıpkı erkekler gibi çalışmakta, çaresizleşip yanlış yollara sapmadan

hayatını idame ettirmektedir:

 “Biz gelelim sultan hanıma… Dağlar başında aç biilaç kalan sultan hanımın,

yürümekten ayağındaki ince pabuçlar parça parça olur; çıplak ayaklarına kan oturur.

Gide gide bir çobana rastlayıp konuşur, anlaşırlar, elbiselerini değiştirirler. Hanım

sultan, şimdi çoban kılığında, sırtında yüz yamalı gocuk, ayaklarında dolama çarık, kah

yellere göğüs verir, kah yolların tozuna düşüp derelerden geçerek, tepelerden aşarak,

güneşlerde pişerek gide gide bir kasabaya varır. Şöyle kenarda kalmış bir kahveyi

gözüne kestirerek içeri girer; Tanrı selamı verip:

 “ ‘Kahveci baba, beni yanına çırak alır mısın?’diye sorar.” (Alangu, 2005: 90 -

92)

 Masaldan da anlaşılacağı üzere sulatan konumunda iken aç, susuz, perişan kalan

kadın; çaresizleşip ortada kalmaz Türk kadınına yakışır bir şekilde çalışmak için iş arar.

Kadının masalda erkek kılığına girmesi oldukça dikkat çekicidir. Masaldaki kadın,

erkek kılığına girerek masallardaki kadınların erkeklere mahkum olmadığını

gerektiğinde olar gibi hatta onlardan daha iyi bir şekilde çalışıp ayakta durabileceğinin

mesajını kadınları bir zavallı olarak gören ve masallarda nadir görülen bu tür erkek

kahramanlara ve tüm masal dinleyicilerine vermektedir.

 Kimi zaman masallarda erkek kahramanların kadın kahramanları küçük

görmesine nadir de olsa tanık olmaktayız; ancak çok geçmeden bu durum masalların

zeki ve becerikli kadınları tarafından düzeltilir ve olaylar masal boyunca kadının lehine

gelişmeye başlar. Masalın sonunda erkek kahramanların kadına olan bakış açısı değişir.

 Erkeklerin kadınlara yanlış bakışını konu alan “İki Kardeş” (Şen, 2004: 63-65)

adlı masalda iki kardeşten birinin oğlu, diğerinin kızı vardır. Oğlu olan kardeş zengindir

ve kızı olan kardeşini daima hor görür. Daha sonra kızların mı yoksa erkeklerin mi daha

başarılı olduğu üzerine iddiaya girip, kızla oğlanı çalışmak için başka bir memlekete

gönderirler. Oğlan bir iş bulup çalışamaz ve babasının verdiği paraları da bitirir. Kız ise

padişahın oğlunun yanında erkek kılığına girerek işe başlar. Masalın sonunda kız

194

babasının istediklerini alarak eve dönerken oğlan eli boş eve döner ve oğlan babası

hatasını anlar. Padişahın oğlu kızı takip eder ve kızla evlenir.

 Dikkat edilirse oğlu olan kardeşin kadınlara olan yanlış bakışı, uzun süre devam

ettirilmez. Durum tersine döner ve hiçbir şey yapamayacağı zannedilen kız, erkeklerin

bile imreneceği bir başarı göstererek böylesine bir yanlış fikre sahip olan erkeklere

masal yoluyla güzel bir ders verir.

 Bazı masallarda ise erkek kahramanların kadınlardan güç aldığı, onlar sayesinde

kötü durumlardan kurtulup rahata eriştikleri görülür.“Her başarılı erkeğin arkasında

başarılı bir bayan vardır.”sözünü doğrulayan ve erkeklerin kadınlara bir kurtarıcı

gözüyle baktığı bu tür masallara sıkça rastlanmaktadır.

 “Karısından mı Kocasından mı?” (Köksel,1995:374-381) adlı maslın özeti

şöyledir: Padişahın hanımı, erkeklerin zengin, fakir, bakımlı ve bakımsız olmalarının

kadına bağlı olduğunu söyler. Hanımının bu sözlerine kızan padişah onu fakir, kir pas

içinde olan, ayağında akrepler dolaşan bir oduncuya verir. Kadın yüzüğünü satarak,

evine eşya ve bir tezgah alır. Bu tezgahta kumaş ve halı dokuyarak eşinin kötü

durumunu düzeltir. Bir zaman sonra padişah, bey görünümü kazanan oduncuyu

tanımayarak yanına vezir olarak alır. Hanımı bir gün vezir olan kocasını padişahın

yanına göndermeyerek hasta olduğunu, eşi çok hassas olduğu için fulyanın

dokunduğunu söyler. Padişah bir fulyadan bile vezirinin rahatsız olmasına şaşırıp

ziyarete gidince padişahın eski hanımı olan vezirin (oduncunun) eşi, padişaha şöyle der:

 “Eee padişahım, karısından mı kocasından mıymış? Mehmet Ağa’nın topuğunda

akrebi vardı, acısını duymuyordu, şimdi bir fulyanın acısına dayanamıyor.”der. Bunun

üzerine padişah hatasını anlar ve kadınların erkeklerin hayatında çok önemli bir yeri

olduğunu kabul eder.

 Kadına erkek kahramanların masalların çoğunda büyük önem verdiklerine şahit

olmaktayız. Erkeklerin kadınlara olumsuz bakışına rastlasak da ifade ettiğimiz gibi bu

durum zaten kadınlar tarafından kısa sürede düzeltilmiştir. Türk toplum yapısının

yetiştirme tarzı gereği erkekler, kadınlara ulaşılması çaba isteyen, güzel, iffetli, iyi

varlıklar olarak bakmış öyle ki masallarımızda kadınlara ulaşabilmek, onları

kurtarabilmek için hayatlarını bile tehlikeye atmışlardır:

“Çocuk az gider, uz gider bir eve varır. Ev sahibinden su ister. Evin kadını da

kıpkırmızı kan gibi su verir. Çocuk bunun nede kanlı olduğunu sorar. Teyze de anlatır.

Bir tane çeşmeleri varmış. Oraya her gün bir kızı süsletip oturturlarmış. Dev o kızı

195

yerken ne kadar su kaparlarsa onu içerlermiş. İşte içtiği su bu sudanmış. Çocuk kadına

o çeşmeyi göstermesini söyler. Teyzenin gösterdiği çeşmenin başında, güzel mi güzel bir

kız oturmuş ağlarmış. Oğlan kızın yanına gelmiş, kıza ‘haydi sen git. Ben devi öldürüp

seni kurtarayım.’ Der. Kız da bakar dev geliyor. Hemen saklanır. Dev de, dün birdi,

bugün iki diyerek gelir.

Çocuk devi öldürür. Kız elini kana batırır ve oğlanın ceketinin arkasına sürer, iz

yapar…” (Emiroğlu,1996:220).

Verdiğimiz örneklerden hareketle diyebiliriz ki Türk toplumunda erkekler

kadınlara her zaman değer vermiş, onları hor görerek ikinci plana atmamışlardır. Hatta

kimi zaman namusları olarak kabul ettikleri kadınları korumak için savaşmış,

gerektiğinde can vermişlerdir. Türk toplumunun aynası olan masallarda da erkek

kahramanlar kadınlara değer vermiş, onlar için canları pahasına da olsa tehlikeli yollara

girmişlerdir. Birkaç masalımızda erkeklerin kadınlara olumsuz bakmasına şahit olsak da

durum düzeltilmiş, erkekler hatasını anlayarak kadınlara olan yanlış düşüncelerini

değiştirmişlerdir.

 2.4. Kadının Kahraman Sıralamasında Masallardaki Yeri

Anadolu masallarında kahraman olarak her ne kadar daha çok erkekler görülse

de kadın kahramanların sayısı da yadsınamayacak kadar çoktur. Kadın tiplerini tespit

ederken masalları daha çok kadın olarak ölçüt aldığımız için içinde kadın olmayan veya

kadının bir gölge gibi belirdiği masalları değerlendirmeye almadık. Ataerkil bir düzeni

yansıtan masallarda her ne kadar erkeğin hakimiyeti ağır bassa da; yani asıl kahraman

çoğu zaman erkek olsa da bu erkek hakimiyeti ezici bir nitelik taşımamaktadır. Anadolu

masallarında erkek ve kadınlar birbirini tamamlayan varlıklar olarak ortaya çıkarlar.

Kadının kahraman olarak yer almadığı masallarda bile kadın, yine aktiftir ve masalın

erkek kahramanına aklı ve becerileriyle veya cesaretiyle yol gösterir, zaman zaman da

onu alt etmeyi bilir. Kadın ve erkeklerin kahraman olarak masallarda yer almasını şu

şekilde gösterebiliriz.

2.4.1. Asıl Kahramanı Kadın Olan Masallar

İncelemeye esas aldığımız masalların çoğunda erkekler kadar kadınların da

kahraman olarak yer aldığını söyleyebiliriz. Yararlandığımız kitap ve tezlerden

hareketle kadın kahramanların masallara dağılımını şu şekilde ifade edebiliriz:

196

Afyonkarahisar Masalları Üzerine Bir Araştırma (Özçelik, 1993: 369 – 695)

adlı doktora tezinde yetmiş beş masal yer almaktadır. Yetmiş masaldan kadınların asıl

kahraman olduğu yirmi iki masal tespit edilmiştir. Bu masalları şöyle sıralayabiliriz:

Gede Kız, Miski Bahar, Pamuk Ana, Üç Turunçlar, Keçi Kız, Hibari, Kuru Kafa,

Padişahın Kızı, Köpekle Evlenen Kız, Yılan Adam, Ne İdim Ne Oldum Ne Olacağım,

Yedi Kardeş Bacısı, Oduncunun Çocukları, Çocuk İsteyen Kadın, Balıkçının Oğlu,

Tireci Kız, Beyoğlu ile Akıllı Kız, Çiftçinin Kızı, Altın Saçlı Oğlanla Altın Saçlı Kız,

Gurbete Giden Gelin, Fatmacık ile Üvey Annesi, Yedi Kızlar.

Billur Köşk Masalları (Alangu, 2005: 7 – 215) adlı kitapta on dört masal

bulunmaktadır. Bu masalların altı tanesinin asıl kahramanı kadındır. Bu masalları şöyle

sıralayabiliriz: Ağlayan Nar ile Gülen Ayva, Muradına Eren Dilber, Muradına Ermeyen

Dilber, Tasa Kuşu, Zümrüdüanka Kuşu, Saka Güzeli.

Cigaramın Üstünde Bir Topal Karınca (Helimoğlu, 1992: 35 – 388) adlı

kitaptaki masal sayısı seksen sekizdir. Seksen sekiz masal içerisinde kadınların asıl

kahraman olduğu masal sayısı ise yirmi beştir: Çirkin Kız, Uykuşah, Terzi ile Karısı,

Geyik Sultan, Avcı ile Çocukları, Fatma, Şato, Güzel Kız ile Yedi Kardeşi, Yasemin,

Nartane, Tüylü, Keşiş, Cesur Kız, Elma Yanaklı Kız, Gülnazik, Şirin ile Şevketli,

Kadının Çilesi, Kırk Oğlanın Bacısı, Dertli Fatma, Oduncu ve Kızları, Nartanesi, Yedi

Bacılar, Ne İdim Ne Oldum Ne Olacağım, Yarış, Keze Bacı Masalı, Ayşe Kız ile Fatma

Kız.

Elazığ Masalları (Günay,1992: 277 - 524) adlı doktora tezinde bulunan yetmiş

masalın on sekizinin asıl kahramanı kadındır: Neydim Ne Oldum Ne Olacağım,

Anakarıyla Tilki, Arsız Kız, Bir Kolu Gümüş Bir Kolu Altın Kadın, Gelin Kaynana,

Müezzin, Tüylü, Hint Padişahının Kızı, Kız Padişah, Kurnaz Besleme, Terace Kızı, Kül

Eşek, Fakir Adam, Yogud Paşa, Yaban Tezeği, Bir Allahım Bir, Hayırsız Kız, Dünya

Güzeli.

Elazığ Masalları (Şen, 2004: 21 – 223) adlı lisans tezinde bulunan yirmi beş

masaldan dokuzunun asıl kahramanı kadındır: Billo, Çifci, Helvacı, İki Kardeş,

Muradını Almayan Dilber, Oduncunun Gızıyla Dev, Padişahın Gızıyla Çoban,

Padişahın Oğulları, Zencirli İt.

Erzurum Halk Masalları Üzerinde Araştırmalar (Seyidoğlu, 1995: 149 –

451) adlı kitapta toplam yetmiş iki masal bulunmaktadır. Bu masalların on dokuzun da

asıl kahraman kadındır: Leylek, Topal Leylek, Ölü Yiyen Derviş (Çefteçürçe), Kesik

197

Kafa, Nar Tanesi, Üç Karpuz, Üç Narlar, Çoban Mehmet Baba, Uçkur Terleten, Terzi

Kızı, Altın Şamdan, Dal Boylu Dal Yusuf, Çuhandaroğlu, Perişan Tüccar, Hoca Kadı

İmam, Kaz Hikâyesi, Aptal Koca, Totok, Bana Benzer Hanım.

Gümüşhane Masalları Metin Toplama ve Tahlil (Sakaoğlu, 1973: 339 – 664)

adlı doktora tezindeki yetmiş masalın on birinde asıl kahraman kadındır: Askere Güden

Kız, Balık Kız, Sır Saklamayan Padişah Kızı, Köpekle Evlenen Kız, Ne İdim, Ne

Oldum, Ne Olacağım, Haramibaşı Ahmet, Yaşlı Kadınlar, Asker Karısına İftira, Yemen

Padişahının Oğlu, Kadınların İhaneti, Bacadan Atılan Ölü.

Gaziantep Masalları Üzerine Bir İnceleme (Köksel, 1995: 126 – 439) adlı

doktora tezinde yer alan yetmiş masaldan otuz üçünün asıl kahramanı kadındır: Ümmele,

Tosbağa Gelin, Meymunu Şibani, Limon Kız, Peri Kızı, Helva Güzeli, Deli Kızın

Hikâyesi, İnci Salkım, Eyvah, Köpekle Evlenen Kız, Yılan Kız, Ceylan Hanım, Ne İdim

Ne Oldum Ne Olacağım, Süpürgeci Koca, Mıddık Kız, İstopepir, Yeşil Kurbağa, İnci

Ağacı, Papazım Ne Gördün, Acem Padişahının Oğlu, Bohcacı Kız, Sır Katibi, Kırk

Belikli Mahnur Hanım, Kırk Kafalı Dev, Mumdan Şiş Şekerden Kebap, Gülperi,

Padişahın Üç Kızı, Telli Top, Çapanoğlu Senem, İsmail Efendi’nin Karısı, Yel Atı,

Karısından mı Kocasından mı, Kötü Komşu.

Kayseri Masalları (Deniz, 1996: 64 – 152) adlı kitapta yer alan kırk altı masalın

yedisinin asıl kahramanı kadındır: Bir Padişahın Üç Kızı, Aldatır Aldanmaz, Üzüm, Gız

Ali, Balıklar, Tezek Toplayan Kız, Köse.

Meram İlçesi (Konya) Masalları Üzerine Bir İnceleme (Emiroğlu, 1996: 185

– 382) adlı doktora tezinde yetmiş masal bulunmaktadır. Bu masalların otuz beşinin asıl

kahramanı kadındır: İnekçe, Fatmacık, Karlar Kraliçesi, Kral ile Dev Kızı, Pembe Gül

ile Al Gül, Güzel Karga, Topal Kurbağa, Limon Kız, Üç Elma, Tasmalı Kız, Pamuk Kız,

Üvey Anne, Oduncunun Kızı, Maymunlar Padişahının Oğlu, Züleyha, Yaban Gülü,

Yüzyıl Uyuyan Güzel, Nasip, Son Pişmanlık, Of Lala, İğneci Baba, Yalan İle Doğruluk,

Nar Kız, Altın Yemeni, Zengin Kızı, Peri Kızı, Üç Akıllı Kız, İki Kocakarı, İhtiyar

Dokumacı ile Kızı, Altın Başlı Kızla Tel Perçemli Oğlan, Kadersiz Gül, Konuşan Kaval,

Hocanın Karısı, Tembel Kız, Ayşecik ile Fatmacık.

Niğde Masalları (Bakırcı, 2006: 183 – 346) adlı kitap elli masalı içermektedir.

Bu masallardan on ikisinin asıl kahramanı kadındır: Konuşan Bebek, Süllü Yusuf, Mavi

Gözlü Kedi, Akkavak Kızı, “Ne İdik, Ne Olduk, Ne Olacağız”, Keçi Kız, İnsan Yiyen

198

Kız, Reyhancı Kız, Muradına Ermeyen Dilber, Kuş Padişahının Kızı, Oduncu ile

Prenses, Deli Zala.

Safranbolu Masalları (Barlas, 1975: 7 – 77) adlı kitapta yer alan masal sayısı

yirmi altıdır. Bu masalların on birinin asıl kahramanı kadındır: Fatmacık, İki Kız Kardeş,

Dilalem Kızı, Elmas Salkım, Çinici, Cadı Karı, Uyduruk Hoca, Altun Saçlı Gız, Sıracalı

Kız, İşgembe Masalı, Akılsız Kadın.

Van Masalları Üzerine Bir Araştırma (Önay, 1995: 216 – 561) adlı doktora

tezi yetmiş masal ihtiva etmektedir. Bu masallardan on altısının asıl kahramanı

kadındır: Şangıli Şunguli, Fatoş ile Sarı İnek, Siyah Tavuğun Yumurtası, “Sen Mi Sabır,

Ben Mi Sabır”, Bostancının Kızı, Huri Kızı, Cüce Gelin, Oduncunun Kızı, Cuma Keçisi,

Oduncunun Kızı Sultan, İffetini Koruyan Kadın, Sandıktan Çıkan Kız, Kocalarının

Kızı ile Katırcı, Çiftçinin İki Karısı, Bezirganın Anası ile Karısı, Fesat Kocakarı.

Yalova Masalları (Taner, 1995: 6 – 151) adlı kitapta on dokuz masal

bulunmaktadır. Bu masallardan dokuzunun asıl kahramanı kadındır: Ormana Atılan Kız

ile Kediler Padişahı, Küçük Kız ile Sihirli İğne – İplik ve Makas, Padişahın Üç Kızı,

Padişahın Oğlu ile Evlenen Öksüz Kız, Şamdan utusundan Çıkan Kız, Kurbağa Oğlan

ile Güzel Kız, Çiçekçi Kız ile Büyülü Karanfil, Padişah Olan Kız, Yedi Yıl Çoban Olan

Padişahın Kızı.

Yukarı Çukurova Masallarında Motif ve Tip Araştırması (Şimşek, 2001: 1 –

311) adlı kitapta ise toplam yetmiş masal metni yer almaktadır. Bu masalların on

beşinin asıl kahramanı kadındır: Ayı ile Karısı, Öksüz Kız, Kuşlar Padişahının Kızı,

Kabak Kız, Kazan Kafalı Kazma Dişli, Dev Garısı, Yedi Kardeşin Bir Bacısı, Nar Adlı

Kız, Hırızva Güzeli, İki Dişli ile Üç Dişli, Gül Senem, Ormancı ile Cadı Karısı, Vezirin

Kızı ile Hoca, Tarlada Bulunan Altın, Tilki ile Ebegarı.

2.4.2. Asıl Kahramanı Kadın Olmayan Masallar

Anadolu masallarının çoğunda kadınlar asıl kahraman olarak yer alsa da

erkeklerin kahraman olarak yer aldığı masalların genel olarak daha fazla olduğunu

söyleyebiliriz. Tezlerde ve kitaplarda yer alan ve asıl kahramanı erkek olan masalları şu

şekilde gösterebiliriz:

Afyonkarahisar Masalları Üzerine Bir Araştırma (Özçelik, 1993: 369 – 695)

adlı doktora tezinde yer alan masallardan kırk sekiz tanesinin asıl kahramanı erkektir:

Avcı Mehmet, Balık Adam, Dipsiz Kuyu, Gülü Koparan Dev, Dağ Adamı, Çöpçatan,

199

Yazı Bozulmamış, Arslan Ali, İnsan Yiyen Kız, Keloğlan ile Dev, Dünya Güzeli, Akıllı

Çoban ile Padişah, Hasan Tay, Kırk Oğlanla Kırk Kız, Padişahın Kızıyla Evlenen Genç,

Padişahın Oğluyla Atı, Kaygısız Ev, Nohut Oğlan, Üç Nasihat, Keloğlan ile Köylüler,

Zor Mehmet Ağa, Oduncu.

Billur Köşk Masalları (Alangu, 2005: 7 – 15) adlı kitapta yer alan masalların

dört tanesinin asıl kahramanı erkektir: Hırsız ile Yankesici, Sefa ile Cefa, Alicengiz

Oyunu, Karayılan.

Cigaramın Üzerinde Bir Topal Karınca (Helimoğlu, 1992: 35 – 388) adlı

kitapta yer alan masalların yirmi sekiz tanesinde asıl kahraman erkektir: Eşmanip, Üç

Yumurta, Kötü Kral, Padişah ile Çocukları, İsmail’in İyiliği, Saraydaki Eksik, Gökbulut,

Büyülenen Büyücü, Çiğ Süt, Hasaniko ile Cıtto Pıtto, Dev Anası ve Cake, Üç Şehzade,

Şehzade Hüdadad ile Kırk Dokuz Kardeşi, Padişah ile Üç Oğlu, Altın Bülbül, Ahmet

Şah ile Kardeşi İbrahim, Üç Şart, Mirza Mehmet, Rüya ile Gelen Mutluluk, Boncuk

Padişah, Kel Hasan ile Bahtiyar Nine, Padişahın Oğlu ile Dünya Güzeli, Kurnaz Kan

Kardeşler, Halik Bilmezse Mahluk Bilir, Sihirli Yüzük, İki Kardeş, İhtiyar Balıkçı, Esil

ile Yeşil.

Elazığ Masalları (Günay, 1992: 277 – 524) adlı doktora tezinde bulunan

masallardan yirmi üçünün asıl kahramanı erkektir: Yarımca, Ateşkar Oğlan, İhtiyar

Adamın Oğlu, Ayı Kulağı, Şah İsmail, Dul Kadının Oğlu, Dallan Reyhanım Dallan,

Kohoğlan, Bızdık, Allah’ın Belası, Keloğlan, Nasihat, Ahmet Ağa, Balıkçıgil, Kara

Dirhem Hokkası, Sıçan Çocuk, Tufıl, Balıkçı Güzeli, İsfahan Padişahının Üç Oğlu,

Kara Üzüm, Kır Atlı, Mücevher Topu, Çini Maçın Padişahı.

Elazığ Masalları (Şen, 2004: 21 – 223) adlı lisans tezinde bulunan masallardan

altısının asıl kahramanı erkektir: Atlı, Bi Garıdan Bi Goca, Gelin Beyi Oynadır, Güveş,

Keloğlan, Saime’ye Münasip.

Erzurum Halk Masalları Üzerinde Araştırmalar (Seyidoğlu, 1975: 149 –

451) adlı kitapta bulunan masalların on dördünde asıl kahraman erkektir: Yılan Bey,

Ölü Yiyen Derviş (2), Hoca Efendi, Bengiboz, Kalikli Mehmet, Gülenber Hanım,

Kamçı, Sırma Saç, İyilik Et De Suya At Balık Bilmezse Halık Bilir, Sihirli Değnek,

Ahmet Şah, Köroğlu, Acemoğlu, Celali Ahmet.

Gümüşhane Masalları Metin Toplama ve Tahlil (Sakaoğlu, 1973: 339 – 664)

adlı doktora tezindeki masallardan yirmi bir tanesinin asıl kahramanı erkektir: İyilik

Yapan Balık ve Balıkçı Çocuğu, Namert ile Cömert, Tamahkar Köylü, Suyu Altın Eden

200

Tas, Avcı Mehmet, Konuşan Bebek, Güneşle Ayın Harcı, Padişahlar Padişahı, İnsan

yiyen kız, Devleri Korkutan Bilal Ağa, Ecel Acayip, Kuş Başı, Melikşah, Şemşırak,

Cinpulat, Hayat Otu, Gül ile Sinaver, Kuşdili Bilen Şehzade, Padişahın Oğlu ile

Çobanoğlu, Rus Kralını Çalan Hırsız, Üç Dokumacı Kardeş.

Gaziantep Masalları Üzerine Bir İnceleme (Köksel, 1995: 126 – 439) adlı

kitapta yer alan masalların dört tanesinin asıl kahramanı erkektir: Dervişle Çalgıcı,

Aliret Şeyhi, Devleri Öldüren Keloğlan, Keloğlan.

Kayseri Masalları (Deniz, 1996: 64 – 152) adlı kitapta yer alan masalların

yirmi iki tanesinin asıl kahramanı erkektir: Aslan ile Kaplan, Tosun Ağacı, Ayı ile Ayni,

Köse, Bahtiyar, Kirve Ali, Pir Ahmet, Altı Deliler, Hasan, Padişahın Kızı, “Aliki

Memed, Meliki Memed, Öle Memed”, Eşşekbaşı, Ahmed ile Mehmed, Bir Fakirin Üç

Oğlu, Mehmed ile Ahmed, Çengi Güzeli, Zeynel ile ağabeydin, Ziko ile Dokşıko,

Katıroğlu Mehmet, Körün Haksızlığı, Aydoğdu ve Gündoğdu, Yelkovan Dikenleri.

Meram İlçesi (Konya) Masalları Üzerine Bir İnceleme (Emiroğlu, 1996: 185

– 382) adlı doktora tezinde incelemeye esas alınan masalların yirmi üç tanesinin asıl

kahramanı erkektir: Fakirle Derviş, Sihirli Tohum, Külöksüz, İhtiyar Balıkçı, Elma

Ağacı ve Dev, Zalim Padişah, Çoban ile Bülbül, Keloğlan ve Konuşan Kuşu, Yaramaz

Çocuk, Bal Kabağı, Nalıncı Padişah, Prenslerin Yarışı, Hayvan Dostu Keloğlan,

Kargalar Kralı, Gümüş Hamail, Altın Keçi, İki Başlı Ejderha, Padişah ile Garip, Sokağa

Atılan Çocuk, Kuyudaki Kapı, Akıllı Polis, Akıllı Hoca, Akıllı Oğlan ile Deli Oğlan.

Niğde Masalları (Bakırcı, 2006: 183 – 346) adlı kitapta incelemeye esas alınan

masalların on altısında asıl kahraman erkektir: Padişahın Kızı ile Yedi Kardeş, Yılan

Şahin ile Tilli Yusuf, Hz. Hızır ve Üç Kardeş, Şehzade ile Çoban Kızı, Mağrurlanma

Padişahım Senden Büyük Allah Var, Tamahkar Antikacı, Çoban ile Üç Oğlu (Yüzük

Yuvarlayan), Avcı Yusuf’un Oğlu İzzet, Ölüm Derman Otu, Tılsımlı Çocuk, Padişahın

Oğlu ile Hint Padişahının Kızı, Ayna, Padişah ile Üç Hırsız, Askere Giden Adam, Deli

Memed, Rastgele.

Safranbolu Masalları (Barlas, 1975: 7 – 77) adlı kitapta yer alan masalların

altısının asıl kahramanı erkektir: Tek Kulaklı Dev, Mezardan Çalınan Ölü, Gülmez

Sultan, Keloğlan, Üç Elma, İncili Prenses.

Van Masalları Üzerine Bir Araştırma (Önay, 1995: 216 – 561) adlı doktora

tezindeki masalların yirmisinde asıl kahraman erkektir: Hünerli Keçi, Emiryemen,

Tembel Ehmet, Hindiyi Kim Yedi, Açıl Sofram, Kabak Oğlan, Giden Gelmez Yol,

201

Perilerin Esir Aldığı Oğlan ile Padişahın Kızı, Padişahın Kızına Aşık Olan Çoban, Aptal

Sılko, Padişahın Evlendirdiği Keloğlan, Sultanın Sırrı, Mirza Mehmet ile Dünya Güzeli,

Sihirli Yüzük, Mirza Mehmet ile Sımko, Balık Neden Güldü, “İyilik Et, İyilik Bul”,

Mirza ile Şirin, Şehzade İbrahim, Berhami ile Mehmet Bey.

Yalova Masalları (Taner, 1995: 6 – 151) adlı kitaptaki masalların dört tanesinde

asıl kahraman erkektir: Cadı Kızı ile Küçük Kardeş, Ayı Musa, Bilinmeyen Zanaat

Öğrenen Oğlan ile Arap Dev, Karıncalar Padişahı ile Küçük Kardeş.

Yukarı Çukurova Masallarında Motif ve Tip Araştırması (Şimşek, 2001: 1 –

311) adlı kitapta yer alan ve incelemeye esas aldığımız masalların yirmi dördünün asıl

kahramanı erkektir: Değirmenci ile Tilki, Sihirli Yüzük, Sarıtıraş, Dev Karısı, Hoca,

Naharcı ile Oğlu, Peri Padişahının Oğlu, Hızır ile Üç Hırsız, Çobanın Rızkı, İnsan

Kılığındaki Dev, Dıngıl Ali, Korkak Ahmet, Ahmet ile Mehmet, Gül ile Sinan, Zekiye

ile Mehmet, İnci Mercan Dağı, Keloğlan, Mayıl ile Ab – ı Güneş, Üç Ölü, Mercimek

Çocuk, Bilgili Adam, Unutkan Adam, Kırk Avşar, Keloğlan ile Kırk Tavşan.

Anadolu masallarında kadının kahraman sıralamasındaki yeri belirtilirken

birbirine çok benzeyen masallar orijinal olmamaları yönünden ve tekrara düşüp sağlıklı

olmayan bir neticeye varılmaması için değerlendirmeye alınmamıştır. Çalışma

esnasında sekiz yüz otuz masal okunmuş; ancak sağlıklı yorumlar yapılabilmesi ve aynı

şeylerin defalarca söylenmemesi için dört yüz seksen altı metin esas alınmıştır.

Okuduğumuz masallar içerisinde kadın merkezli bir çalışma yapılacaüğı için kadının

hiç yer almadığı veya belirgin bir özellikle karşımıza çıkmadığı masalları ve hayvan

masallarını incelememize dahil etmedik. Ataerkil bir toplumun izlerini yansıtan

masallarda erkek kahramanların biraz daha önde olduğu yadsınamaz bir gerçektir; ancak

bu önde olma kadının masallarda ikinci plana itildiği anlamına gelmemelidir. Nitekim

incelemeye değer bulduğumuz, kadının daha belirgin yer aldığı dört yüz seksen altı

masalın iki yüz kırk dokuzunda asıl kahraman kadın iken iki yüz otuz yedisinde ise asıl

kahraman erkektir. Bu bilgilerden hareketle diyebiliriz ki Türk toplumunda geçmişten

günümüze nasıl ki kadın erkeğin hemen yanında yer almış ve kendinden söz ettirmişse

masallarda da kadın hemen erkekle aynı öneme sahiptir ve masalların gidişatına yön

vermiştir.

202

ÜÇÜNCÜ BÖLÜM

3. MASALLARDA ARANAN İDEAL KADIN TİPİ

3.1. Fizikî Özellikleri Açısından İdeal Kadın

 Anadolu masallarında kadında aranan en önemli unsur güzelliktir; ancak

kadınlar hiçbir masalımızda güzelliklerinden ötürü cinsel obje olarak görülmemiş, her

zaman olduğu gibi ona manevi bir değer verilmiştir. Masallarda görülen “güzel”

kadınların genellikle al yanaklı, boylu poslu, uzun saçlı olduğu görülür. Bu toplumun

güzellik anlayışlıyla da yakından ilgilidir. Masallarda kadınların fiziki yönden güzel

olması kadar güçlü, kuvvetli olması da oldukça önemlidir. Nitekim atlı göçebe bir

geçmişi olan Türk toplumunda kadın sadece güzelliği ile değer görmemiştir,

güzelliğinin yanı sıra Türk kadını yeri geldiğinde düşmanla savaşmış, vatanını

savunabilmiştir. Böyle bir toplumun ürünü olan masallarda da elbetteki kadının

güzelliğinden daha çok güçlü kuvvetli olması, namusunu tek başına koruyabilmesi de

kadında aranan fiziki özelliklerin başında gelir.

 “Bir süre yürüdükten sonra bir odaya gelir; odanın içinde ayın on dördü gibi bir

kız oturmuş, gergef işler. Hemen yandaki odada bir başka kız oturmuş, o da gergef işler.

Üçüncü odaya girer; odanın içinde bir dünya güzeli ki, güneş örneği. Boyu, uzun boylu

dallısı, yanakları allısı; kendisi bal peteğinin güleç yüzlüsü. Gören işinden şaşar,

gözleri kamaşır. Ona bakan, gözlerini alamaz mı desem, bakmaya kıyamaz mı?”

(Alangu, 2005: 111-112).

 Görüldüğü üzere kadında aranan fizikiî özelliklerin başında boy, yanak, yüz gibi

uzuvlar gelir. Masalda idealize edilen kadın uzun boyludur. Kadının (sevgilinin) uzun

boylu olarak tasvir edilmesi divan edebiyatında da oldukça yaygındır. Kadının boyu;

uzunluğu dolayısıyla selviye, fidana vb. benzetilir. Bu durum divan edebiyatıyla halk

edebiyatının da ortak noktalarından biridir. Masalda fizikî açıdan ideal kadını

simgeleyen kadın tipinin yanakları ise kırmızı olarak verilmiştir. Kırmızı canlılığın,

iddianın da rengidir ve kızın genç olduğunu da sezdirir. Masalda geçen “güleç yüzlü”

ifadesi de oldukça önemlidir. Yüzün güleç olarak verilmesi kadının salt güzelliğinden

ise güler yüzlü, sevecen olmasının daha önemli olduğu masal yoluyla dinleyiciye

iletilir; zira hiçbir zaman kadına salt tensel bir değer vermeyen Türk toplum yapısında

203

alçak gönüllülük, güler yüzlülük çok daha önemlidir. Kadını güzel yapan da aslında

onun güler yüzlü, alçak gönüllü olmasıdır.

 “Ertesi gün oğlu balığa gider gitmez kadın evdeki bu değişiklikleri anlamak için

bir şeyler yapmak istedi. Yine her günkü gibi kapıdan çıkıyormuşcasına kapıyı açıp

örttü, kapının arkasına saklandı. Bir de ne görsün, o pişirmediği balık canlandı,

soyundu, içinden öyle bir kız çıktı ki aya: ‘Doğma, ben doğacağım”, diyor. Yanaklar

kırmızı elmaya benziyor, dünyaya on iki güzellik gelmiş, on birini doldurmuş, birisi

başının üstünde yatıyor. Kızın güzelliği dil ile tarif olunmaz, meğer ki gözler göre de

inana…” (Sakaoğlu, 1973: 384-385).

 Kadının yanağı kırmızılığından dolayı elmaya benzetilmiştir. Yanağın

kırmızılığı güzelliğin de bir sembolüdür. Ayrıca elma cinselliğe de işaret eden bir

meyvedir. Dikkat edilirse oldukça güzel olan, güzelliği tarife sığmayan kadın bir “balık”

şeklinin arkasına saklanmıştır. Bu Türk toplumunun adetleri, gelenekleri ve görenekleri

icabıdır. Kadın Türk toplumunda saflığın, temizliğin de en önemli sembolüdür. Sadece

“cinsel obje” olarak bakılmayan kadın masalda da bunun bilincindedir. Bundan dolayı

fiziki olarak idealize edilen kadın güzelliğini teşhir etmemekte, güzelliğini kullanıp hoş

olmayan davranışlar sergilememektedir.

 Kadının güzelliğini teşhir etmeyip onu kötüye kullanmamasına “Haramibaşı

Ahmet” (Sakaoğlu, 1973: 456) masalında da rastlamaktayız. Bu masalda da oldukça

güzel olan kadın güzelliğini bir malzeme olarak kullanmaz. Yakınından geçen

kervandakilerin görmemesi için odunların arkasına saklanır. Masalda fiziki özellikler

açısından ideal kadının tasviri de yapılır. Saçlar sırma, kaşlar kalem, gözler mühür, yüz

ise ayın on beşi gibidir.

 Masallarda fiziki açıdan ideal olmanın sadece bir yönü olan güzellikleriyle ön

plana çıkan kadınların güzelliklerini akılları ve ağırlıklarıyla destekleyerek değerini

düşürmediklerine şahit olmaktayız. Kadının bu yönüyle ortaya çıktığı masallarda

erkekler arasında yaygın olan kadınların güzel; ancak aptal olduğu tezi de çürütülmüş

olur.

 “Hanım Sultan üst kattaki balkonlu odada hiç kıpırdamadan bekler; kapı

önündeki kalfaları Valide Sultanı koltuklayıp içeri alırlar. Oda kapısından girerlerken,

Hanım Sultan yerinden şöyle bir kalkıp dört adım yürür; istiğna ile selam verip bir

köşede Valide Sultana yer gösterir. Kırık dökük birkaç kelime ile ona hal hatır

sorduktan sonra, el çırpar, sırmalı elbiseler içindeki cariyelerin getirdikleri turunç

204

şerbetlerini koklaya koklaya yudumlarlar. Ortalıkta tepsi dolaştıranlar ayrı, bardak

toplayanlar ayrı peşkir tutanlarda ayrı, her birisi seçme edalı, saçları çifte örgülü kızlar.

Cariyeler çekilip de iki kalfa kapı dibinde emre hazır dururken yavaşça Hanım Sultana

doğru eğilen Valide Sultan, iri taneli bir dizi inciyi ona sunar; kız parmaklarının ucu ile

alıp şöyle bir yukarıdan aşağı bakıp kalfasına işaret eder; tavana asılı papağan kafesini

indirirler. Dizimdeki incileri teker teker çıkarıp, gülüp söyleyerek onları birer birer

papağana yedirir.” (Alangu, 2005: 16).

 Masalda bir diğer güzellik olarak da saç görülür. Kadının en önemli güzellik

unsurlarından olan saç genellikle uzun olarak tasvir edilir. Masaldaki cariyelerinde uzun

saçları vardır ve bunlar örülüdür. Dikkat edilirse masaldaki idealize kadın tipinde

fiziksel güzellikten ziyade tavır, davranış güzelliği ön plana çıkarılmıştır. Zira salt fiziki

güzellik huyla, davranışla desteklenmezse hiçbir önemi kalmaz. Kadının ağırlığını

koruyup; gelen pahalı hediyeyi hemen kabul etmemesi fiziki güzelliğini katmerler;

çünkü masalda kadın pahalı eşyalarla kızın gönlünü yapıp oğluna gelin almak ister;

ancak kadının oğlu daha önce kızın duygularıyla oynayıp onun acı çekmesine sebep

olmuştur. Masalda gerek fiziki gerekse ruhsal açıdan ideal olarak gösterilen kadın aklını

kullanarak kendini ağırdan satar ve karşısındakine de iyi bir ders verir. Masalda

kadınların yürümeleri, turuncu şerbeti içmeleri, tavırları da masal dinleyicisie sadece

güzelliğin yetmediğini, güzelliğin ancak davranışlar ve akılla değer kazanacağının da

bir mesajıdır.

 Fiziki açıdan ideal kadında aranan özelliklerin başında gelen güzellik unsuruna

“Papazım Ne Gördün?” (Köksel, 1995: 279), “Akıllı Çoban ile Padişah” (Özçelik,

1993: 558), “Hasan Tay” (Özçelik, 1993: 565), “Gurbete Giden Gelin” (Özçelik, 1993:

602), “Yemen Padişahının Oğlu” (Sakaoğlu, 1973: 599), “Sefa ile Cefa” (Alangu, 2005:

162) adlı masallarda da rastlanmaktadır.

 Daha önce de ifade ettiğimiz gibi fiziki özellikleri açısından ideal olan kadında

güzelliğin yanı sıra gerektiğinde kendisini, ailesini koruyabileceği güç, kuvvet gibi

özellikler de bulunmalıdır. Masallarda fiziki olarak idealize edilmiş kadınlar için de güç

ve kuvvet oldukça önemlidir. Masalların ideal kadınları güzel olmalarının yanı sıra

herhangi bir tehlike esnasında veya bir amaç için gerektiğinde erkek kahramanlarla ve

tehlikeli hayvanlarla cesurca mücadele edecek kadar kuvvetlidirler. Bu durum geçmişte

de bugün de kadında bulunması gereken bir özelliktir. Kadın cazibesinin imkanlarını

kullanmayıp kendi ayakları üzerinde durabildikçe, dış dünyada korkmadan sorunlarla

205

mücadele edebildikçe esas kimliğine ve kişiliğine kavuşur. Çok uzak bir zamanda

yaşanmamış olan İstiklal Savaşında nasıl ki Türk kadını silahı omzuna almış, top mermi

taşıyıp düşmanla mücadele etmişse masalların ideal kadınları da gerektiğinde

düşmanlarla ve tehlikelerle mücadele edebilecek kadar güçlü, kuvvetli, akıllı tiplerdir.

 “Varımış yohumuş bir padişahın gızı varımış, darı dünyada. O gater güzelmiş ki

daa senene diyim. Bir tene de Celali Ehmet varımış. Bunun atmış tene goçah

deligannısı varımış. ‘Olan gel gidah padişah başka bir düvele getmiş, yenah gızını

çıhardah.’ Bunar geliller, bu yenip gızını çıhartmada olsunnar, bu gelenin ayağını gırir,

gidenin ayağını gırir, gızı bi türlü içerden çıhardamiller.” (Seyidoğlu, 1995: 377).

 Dikkat edilirse masalda idealize edilen kadın çok güzeldir. Güzelliğinin yanı sıra

oldukça da güçlü kuvvetlidir. Masalda oldukça güzel olan kadın tehlike anında

pasifleşmez, tehlikeyi ortadan kaldırıp namusunu koruyabilmek için bir erkek gibi

savaşır. Nitekim daha önce de belirttiğimiz üzere ordu – millet özelliği taşıyan Türk

toplumunda güzel olmakla ideal kadın olunamaz. Kadın ancak ve ancak güzelliğini,

saflığını, temizliğini kimse olmadan da koruyabilecek bir yeterliliğe, fiziki güce sahip

olunca Türk toplumunun aynası olan masallarda esas değerli mevkiine oturtulur ve ideal

kadın konumuna yerleştirilir.

 Masallarda zaman zaman fiziki açıdan ideal kadın olarak verilen masalların

kadın kahramanları tehlikeli hayvanlarla mücadele edebilecek kadar güçlü, kuvvetli ve

cesurdur.

 “Az gitmiş, uz gitmiş, dere tepe düz gitmiş. Dönmüş bakmış ki bir arpa boyu yol

gitmiş… Derken yolu bir ormana düşer. Ormanda arslanların parçalamak üzere olduğu

bir çocuğu kurtarak yanına alır. Çocuk da ülkenin padişahının çocuğu imiş..

 Kız, oğlan çocuğu alıp babasına teslim eder. Oğluna kavuşan padişah çok

sevinir. Çocuk kaçırılalı kırk gün olmuş. Sarayda kırk gündür yas tutuluyormuş.”

(Özçelik, 1993: 450).

 Masaldan da anlaşılacağı üzere fiziki olarak ideal olan kadın, masal mekanındaki

erkeklerin yapamadığını yapar. Çocuğu aslanın elinden kurtaracak kadar güçlü, kuvvetli

olan kadın, masal mekanını ve kendi güzelliğini katmerleyerek bir görevi üstlenmiş ve

başarılı bir şekilde zorlu bir işin üstesinden gelebilmeyi başarmıştır.

 Bazı masallarda ise kadınların güçleri ve kuvvetleriyle direkt erkek kahramanları

kurtardıkları onlara yardım ettikleri görülür.

206

 “Ben bu evin hiç olmuyan bir oğluyam babam anam benim için ölüp dirildiler.

Bana bütün fedakarlıklarını verdiler ama topal besleme beni buraya atdi. Beni

alacahsın dedi, ben almam dedim beni burıya atdı. Anamın babamın haberi yoh, onar

beni ölü bililer. Ben ölü sayılıram. Hergün bulaşıhları yıhıp bene getirir, başımdan

aşağı tökir. Günde bir de ehmeh verir. Bunar hamamda tabi haberleri yoh. Bu gız buna

ip atır, bunu hakir dışarıya çıkarır.” (Seyidoğlu, 1975: 170-171).

 Görüldüğü üzere masalda fiziki açıdan ideal olan kadını simgeleyen kız; aklıyla,

cesaretiyle ve gücü, kuvveti ile zor durumda olan bir erkeği kurtararak kadının

korunmaya ihtiyacı olan, zavallı güçsüz sadece güzellikleriyle ön plana çıkan varlıklar

olmadığı dinleyiciye iletmiş olur.

 Bütün bu örneklerden hareketle diyebiliriz ki masallarımızda hem güzellik hem

de güç, kuvvet yönüyle fizikî açıdan ideal olan kadınlar, güzelliklerini teşhir etmeyip,

onun arkasına sığınmamışlardır. Gerektiğinde kendisi gerektiğinde de bir başkası için

savaşmayı bilmişlerdir; yani kadının fiziki açıdan ideal olabilmesi için güzelliğinin yanı

sıra –belki de ondan çok- hoş gönüllü olmasının, kendi gücü ve kuvvetiyle bir erkeğe

sığınma gereği duymadan kendini ve çevresini koruyabilmesinin de önemli olduğunu

masallar yoluyla iletmişlerdir.

3.2. Zekâ ve Beceri Açısından İdeal Kadın

 Masallarda ideal kadında aranan en önemli özelliklerden biri de akıl ve beceridir.

Masallarımızın büyük bir kısmında evin en küçük kızı genellikle en güzel ve en akıllı

olanıdır. Çoğu zaman aklını ve becerisini kullanarak kötü durumları iyileştiren veya

kimsenin cevabını bilmediği sorulara cevap veren kızlar, akıllarını ve becerilerini

kullanarak düşmanlarını alt edebilir, kendilerini zor durumlardan kurtarabilirler.

 Masallarda kadının yeri ile ilgili bir makalesinde Esma Şimşek de

masallarımızın büyük bir kısmında erkeklerle ilgili karşılaştırma yapılmaksızın

kadınların akıllı olduğunu, kimsenin cevaplayamadığı sorulara cevep verebildiklerini

hatta bazen etrafındakileri zorlayacak sorular sorduklarını belirterek şu örneği verir:

“ ‘Padişah ile Veziri’ adlı masalda, padişah vezirine; ‘Ey vezir, ey! Bana on üveç, yirmi

koyun, kırk kurt, altmış sığırş yetmiş sığır, yüz yidin yumurta, kırk güne kadar

getirmezsen cellatlıksın,’ der. Vezir, bu sözlerin manasını evine misafir olduğu bir

kızdan öğrenir. ‘On üveç: bu kız veya oğlan, on yaşında iken on üveç hesabıdır.Yirmi

koyun ise; bir erkek oğlan yirmi yaşına girdiğinde, yirmi koyun hesabıdır.Kırk kurt ise;

207

bir adam kırk yaşına girdiğinde, kırk kurt hesabıdır. Çünkü bir şeyden korkmaz, kurt

gibidir. Altmış sığır ise, bir insan altmış yaşına girdiğinde, altmış sığır hesabıdır.Yetmiş

sığır ise, bir insan yetmiş yaşına girdiğinde konuşulan şeyi işitmez, unutur. Onun için

yetmiş sığır hesabıdır. Yüz ydin yumurta ise; bir insan yüz yaşına girdiğinde bir şey

anlamaz. Onun için yüz yidi yumurta hesabıdır…’ der.” (Şimşek, 2001: 255 – 256).

 “Mumdan Şiş Şekerden Kebap” adlı masalda padişah her gün keyifli olan Çulhaya,

“Altın, gümüş, bakır bunların manası ne? Bana bunun cevabını getirecehsin.” der.

Çulha eve gelince büyük ve ortanca kızı babasının üzüntüsünü öğrenir; ama

önemsemezler evin küçük kızı bu soruların cevabını hemen yanıtlar. “Altın senin gibi

padişah; gümüş, vezir, vüzara; bakır da bizim gibi ehli esnaf, fakir, fukara,” der

(Köksel, 1995: 308 – 309).

 Masalda padişahın sorularını aklını kullanarak yanıtlayan kız padişaha ders

vermek için mumdan şiş, şekerden kebap yapmasını ister. Padişah yapamaz ve dersini

alır. Masalın sonunda padişah küçük kızla evlenir.

 Masallarda akıl açısından ideal olarak görülen kadınlar padişahlara bile

gerektiğinde akıl verecek kadar zeki ve kurnazdırlar. Masallarımızda tespit edilen kadın

tipleri –bir ikisi hariç– hiçbir zaman kendilerini zor duruma düşürecek kadar duygusal

olup akıl ve beceriden uzak düşmemiş her şeye bilinçli olarak karar verip engelleri

almayı bilmişlerdir.

 “Padişahın kızı hazırlığını görür, ahçılar getirir, etini kasaplarla kontrat eder,

her şeyini hazır eder. Padişahda dediği saatte gelip konağa misafir edilir, askerler

yerleştirilir. Padişahın yemek yiyeceği yere bir perde çekerler, ortasında kızı oturur, kız

arkadan yemekleri verir, Ahmet sofaraya koyar. Kız yemeklerden birini tuzlu yapar,

birini de tuzsuz yapar. Önce tuzlu yemeği verir. Padişah bu yemeği vezirleri ile beraber

yer. İkinci yemeği alınca bir lokmadan fazla yiyemez, öteki tarafa sürer. Arkasından

tuzlu bir yemek verirler. Padişah başlar bunlardan yemeğe:

 ‘Hakikaten dünyanın tadı tuzmuş.’ Padişah bunu der demez kız perdeyi açıp

babasının karşısına dikilir:

 ‘Baba ben seni tuz kadar severim, dediğim zaman bu Tembel’in yanına atmıştın

ki dilenip deşireyim. Allah, öyle bir Allah’tırki bak işte Tembel’i ne hale getirdi, senin

köşkünden ala köşk yaptırdı, senin havuzundan ala havuz yaptırdı, senin bağından ala

bağı var.” (Sakaoğlu, 1978: 597 – 598).

208

 Masalda da görüldüğü üzere en akıllı olan küçük kız, babasının duygularına

kapılıp kendisini Tembel Ahmet’e vermesini problem yapmayarak çaresiz kalmaktan

kurtulur. Aklını kullanan kadın Tembel Ahmet’i bey konumuna getirir. Masalda akıl

açısından ideal olan bu kadın insanın ideal olmasının asıl yolunun akıl ve beceriden

geçtiğini padişah babasına ve masal dinleyicisine en güzel şekilde iletir.

 Her ne kadar masallarda erkek kahramanların daha çok yer aldığı ve genellikle

masalların zavallı kızlarını kurtardıkları söylense de durumun böyle olmadığı akıllı

kadınlar tarafından ispatlanır.

 “Padişahın Gızıyla Çoban” (Şen, 2004: 92) adlı masalda ise padişahın kızının

kaderi fakir bir çobandır. Padişah durumu kabullenmez, kızını bir beyoğluna verir;

ancak düğün günü bir fırtına kopar ve fırtına, kızı çobanın yanına savurur. Çobanla

mutlu bir hayat yaşayan kız çocuklarının adını Ne İdim, Ne Oldum, Ne Olacağım

bırakır. Kızını aramak için yollara düşen padişahın yolu tesadüfen tanımadığı kızının

evine düşer. Çocukların adını neden böyle koyduğunu sorunca kız padişaha durumu

anlatır. Hata yaptığını anlayan padişah, kızının ayaklarına kapanır, onları da alarak

saraya götürür ve damadını vezir yapar.

 Masaldan da anlaşılacağı üzere Türk masal kadınları sadece güzellikleri ile ön

planda değildirler, bazen erkek kahramanların yanlışlarına bile aldanmayan ideal

kadınlar kendi akıllarını kullanarak yol alır ve gerektiğinde babasına bile ders verecek

kadar olgun bir kişiliğe sahip olurlar. Masalda akıl açısından ideal olan kadını

simgeleyen padişahın kızı, insanı tamamlayan asıl unsurun güzellik ve para olmadığını,

sevginin, becerinin, sabrın her şeyin üstesinden gelebileceğini mesajını verir.

 Kaderi değiştirmeyi bile göze alacak kadar duygularına yenik düşen erkek

kahramanlar masalların akıllı kadınları tarafından durdurulur:

 “Kız demiş ki:

 ‘Bu at böyle güzel kşniyor da bu ata binen acaba nasıl ki?’

 varsa baksa ki, bir oğlan yatıyormuş havuzun başında. Dünya güzeliymiş.

Cebinde bir mektup gözüküyormuş. Mektubu çalmış okumuş. Mektupta ,

 ‘Bu oğlan gece varırsa gece, gündüz varırsa derhal katledin, öldürün’ yazılıymış.

 Kız hemen mektubu değiştirmiş. Oğlanın koynuna bırakmış. Oradan gelen

mektubu almış, saklamış. Kız mektuba:

 ‘Gece varırsa gece, gündüz varırsa gündüz kızım ile derhal başgöz edin.

Eksiğini gediğini, çeyizini, çemenini temin edin.’ Yazılıymış.

209

 Padişah yapılanlara kızmış, öfkelenmiş ama iş işten geçmiş. Vezir padişaha

dönerek demiş ki:

 ‘Mağrurlanma pdişahım senden büyük Allah var.’ “ (Bakırcı, 2006: 229).

 Masalda padişah guruna yenilerek kızını sığır çobanına vermek istemez ve

çobanı öldürmeye çalışır; ancak ideal kadını sembolize eden padişah kızı, aklını

kullanarak olayların gidişatını değiştirip yazılan yazının bozulamayacağını asıl olanın

zenginlik değil insanlık olduğunu padişaha ispatyarak çobanla evlenir.

 Masallarımızda kadınların akıllarını kullanarak ayakta kalabildiğine ve

namusunu koruyabildiğine de şahit olmaktayız.

 “Kız, içerde yalnızca komşuları Mehmet Ağa’nın oturduğunu görünce şaşırmış

ve ‘Mehmet Amca burası kızlar hamamı, sen yanlış gelmişsin.’ demiş. Adam pis pis

sırıtıp ‘Hayır Gülnazik, yanlış gelmedim, burada yalnız sen ve ben ikimiz yıkanacağız’

diyince, kız tuzağa düştüğünü anlamış ve akıllı davranıp ‘İyi öyleyse gel önce ben seni

yıkayayım, sonra da sen beni yıkarsın’ demiş. Adam sevinçle soyunup oturunca kız onu

iyice sabunlayıp, sonra da suları kesmiş ve takunyalarıyla başına başına vurup

sersemleterek, oradan kaçıp evine gelmiş.” (Helimoğlu, 1992: 210 – 211).

 Dikkat edilirse masalda akıl olarak idealize edilen kadın tuzağa düşünce

pasifleşip, olanlara boyun eğmez. Aklını kullanarak namusunu korur ve kötü durumdan

kurtulmayı başarır.

 Akıl yönüyle ideal olan kadını simgeleyen masal kadınları akıllarını, beceri ve

hünerleriyle de destekleyerek masalın sonunda mutlaka mükafatlandırılırlar.

 “Akşam oldu, gene Arif Yusuf her zamanki gibi geldi, kıza hiç bakmadı. Kız da

çarşafını başına çekti yattı. Sabahleyin korka korka anası geldi, şimdi bunu da geri

götürürsem padişah muhakkak benim boynumu burdurtur diye düşünerek sordu:

 ‘Oğlum, nasılsın iyi misin?’

 îyiyim ana.’

 Bu kız evde oturuyor, siliyor süpürüyor, kendine göre işini görüyor, lopasını

pişiriyor, Arif Yusuf camiye gitmeden evvel abdest suyu veriyor, havlusunu tutuyor.

Yatağını topluyor, fakat Arif Yusuf bunun yüzüne sen de insan mısın diye dönüp

bakmıyor.” (Günay, 1975: 457).

 Masaldan da anlaşılacağı üzere kadın duygularının yeline kapılmaz, eşi

kendisine iyi davranmasa da aklını kullanarak sabreder. Nitekim masalda büyük ve

ortanca ablası Arif Yusuf’un hareketlerine aldanarak, hiçbir iş yapmadan evine

210

dönmüştür. Dikkate değer bir nokta da kızın aklı olmasının yanı sıra beceriklide

olmasıdır. Aklı tamamlayan bir unsur olan beceri kızın masalın sonunda mutlulukla

mükafatlandırılmasına vesile olur. Kadın, ideal bir kadının akıllı olmasının yanı sıra

sabırlı ve becerikli olması gerektiğini de masal yoluyla iletir.

 Örnek verdiğimiz masallardan yola çıkarak masallarda akıl ve beceri açısından

bir kadının ideal olabilmesi için zor duruma düştüğünde engelleri aklıyla aşması, girdiği

mekanlarda ne olursa olsun pasifleşmeyip mekanlara ayak uydurması ve aklıyla her

zaman için namusunu koruması gibi özellikleri taşıması gerekir. Nitekim verdiğimiz

masallarda kadınların gerektiğinde aklıyla padişaha bile ders verebildiği veya namusunu

koruyabilmesi ve kendi başına ayakta durabilmesi için aklını ve becerisini sonuna kadar

kullandığına şahit olmaktayız.

 3.3. Namus ve Ahlakî Açıdan İdeal Kadın

 “Namus” kavramı Türk toplumu için oldukça önemlidir. Hayatın her döneminde

aktif olan kadınlar namusun en öenmli koruyucusudurlar. Bundan dolayı Türk kadını

saflığın, temizliğin sembolü olarak toplumda her zaman en değerli yere oturtulmuştur.

Güzelliğinin yanı sıra kadın, aklını ve becerisini kullanmalı ayrıca namusunu

gerektiğinde tek başına koruyabilmelidir. Bu özellik Türk kültürünün en canlı

örneklerinden olan masallarda da aynıdır. Masallarda idealize edilen kadınlar güzel

olduğu kadar aklını ve becerisini kullanarak kendine yeni ortamlar ve ufuklar açan,

bunu yaparken de örfünü, adetini ve inanç sistemini gözardı etmeksizin ahlaki

davranabilen ve namusunu ne olursa olsun koruyabilen tiplerdir.

 “Çapanoğlu Senem” (Köksel, 1995: 354) adlı masalda Çapanoğlu savaşa

giderken kızını hocaya teslim eder. Hoca kıza göz koyar; ancak emelinde başarılı

olamayınca kıza iftira atar. Çapanoğlu kızını öldürmesi için oğlunu gönderir. Erkek

kardeş Senem’i öldürmeye kıyamaz onu dağda bırakır. Dağda yedi yıl kalan Senem’i

çöl beyi bulup dağdan kurtarır. Babasını görmesi için karısını çocuğuyla beraber yollar.

Beyin adamları ile ahlak ve namus açısından ideal olarak verilen Senem arasında şöyle

bir diyalog geçer:

 “’Bu biçim güzel kadın, dağda yaşamış, canavar olmuş, bu namusu, ayıbı,

hatayı bilmez. Biz buna musallat olalım, hele ne diyecek,,’ dediler:

 ‘Kız..! Bizimle olacan mı, yoksa büyük oğlunu kesek mi?’

211

 ‘Bu konuyu bana danışmayın bile kesin; beyoğluyla iki gece yattın sayarım,

dedi.’ Büyük oğlunu kestiler. ”

 “Evlat” anne için çok çok önemlidir, bu Türk toplumu için de geçerlidir.

Masallarda sık sık şahit olduğumuz üzere çocuğu olmayan anne baba yollara düşer,

çocuklarının olması için türlü fedakarlıklara katlanırlar. Hele ki anneyle çocuk arasında

hamilelikten başlayarak ömrün sonuna kadar devam eden farklı bir ilişki vardır.

Çocuğun başı bile ağrısa anne kahrolur, evladının değil ölmesine eline diken bile

batmasına gönlü dayanamaz; ancak masalda ahlak ve namus açısından ideal kadını

simgeleyen Senem, namusunu koruyabilmek, eşine, çevresine her şeyden önce

kendisine leke sürmemek için çocuğunu feda edecek kadar dürüst ve iffet sahibidir.

Dikkat edilirse kadın çok güzeldir; ancak Senem güzelliğinden dolayı kimse tarafından

“cinsel bir obje” olarak algılanmasına müsaade etmez, aklını kullanarak duygularına

teslim olmaz namusunu korur. Senem bu tavrıyla her yönüyle ideal bir kadın olmanın

sadece güzel olmaktan geçmediğini, güzelliğin akıl ve ahlaki güzellikle tamamlanması

gerektiğinin de mesajını verir.

 Masallarda ahlakın ve namusun sembolü olan ideal kadınlar, namusları söz

konusu olunca tehlikeli anlarda içinde yaşadığı toplumun yetiştirme tarzı gereği erkek

gibi korkusuzca mücadee edebilmektedirler.

 “… O gele dursun; biz gelelim evindeki arkadaşlarına. Arkadaşları ‘Ne edelim,

bu gitti gelmedi. Bir başka fikir düşünmüştük.’ Biri der ki:

 ‘Karının yanına önce ben gideceğim.’ Ötekiler de:

 ‘Ben gideceğim.’

 Bunlar birbirlerine girerler. Yemekleri, kaşıkları, tabakları, birbirinin başına,

gözüne vura vura sofrayı dağıtırlar. Kadın da elinde satırı almış perdenin arkasında

bekliyo: ‘Kim kafasını uzatırsa vuracağım.’ diye.

 Bunlar bu kepazeliğinden kapıdan çıkıp giderler. Kadın da oraya düşüp

bayılır.” (Sakaoğlu, 1973: 442).

 Görüldüğü üzere kadın, çok zor bir durumdadır. Birkaç erkeğin saldırısına

maruz kalmak üzereyken bile metanetini kaybetmeden namusunu korumak için cesurca

bekler. Masalda hayatta her şeyin olabileceğini; kadınların her zaman güçlü olup ne

olursa olsun namuslarını korumaları gerektiği ideal kadın şahsında vurgulanmak istenir.

212

 Zaman zaman da namus açısından ideal kadın olarak gösterilen tipler bir kadının

iffetsizliği yüzünden bütün kadınlara iffetsiz olarak bakılmasına müsaade etmez bu

yanlış anlayış masalın sonunda düzeltilir.

 “Akıllı Polis” (Emiroğlu, 1996: 364 – 365) adlı masalda padişah eşini çok seven

bir kadının onu aldatarak öldürmesi üzerine bütün kadınlara olan güveni kaybolur ve

tüm kadınların öldürülmesini emreder. Şehirdeki bir polis karısını öldürtmez ve eşinin

çok namuslu olduğunu ifade ederek tüm kadınların namus açısından zayıf olmadığına

padişahı ikna eder.

 Güzel, akıllı, namuslu olmanın yanında ideal kadında bulunması gereken en

önemli özelliklerden birisi de güzel ahlaktır. Masallarda ahlaki açıdan ideal olarak

gösterilen kadınların güler yüzlü, saygılı, sabırlı, misafirperver, yardımsever,

merhametli, dürüst ve alçak gönüllü oldukları gözden kaçırılmamalıdır. Bu özellikler

kadının maneviyatını süsler ve onun toplum içinde olan değerini artırır. Masallarda da

ahlaki açıdan ideal olan kadınların mutlulukla, zenginlikle mukafatlandırıldıkları

görülür. Bu toplumun ideal kadın anlayışıyla yakından ilgilidir. Nitekim toplumdaki

anlayış ne ise toplumun aynası olan masallarda da o anlayış görülmektedir.

 “Evin gızı da ele güzel bi gızdır. Fekir gızıdır; üsdi başi yoh. Gız, ama epey

akılli bi gızdır. Bunar yemek yediler, ellerini yıhiyalar. Gız, bunarın eline su tökdi.

Vezir ihtiyar idi, pedişah genç idi. Tutdi evvela vezirin garşısına. Vezir işarwet etdi:

 ‘Oraya gotör.’

 Gız onon ihtiyarlığına hürmet etdi, o da onon padişahlığına hürmet etdi. Gız

götördi, suyu Şah Abbas’ın eline tökdi.” (Önay, 1995: 526).

 Türk toplumunda misafir çok değerli ve kıymetlidir. Tük gelenekleri ve

göreneklerine göre kapıya gelen misafir geri çevrilmez ve misafire çok iyi bir hizmet

verilir. Dikkat edilirse masalda ideal kadını simgeleyen kız misafirin elini yıkaması için

su bile döker. Ayrıca misafirlerden yaşlı olana öncelik verilmesi de oldukça dikkat

çekicidir. Nitekim Türk örfünde yaşlılar toplumda en çok değer verilen insanlardır.

Gelenekleri iyi bilen kız, davranışlarıyla, misafire olan hürmetiyle ahlaki yönden ideal

kadının portresini çizer. Görüldüğü üzere masallar toplumun geleneklerini, görenekleri-

ni genç, yeni nesillere aktarmada bir köprü işlevi üstlenmekte ve bireylere nasıl bir

davranış göstermelerini de masal yoluyla öğretmektedir.

213

 Ahlaki açıdan olgunluğa erişen masal kadınları zaman zaman zor durumda kalan

insanlara yardım ederek ideal kadın olmanın da sınırlarını çizerler. Nitekim güzel

ahlakın bir yönünü de yardım etmek oluşturur.

 “Kız ile karga yola çıkmışlar, şatoya geldikleri anda karga, prensese kızın

başından geçenleri anlatmış. Kız heyecanlı bir şekilde beklerken prenses hemen kıza

kalk gidiyoruz diyerek bulduğu çocuğun yanına götürmüş. Fakat oradaki çocuk kızın

kardeşi değilmiş. Kızcağız yeniden büyük bir üzüntü içerisinde ağlamaya başlamış.

Kızın haline acıyan prenses, kıza isterse şatoda birlikte uzun süre kalabileceğini

söylemiş. Ancak kızcağız, kardeşini bulmak istediğini söylemiş. Prenses bunun üzerine

kendisine ait en güzel arabasını hazırlatmış ve arabacıya da kızı istediği yere kadar

götürmesini emretmiş. Kız da iyi kalpli prensese teşekkür etmiş. Arabaya binmiş oradan

uzaklaşmış.” (Emiroğlu, 1996: 199).

 Ahlaki açıdan ideal kadını simgeleyen tip bu defa karşımıza prenses şeklinde

çıkar. Kadın iyi kalpli ve yardımsever olması yönüyle ahlaki yönden tamamlanmışlığın

en güzel örneklerinden birini sunar. Zira insani asıl güzelleştiren şeyler, merhamet,

yardım gibi unsurlardır.

 Masallarda ahlaki açıdan ideal olan kadınların oldukça alçak gönüllü oldukları

da görülür. Sabrın, hoşgörünün timsali olan bu kadınlar masalların sonunda

ödüllendirilerek iyiliğinin karşılığını alırlar.

 “Az gitmiş uz gitmiş her yanı yıkık dökük bir çeşmeye rastlamış. Çeşmede ona

‘Beni temizle tamir et, gün gelir soğuk suyumdan içersin’ deyince, Ayşe onun

söylediğini de yapmış ve yine yürümüş gitmiş. Derken her tarafı küllerle kaplı bir fırın

görmüş ve isteği üzerine onu da temizlemiş. Bundan sonra yolu üzerine çıkan bakımsız

bir kuzuyla, hasta bir ata da yardım ettikten sonra, çok yorulan Ayşe kız bir ağacın

altında uyuyakalmış. Bir zaman sonra, bir at kişnemesiyle uyanmış ki bir de ne görsün,

daha önce yardım ettiği at gayet sağlıklı bir halde ve sırtında da altın dolu bir heybeyle

karşısında durmuyormu… Kız şaşkınlıkla ona bakarken at, ‘Hani sen bana yardım

etmiştin ya, ben de şimdi seni evine götüreceğim, haydi bin sırtıma’ demiş. Ata binen

Ayşe sevinç içinde evin yolunu tutmuş.” (Helimoğlu, 2002: 527).

 Görüldüğü üzere masalda canlı, cansız hiçbir şeyi küçümsemeden yardım eden

kadın masalın sonunda bir altın dolusu heybeyle ödüllendirilir. Ahlaki açıdan ideal

kadın tipini simgeleyen kadın, dinleyiciye de nasıl olunması gerektiğini masal yoluyla

iletir.

214

 Örneklerden hareketle diyebiliriz ki masallarda görülen, namus ve ahlaki açıdan

ideal olan kadınlar, namusuna sahip çıkmanın yanında iyi kalpli, yardımsever,

misafirperver, alçakgönüllü olarak beliren tiplerdir. Masallar yoluyla ideal kadının

özellikleri bu kadınlar nezdinde dinleyiciye iletilir.

215

SONUÇ

Köklü bir geçmişe sahip olan masalların serüvenlerinin bilinmeyen dönemlere

rastladığını söyleyebiliriz. Genellikle mitlerin kalıntıları olarak kabul edilen masallar, o

dönemle ilgili bilgileri de ihtiva etmektedir. Masal mekanında görülen insanların

maceraları, insanın kişilik gelişimini ve toplumdaki bireyselleşme yolundaki çabasını

yansıtır.

 Genel kabullerin aksine masallar tamamen hayal ürünü olmanın aksine hayalle

gerçeği potasında eritebilen ve ancak üzerindeki örtü kaldırıldığı zaman gerçek yüzünü

gösteren sembollerle örülü bir anlatı türüdür. Masallardaki iyi ve kötü anneler, zalim

üvey anneler, evini geçindirebilmek için çalışan, korkmadan tehlikeleri göğüsleyen

kadınlar ve daha birçok kadın – erkek kahraman günlük hayatta her zaman

karşılaştığımız tiplerdir. Başka bir deyişle masallar gerçek yaşamımızda her gün

yeniden doğmaktadırlar.

“Anadolu Masallarında Kadın” adlı çalışmamızda Carl Gustav Jung’un temel

kuramları esas alınmaya çalışılmış, Gustav Hans Graber, Karen Horney, Collette

Dovling gibi psikanalizle yakından ilgilenen kişilerin fikirleri doğrultusunda Türk

toplumunun kültürel yapısı ve inanç sistemi de göz ardı edilmeksizin kadın tipleri

incelenmeye çalışılmıştır.

Masallarda yer alan kadın tipleri üstlendiği görevlerden çok sembolik bir anlamı

muhteva etmektedirler. Masalların çoğunda bu tipler semboller yoluyla dinleyiciye

mesaj vermekte, dinleyiciyi iyiye, doğruya yöneltmekte, dolayısıyla toplum bilincini

güçlendirme görevini üstlenmektedir.

 Çoğu zaman evin en küçük ve en akıllı kızı olarak karşımıza çıkan kadınlar,

genellikle özveride bulunan, aileyi ayakta tutmaya çalışan tiplerdir. Masalların bu

fedakar kadınları, karşılaştıkları zorlukları aşmak için zaman zaman evlerini terk etmek

zorunda kalarak çeşitli tehlikeleri atlatmakta ve mekanı güzelleştirici, genişletici

çözümler aramaktadırlar.

 Gerek padişahın kızı gerekse fakir olarak karşımıza çıksa da masal kadınları

bulundukları mekanlara çabucak adapte olabilen, durumu iyileştiren tipler olarak daima

aktiflerdir. Zannedildiği gibi Türk masallarında kadınlar dar bir uzlama hapsedilmemiş;

cesaretleriyle törelerine ve inançlarına bağlılıklarıyla doğru yoldan şaşmayarak masalın

sonunda hak ettiği mutluluğa kavuşmuşlardır. Olumlu özellikler sergileyen kadın

216

tiplerinin yanı sıra masallarda olumsuz kadın tiplerine de elbette ki rastlanmıştır; ancak

bu kadınlar kötülüklerinin, kıskançlıklarının pasif, bağımlı olmalarının cezalarını

mutsuzluk ve hüsrana uğrama şeklinde almış, böylelikle masal mekanlarında

olgunlaştırılmışlardır.

 Türk masallarında “anne” tipinin dışında akıllı, cesur, iffetli, hünerli, fedakar,

itikatlı ve daha birçok şekilde karşımıza çıkan bu kadınlar; gerektiğinde bir erkek gibi

çalışır, uzak memleketlere amaçları doğrultusunda açılabilirler. Bu durum Türklerin atlı

– göçebe olarak yaşadıkları dönemdeki ata binen, gerektiğinde düşmanlarıyla savaşan,

evi her daim koruyup yöneten kadın tipiyle de örtüşmektedir.

 Masallarda olumlu kadın tipleri kadar olumsuz kadın tiplerine de elbette ki

rastlanmıştır; ancak bu kadınlar; kötülüklerinin, kıskançlıklarının, pasif ve bağımlı

olmalarının cezalanlarını mutsuzluk ve hüsrana uğrama şeklinde almış, böylelikle masal

mekanlarında olgunlaşırılmışlardır.

 Masallarda görülen kadınların çoğu birkaç tip dışında (üvey anne, kötü kız

kardeş, çingene, çirkin kız vb.) bireysellikten ziyade toplumsallaşmayı başarabilmiş bir

yapıya sahiptir. Çoğu zaman kendilerinden ziyade çocuklarını, eşini, kardeşini kısacası

etrafındakileri düşünecek incelikte olan bu kadınlar çok zor durumlarda bile her şeyden

vazgeçip pasifleşmemiş, kişisel gelişimini tamamlayarak olgunluğa erişebilmişlerdir.

 Çalışma esnasında sekiz yüz otuz masal metni okunmuş; ancak içlerinden en

orijinal ve zengin olan dört yüz seksen altı masal metni incelenmeye esas alınmştır.

İncelenmeye esas alınan masalların hemen hemen hepsinde kadın tiplerine rastlanmıştır;

ancak bu masalların iki yüz kırk dokuz tanesinde kadın, iki yüz otuz yedi tanesinde de

erkek asıl kahraman olarak yer almıştır. Anaerkillikten ataerkilliğe geçişin izlerini

taşıyan masallarda elbette ki erkek hakimiyetinin ağır basması kaçınılmazdır; ancak

verdiğimiz istatistiki bilgilerden de anlaşılacağı üzere kadınların asıl kahraman olduğu

masallar, erkeklerin asıl kahraman olduğu masallardan çoktur. Çalışmamızda kadının

hiç yer almadığı, erkek kahramanın tek başına olaylara yön verdiği masalları

çalışmamızın konusu açısından incelemediğimiz de göz önüne alınırsa, diyebiliriz ki

masallarda erkekler ile kadınlar eşit bir hakimiyete sahiptir. Bu türk toplum yapısındaki

düzenin masallara aksetmesi olarak değerlendirilebilir. Nitekim Türk tarihinde de kadın

erkeğe hiçbir zaman esir olmamış her dönem erkeğinin yanında yer almıştır. Kısaca

belirtmek gerekirse gerek Türk toplum yapısında gerekse de Türk masallarında mutlak

bir erkek hakimiyetinden söz edilemez. Olumsuz özelliklerinden ziyade olumlu

217

özellikleriyle dikkat çeken kadınlar; her zaman aktif hayatın içerisinde olmuş, yeri

geldiğinde erkeğiyle beraber yeri geldiğinde de tek başına çalışıp ayakta durabilmiş,

aklıyla ve cesaretiyle erkek kahramanlara yol göstererek asalakça, pasif bir yaşamı

reddetmişlerdir. Özgüveni böylesine yüksek olan Türk masal kadınları, kişisel

gelişimlerini tamamlayıp toplumda birey olarak yer almış ve kendilerinden söz

ettirmişlerdir.

218

ÖRNEK METİNLER

1. Mıradını Almayan Dilber

 Bir varmış, bir yohmuş. Evvel zaman içinde halbur zaman içinde, vahtın birinde

bi fakir aile yaşarmış. Çifçilik yaparmış, hızmekerlik edermiş. İdaresini eder, geçinir,

durururlarmış. O fakir ailenin işde garısı hamile oli. Gidermiş bacısının işini görürmüş.

Bi zengin bacısı varmış garının. İşini gider görürümüş, çamaşırlarını yıharmış,

bulaşığını yıharmış. İşde neblim otunu gider yaparmış. Bacısıda eskilerini verirmiş,

artıh yemeklerini veririmiş. İşde bazen bahış görüş yaparmış. Ele idare ederlermiş. Bu

dogguz ay gadın hamile gali. Dogguz ay sonra sancısı duti. Kimde yoh, hastalani evin

içinde, teh başına doğuri. Heş kimse yoh. Gadın diyi:

“Ben nedecem, ne yapacam tek başına? - diyi- Heş kime yoh yanımda.

N’olacam ben?

 Bahi o yandan üş dene melekler geldi. Bebegi yıhadılar, galdırdılar,

yendirdiler, yerine goydular. Gadını yerine goydular, garnını doyurdular gadının. Yapdı,

yakışdırdı yerine goydular hoş Diyiler:

“Hadını gidek, daha bizim işimiz bitti. Hediyemizide verek, gidek.”

Biri diyi, meleklerden biri diyi:

“Adı Dilber olsun. Yürüdügce- diyi- çayır, çimen yeşersin, soğuh sular

deşilsin.”

Biri diyi:

“Güldügce yüzünde güller bitsin, ağladıhça gözünden inci dökülsün.”

Biri de diyi:

“Yıhandıhça- diyi- su yerine altın dökülsün.”

Goyi, gidiler. Goyi gidiler ahşam oli. Garının gocası geli çifden. Çift süri

gelikiş gadın

Doğurmuş.

 Garı noldu? Doğurdun mu? ”diyi.

 Diyi

“ He doğurdum.”

“Kim geldi, kim yardım etdi?

219

“Heş kimse yohdu. Tek başınaydım- demiş- melekler geldi- demiş-

bebeği galdırdılar, yendirdiler, yaptılar, yakgışdırdılar. Giderkende –demiş- bele bele

sölediler. Hele get –deyi- biraz su gızdır getir, bu gızımızı yıkıyah hele.”

Herif gidi, ocağı yahi, su ısıti ateşte , getiri, bebeği yıhiler . Yıhiler şıngır

şıngır altınlar dökili teşte . Sevinirler:”İnşallah zengin olacayıh, gutulacayıh bu

yoğsulluhdan.”Her gün bebeğini yıhiler, hergün altınlar dökili. Hergün yıhiler. Bunlar

zengin oliler . Yohsulluhtan gutuliler. O garısının zengin bacısı gısgani. Geli, diyi:

“Bacım siz fakir bir aylediz. Siz nasıl etdiz bele zengin olduz? ”

Diyi:

“Bacım işde hamiledim. Doğurdum tek başına. Kimsem yohdu, melekler

geldi. Beni galdırdı, yendirdiler, işde gızıma hediye verdiler, bele bele söledi getdiler,

hediye verdiler.”

Gidi gadın hamile gali O hayın bacı –zengin- diyi:

“Dur ki benimkine de gelip hediye vereler, daha zengin olam.”

Ondan sona o da gidi, dogguz ay hamile gali. Ondan sona hastalani,

kimseyi çağırmi tek başına . Bahi yine melekler geldi üş dene. Galdırdılar, yendirdiler

işde gadını:

“Eh –diyiler- işimiz bitdi. Hadın –diyiler- hediyemizi de verek,

gidek”melekler söliler

Onunkine de diyiler- garı hayın ya galbi. Ona doğru bi şe sölerler mi? -

diyiler:

“Her zaman andında b işe sallansın emzik gibi. Her zaman onu emsin.”

Biri diyi:

“Gezdikce- diyi- paçasından pislik tökülsün.”

Biri de diyi:

“İşde adı Fatma olsun, bele olsun.”

Garı diyi:

“Allah Allak haltettim- diyi- niye benimkine pis pis bi şeyler sölediler? ”

Garı üzili. Neyse gahi, yıhi. Ne altın töküli ne edi. Ondan sonra onunda

gızı büyi. Onnda gızı büyi, ikisi de birlikde büyiler, gelinlik gız oliler. Bir gün bu fakir

bacının gızını isdemeye geldiler. Dilber’i fakir fakir bacının gızını başga bi köyden bi

ağa oğlu isdi. Bunlar galdiriler, yendiriler, veriler. Düğünü yapiler. Götürecekler daha

220

Nişanlısı geli, gızı göri, begeni. Rüya göri aslında bu gızı. Rüya göri, anasını babasını

yolli.

“Falan yerde- diyi- falan çeşit bi gız var. Gidin, bahın.”

Geli, bahiler he. Oğlan da geli. Bu nasıl edisi gızı güldiri. - rüyada göri

ya gülmesinde üzünde gül biti- Gız güldüse üzünde ki gülü gopari bit eneyi. Götiri,

evde gohli. Gızda hamile gali. Ondan sona götiriler, daha vermişler, götürecekler.

Teyzesi diyi:

“Heç kimseyi gomam yanında gide. Ben gidecem.”diyi.

Getiri bir horoz gızardi. O horozu tuzli, tuz ağusu edi bele ki gelin isdiye

susuza diye. Yolda gidiler, gidiler epeyce, Diyi:

“Teyze.”

Diyi:

“Ne?”

Diyi:

“Ben susadım.”

Utani ki dügüncülere de söliye.

Diyi:

“Ben susadım. Baan biraz su ver.”

Diyi:

“Burada su ne gezi? Bi gözün çıhart ki verem.”

“Teyze nası gözümü çığaram? - diyi- Bahan su ver.”

Diyi:

“Su yohdur. Bi gözün çıhar verem.”

Bu sabredi, bekli. Gidiler, gidiler , epeyce. Gine çoh susazi. Bu daha isdi,

bi daha ele söli. Üçüncü sefer çıhari bi gözünü veri. Bi gözüni veri. Bi daha gidiler o

habıra o şeyi yediri. O horozu yediriki gelin susuza, su isdiye. Bu bi daha su isdi, gine

varmı Diyi:

“O bir gözünde çıhart verem.”

Çıhartmi. Epey gidiler, gidiler, bahi çoh susamış. Bi daha idi, gine vermi.

Diye:

“Obir gözün de çıhart verem.”

Epeyce gine gidiler. Diyi:

221

“Teyze –diyi- öldüm susuzumdan. Allah rızası üçün baan bi damla se ver.

N’olursun!”

Diyi:

“O bir gözünde çıhart verem.”

Gız tuti, gözünü çıhari. Onuda çıhari, veri . Düğüncülere diyi:

“Siz gidin –diyi- biz ahrazda gavuşuruh. - eskiden araba maraba yoh. Ya

yaya götürürlerdi ya ata bindirirlerdi- Biz gelir- diyi- gavuşuruh size.”

Dügüncüler gidiler. Bu teyze gali arhada . Gızınıda yanına ali. Getiri, bu

Dilber’in üstünü çıhari. Duvağını, tacını, üsdünü işde. Dilber’i de çırçıplah bi çatının

içine iteli. Gızınan gidi, dügüncülere gavuşi. Üzü duvahlı, peçeli. Gidi, gidiler, gavuşiler

dügün evine. Gelini götüriler içeri. Ahşam oli, damat geli, üzünü açıki bu gelin del.

Gördüğü gız del, sölediği gız del. Gidi anasına diyi:

“Siz niye –diyi- baan bu gızı getirdiz? Ben size söledigimi niye

getirmediz? ”

“Oğlum –diyi- sen begendin, biz getirdik. Felanın gızı işde. Felan yede

senen bereber getmedik mi?

Diyi:

“He.”

Diyi:

“Valla bunda bi iş var amma nedir? ”

Ondan sona daha orda gali. Gidi bahi ki, o bi çoban geli. Bi çoban geli.

Bi çalının içinde bi ağlamah sesi geli. Bi ağli, bi ağli, bi ağli. Diyi:

“Ya Rabbim bu nedir? Bu ağlamah sesi geli bu çalıdan.”

Egili çalının dibine bahi ki bi gadın çırıl çıplah. Orda duri, ağli. Diyi:

“Bacım sen ins misin, cins misin? - diyi- Sen niye bele ağlisin? Sen niye

bele üsdün başın yoh çıplahsın? Sen ne gezisin? ”

Diyi:

“Benim babam, gardaşım, işde böle böle, benim meselem. Teyzem beni

bele etdi. Üsdümü gızına geyirdi. Gözlerimi çıhartdı. - diyi- Beni de buraya iteledi,

getdi. Allah rızası için beni evine götür. Nolur? diyi.

Deyi:

“Valla ben seni götürsem garım gıyameti goparır. Nası götürem?

Götüremem, ”deyi.

222

Yavrali, yahari

“Pişman olmazsız- diyi- Ben yıhandım mı altın tökili. Siz zengin

olursuz.”

Diyi:

“Valla zenginlikde del. Rızgın Allah verir işde garı bahan gızacah.”

Epeyce ayrıli, gidi. Bahi hem ağlamah sesi geli gulağına. Geri döni, gidi

Diyi:

“Nolmuş olmuş.”

Cübbesini çıhari, veri Dilber’e. Sarı Dilber’i ali götiri. Götiri evine

garısına diyi:

“Garı –diyi- ben Allah rızası için birini getdim- diyi- Allah’ın seversen

sen ses çıhartmıyasın.”

Diyi:

“Kimi getdin? Ne getdin? ”

Diyi:

“Bi teneyi itelemişlerdi, bi gadını çalının içine. Kör gözü görmi. Üreğim

dayanamadı, aldım getdim. Sen sesin çıharmayasın.”

Diyi:

“Biz fakir aileyıh. Biz bize bahdıh bu sefer de hahın köru mu galdı? ”garı

diyi, gızi.

Diyi:

“Rızgını Allah vermiş sen garışma- diyi- sevaptır- diyi- nolur çocuğumuz

yoh Bu da evledımız olsun.”

Garı diyi:

“Nolur? Allah rızası için baan- Dilber söli- gedin, biraz su gızdırın,

getirin, beni yıhayın.”diyi.

Gidi, su gızdıri, getiriler. Şıngır şıngır altınlar tökili, yıhiler. Bu Dilber’e

bi hizmet ediler, bi hızmet ediler. Zengin oliler, o çoban zengin oli, çobanlıhdan gurtuli.

O hayın bacısı duyuki bu gitmiş, falan yerde biri yıhanimiş, altın tökilimiş. Zengin

etmiş çobanı. Bu gine duyi, yerini öğreni. El altından birini yolli. Para veri:

“Get deyi bunun sırrını öğren. Sırrı nedir hele bunun? ”

Bu çoban diyiki, o Dilber’e diyi:

“Sen ölürsen- diyi- vasiyet masiyet edimisin? ”diyi.

223

Diyi:

“He- diyi- baan bi gonah yapdırın. Vasiyetim budur. İçine bi sandıh

yaptırın, goyun- diyi- beni goyun içine ölürsem. O gonahın gapısı açılsın (Mıradını

almayan Dilber çıng)saatda bi dafa (Mıradını almayan Dilber çıng)gapansın saatda bi

defa.”

“Tamam, ”diyiler.

Bu teyzesi fakir gılığına goyi birini. Yolli el altında.

“Get- diyi- bunun sırrını öğrenesin. Sahan bilmim nanaca işde altın

maltın, şunu, bunu verecem.”

Gidi. dilenci gılığına giri. Diyi:

“Baan bi parça bi şe veresin.”

Gadın gidi getire. O kör garının –Dilber’in yanında oturi. Diyi:

“Anam anam sen nası oldu bele kör oldun? Senin sırrın ne? ”

Diyi:

“Benim sırrım bu;golumdaki pezvandım. - diyi Bunu çıharsalar işde

ölürüm, ”diyi.

Ondan sonra garı hem içerden gelmeden o yapışi- gözü de görmi ya- o

pezvandı çıhari. Dilber orda düşi öli. Garı gahi, gidi- dilenci- Burğur murğur b iseler

getiriler ki fakire vereler. Geliler ki ne fakir ne de Dilber var. Yıhılmış yere ölmüş

Dilber. Ağliler, sızlıler, çırpıniler, Ondan sonra getiriler. Ondan sonra bi gonah

yaptıriler :- pembe bii gonah- “Çıng mıradını alamayan Dilber”diyip çıli.”Çıng mıradını

alamayan Dilber”diyi, gapani, Ondan sona bu gocası –işde o nişanlısı –diyi:

“Bu bele olmayacah- diyi- bu benim aklım heç gidi- bu bu garı del. Bu

bahan bi oyun etmişler. Bu nedir bilmim? - diyi- Atıma binecem, o köylere gidip

gezecem.”

Atına bini, kövlere gidi, gezi, O gonah bele gözüne çalıni. Diyi:

“Bu kövün içinde bu gonah kimindir bele? Ne bi zengin adammış? Ne

biçimgonah yapmış!”

Atından yeni. Bele duri, gonaha bahi. Bahi. gapı açıldı dedi:

“Çıng mıradını alamayan Dilber- dedi, açıldı- Şıng mıradını alamayan

Dilber”dedi, gqpandı.

“Hallah hallah –diyi- bunda b işe var ama hele ben öğrenem bu nedir

acep? Bu nası işdir? ”

224

225

226

Diyi:

“O pis garının bi şesi burada galmıştır.”

Ariler, dariler, bişesi yoh. Gidiler atın guyruğunun arasına bahıler ki bi

dırnağı galmış. Onu getirip ataşa atiler. Yani. Yi, içi, mıradına geçiler. Siz de geçesiz

mıradıza. (Şen, 2004: 72 – 81).

227

2. Vezirin Gızı İle Hoca

Zamanında medreselerde çocuk okudulurmuş. Bu medresenin büyük kısmında

da Arapça, Farsça, Kuran dersleri verilir. Burada, çocukları okudan bir imam varmış.

Genç amma, daha evlenmemiş.

Bir gün, vezirin gızının örtüsünü yel atıyor . Hova açık saçık olarak,

vezirin gızını görüyor. Görünce hoca efendi aşık oluyor. Amma bir türlüde kendi diliyle

derdini kimseye annatamıyor. Aradan biraz zaman geçince, vezirin kızı ölüyor. Bir

adam hocaya geliyor.

“Efendim, cenaze var . Buyrun cenaze namazına , ”diyor.

Hoca:

“Kimin. neyin nesidir bu? Ölem kim? ”diyor.

“Vezirin filanca gızı, ”deyince, hoca efendinin yüreğine bir ataş düşer.

Namaz kıldırılır, cenaze defnedilir. Hoca gelir amma, içinde bir üzüntü

vardır. Büyük talebeleri, hoca efendide bir hal olduğunu annarlar. Buna sorarlar:

“Hocam sizde bir hal var. Bize derdini annatır mısın? ”dediklerinde hoca,

bunlardan, iyi sır saklayaniki talebesini çağırır, derki:

“Yavrım, vezirin gızı öldü diyorlar. Ben ise böyle böyle, ona aşığım.

Gidip, mezarını açacağım. Eğer mezardaki o ise ümidimi keseceğim. Amma ümidim

kesilmiş değil, Kerim mutlaktır, ”der. Talebeleri:

“Hocam, senin için canımızı bile feda ederiz , ”derler.

İkisi de gazma- kürek, gece yarısı gederler. Birisi bekçi kalır, hoca efendi

ile ikisi mezarı açmaya başlarlar. Bunnar tam cenazenin yüzünüaçacakları sırada ,

cenaze cana geliyor. Meğer galbi durmuşumuş, temiz hava alınca yine çalışmaya

başlıyor. Gız, gözlerini açıp da gendisini mezarın içinde, garşısında da hoca efendiyi

görünce:

“Siz, sorgu meleğimisiniz? ”diyor.

“Hayır, ben filanca hocayım, ”diyor.

Meğer, sorgu meleğide tanıdık bir kimsenin kılığına girer, öyle sorarmış.

Gız:

“Acaba , sen öyle misin ? ”diyor.

“Hayır, senin galbin durmuşdu. Şimdi tekrar çalıştı. Şu anda gerçekden

hayatdasın”, diyor.

“Pekiyi, benim mezarımı niçin açdınız? ”

228

Hoca efendi diyor ki:

“Vaziyet bundan ibaret, ben seni gördüm, aşık oldum. Bir türlü öldüğüne

inanmadım. Mezarını açdım ki, ümidim kesilsin diye. Şimdi ise ölmedin, seni helalığa

gabul ediyorum. Eğer gabul edersen seni götüreceğim, ”diyor.

“Ben zaten bütün hayatımı sana borçluyum. Sen olmasaydın, burada

ölecektim. Kbul ediyorum, ”diyor.

Bunlar, getirdikleri kabutlarından, elbiselerinden bunun kefenine sarıp,

gece kimseye görsetmeden, Hoca efendinin evine getiriyorlar. Hocaya nikah ediyorlar.

Hoca karısını alıp gediyor. Talebeleride saorannara:

“Hoca efendi, izine getdi.”diyorlar.

Aradan zaman geçiyor. Hoca Efendi, ’in izni bitiyor. Hova efendi

geldiğinde de herkes izindeyken, memleketinde evlendiğini zannetmişler. Her yer kapalı

olduğu için, bunun karısını kimse görmezimiş. Aradan biraz daha zaman geçiyor Hoca

efendinin bir gızı oluyor. Kız sokaklarda bir oyuncak kadar olunca, yanındaki

çocuklarla, bu vezirin gapısında oynamaya başlıyor. Bu arada vezirin hanımı, çocuğu

bir görüyor ki, tıpkı kendilerinin ölen kızı! O kadar benziyor. Çocuğun yanına varıyor,

seviyor, okşuyor. kadın çocuğu sevdikçe, ateşi dinmeye başlıyor:

“Yavrım sen kimim nesisin? Her gün gel burada oyna , ”diyor kadın

çocuğa. Kadın her gün çocuğu seviyor ona hediyeler veriyor. Bu kadın, çocuğu görünce,

ona bir de türkü söylüyor

Bilmem melek misin, bilmem hurimisin,

Nolur söyle, kimin kızısın yavrım?

Bilmiyorum sanki, bizden birisin.

Sen ise kaniat gözüsün yavrım

Demlik guzum, gayıpoldu göçümde

Onun için, beyaz oldu saçımda

Küllenen bir ata vardı içimde,

Sen o ateşin özüsün yavrım,

Ölen kızımiçin çekeriz yası,

Evimiz, zindan oldu dünyası

Sen ise, yavrım kopyası,

229

Aynı onun kaşı, gözüsün yavrım

Bizi memnun eder, buraya gelişin

Kalbimisin acısını silişin,

Ona benziyor, oynayışın, gülüşün,

Hep onun edası, nazısın yavrım,

Selam söle, selamını alsınlar,

Şu dünyada, hem berhüdar olsunlar,

Anan, baban, bir gün bize gelsinler,

Zannedirim bizden razısın yavrım.

Kadın, bunarı evine davet ediyor. Yalnız davet ettiklerini çocuğa söylüyorlar.

Çocuk bunu annesine söylemeyi unutuyor. Kadın:

 N’oldu yavrım, niye söylemedin? ”diyor.

“Unutdum teyze, ”diyor.

“Pekiyi, bu sefer unutma, ”diyorlar çocuğa.

 Bu çocuğu unutmaması için, bunun parmağına bir yüzük takıyorlar . Bu yüzükde

de, kendi isimleri yazılıymış. Annesi, çocuğun parmağında yüzüğü görünce:

“Bu ne yavrım”diyor.

“Vezirin hanımı verdi. Sizi eve davet ediyor. Unutmamam içinde bunu

parmağıma dakdı, ”diyor.

Kadın kocasına soruyor:

 “Ne diyorsun, ne yapalım, gidelim mi? ”

 “Artık bu kadar acıya onlarda dayanamazlar. Yeter artık ne yaparlarsa yapsınlar.

Gidelim doğruyu anlatalım, ”diyor.

 Gidiyorlar, yemekler yenildikten sonra , gene çocuğu sevmeye başlıyorlar:

 “Sen, kimin nesisin? ”- diyorlar- . Sen bize benziyon.”

 O anda hocanın hanımı, örtüsünü açıveriyor ki, bu sefer çocuk da unutulur,

kimseden çıt çıkmaz . Bakar bakarlar.

 “Yürü yavrım, insanlar bu gadara da çit yaratılmazdı. Sen kimsin, kimin nesisin?

Bir kızımız öldü, aynı onun kopyasısın. Çocuğu benzetiyorduk amma, sen daha

başkasın. Her gün Perşembe günner, ziyaret ederi, fakat şimdi de aklımız durdu,

bilemiyoruz, ” diyorlar.

230

 Ve o anda kız kendisini tanıtmak için şöyle bir şiir söylüyor:

Bir gün, rüzgar vurmuş, başörtüm uçmuş,

Hoca efendi görüp kendinden geçmiş,

Öldüğümü duymuş, mezarımı açmış,

Kabirde dirilen, kızınız benim.

Bu ana dek karalar bağlamışsınız,

Yıllarca ah çekip ağlamışsınız,

Gönüllerinizi dağlamışsınız,

Kalbinizde yanan közünüz benim.

Meğer kalbim durmuş idi kazara,

İnancım var idi, kaderimde yazara,

Elinizle koyar iken mezara,

Sizlerden ayrılan kuzunuz benim.

Bir köşeye asmışsınız resmimi,

Toprak ile örter iken nazik cismimi,

Her gün, her an anardınız ismimi,

Dillerden düşmeyen sözünüz benim,

Teneşirde yıkanır iken bu tenim,

Tabıtlara yatmış, boyum, bedenim,

Bak gelinlik oldu beyaz kefenim,

Daha durur, arşın beziniz, benim.

 Kız, böyle diyep tanışıyorlar. Vezir diyor ki:

“Böyle evlenmek olmaz, ”diyor.

 Ne kadara, mevlithanlar, hoca efendiler varısa, bir mevlit tertip ediyorlar. Bu

şekilde, yeniden evleniyorlar (Şimşek, 2001: 259 – 264).

231

3. Yedi Kızlar

Bir varmış, bir yokmuş…Zamanın birinde bir köyde yedi kızlı bir adamla yedi

oğlanlı bir adam varmış. Yedi oğullu adam’’Benim yedi tane babayiğit oğlum var” diye

gurulanırmış. Yedi kızlı adamla alay edermiş. Köylülerde o bir adamdan korktukları

için onun tarafını tutarlarmış.

Birgün yedi kızlı adam eve çok üzgün gelir. Babasının bu durumunu fark eden

küçük kızı babasının karşısına oturur.

“Babacığım, bu gün çok üzntülüsünüz. Derdini bize anlatırsan belki bir çare

buluruz.”

“Kızım benim derdimin çaresi yok!”

“Babacığım Allah çaresiz dert vermez. Sen bize üzüntünün sebebini söyle, ben

bir çaresini bulurum”

Adam kızının ısrarlarına dayanamaz, yedi oğlanlı adamın hakaretlerini bir bir

anlatır.

O zaman kız derki:

“Babacığım, sen o adama git! Senin büyük oğlan ile beniz küçük kızı bir işe

gönderelim . Görelim bakalım hangisi daha fazla para kazanaca.”de gerisine karışma.

Ertesi gün adam kahvede otururken yine yedi oğlanlı adam gelerek alaylı alaylı

selam verince beriki adayanamaz:

“Senin yedi oğlun var. Sen onlarla öğünüp duruyorsun. Bu oğlanların bir de

marifetini görelim. Senim büyük oğlan ile benim küçük kızı bir işe gönderelim bakalım

hangisi daha fazla kazanacak”diye adama çıkışır. Adam da razı olur. Kız ile oğlanı ayrı

ayrı yerlere göndeririler.

Kız köyden uzaklaştıkça yanına aldığı erkek elbidselerini giyerek erkek kılığında

yoluna devam eder. Gide gide yolu bir şehre düşer. Orada yorgun argın üstü başı

perişan bir halde sarayın önünden geçerken vezirin dikkatini çeker. Vezir karşısına

geçip yüzüne bakar, eli ayağı düzgün bir çocuk….

“Sen buralarda ne arıyorsun? ”

“Efendim, ben uzaklardan geldim, iş arıyorum.”

Vezir buna acıyarak yanına alır, sürüsüne çoban yapar. Oğlunuda yanına arkadaş

oalrak verir.

Gel zaman git zaman vezirin oğlu bundan şüphelenmeye başlar.”Bu çoban

kızdır” diye. Gönlü de ona doğru kaymış. Annesine giderek her şeyi anlatır.

232

“Anneciğim bu çoban kız amma anlamak için ne yapacağım bilmiyorum bana

yardım et’der.

Annesi:

“Oğlum, sen arkadaşını bir sarrafa götür. Eğer kız ise altına , inciye bakar . O

zaman anlarsın” der.

Çobanında çok sevdiği koynunda yatırdığı bir kedisi varmış. Olup bitenleri

dinler, hemen kıza haber verir.

“Abla, abla!Senden şüpheleniyorlar. Böyle böyle yapacaklar diye”duyduklarını

kıza söyler.

Ertesi gün iki arkadaş sarrafa giderler. Vezirin oğlu ne kadar üstelediyse de kız

“altınlara benim işime yaramaz”diyerek çakı, tarak, ayna gibi şeyleri bağenir.

Oğlan arkadaşının kız olmadığına çok üzülür. Hemen annesine gidip olanları

anlatır. Annesi bu defa başka bir akıl verir.

“Sen onunla sidik yarıştır. O zaman anlarsın.”

Kedi gidip kıza haber verir.

“Yarın sidik yarıştıracaksınız. Ama sen üzülme ben kasabın çöplüğünden biraz

bağırsak getiririm. Sen onunla vezirin oğlunu yenersin.”

Ertesi gün sidik yarışında kız oğlanı yener. Oğlan yine annesine gider.

“Anneciğim, anneciğim!Bu oğlan kız ama beni sidik yarışında da yendi, bu işte

bir iş var “.

“Oğul sen onunla gül toplamaya git. Oğlan olan bir gül alır. Kız ise eteğini

güllerle doldurur”diye oğluna yol gösterir.

Ertesi gün iki arkadaş gül bahçesine giderler. Orada kız bir gül koparıp koklar.

Oğlan daha fazla koparmasında ısrar edince de “Er olana bir gül yeter”diye cevap verir.

Oğlan yine büyük bir üzüntü ile annesine gider. Anneside bu kez hamama gitmelerini

söyler. Yine kedi kıza gidip haber verir.

Kız hamama giderken kırk düğmeli bir yelek giyer. Hamama varınca vezirin

oğlu çabucak soyunur. Kız da düğmelerin birini açarken diğerini kapatıp oyalanır.

Oğlan acele edince, ”Sen gir ben geliyorum”diye oğlanı atlatır. Sırrının anlaşılacağını

anlayınca oradan kaçarak köyüne gelir. Gelirkende vezirin karısına tenbih eder:

“Oğlunuz beni aramak isterse , bir çift demir çarık ile bir baston alsın. Çarığı

delininceye kadar gitsin orada yedi kızlı adamın evini sorsun.”

233

Oğlan hamamdan çıkıp arkadaşını bulamayınca hemen eve gelir Annesine sorar.

O da kızın anlatıklarını ona söyler. Oğlan kızın dediklerini yapar, demir çarık demir asa

yola çıkar.

Az gitmiş, uz gitmiş. Altı ay bir güz gitmiş sonunda çarığı bir köyde delinir.

Kahvenin önünde oturanlar perişan halde bir yabancıyı görünce etrafına toplanırlar.

“Kimsin, necisin, buralarda ne arıyorsun? diye sorarlar. Oğlan bitkin bir

vaziyette yedi kızlı adamın evini aradığını söyleyince köylüler evi gösterirler. Kız da

olup bitenleri pencereden seyredermiş. Koşarak kapıyı açar. Oğlan arkadaşını kız olarak

görünce çok sevinir. Sarmaş dolar olurlar. Oğlan babasına haber gönderir. Vezir

heybeler dolusu altınla elçiler göndererek “Allah’ın emri peygamberin kavli”kızı isterler.

Kırk gün kırk gece düğün yaparlar. Yer içer muratlarına geçerler. Daha dün

yanlarındaydım, geçinip giderler (Özçelik, 1993: 677 – 680).

234

4. Ne İdik, Ne Olduk, Ne Olacağız?

 Zamanın birinde bir padişahın kızı akıl baliğ olduğu sıralarda bahçeye -hani

sarayların lalezar, gülzar gibi bahçeleri olurmuş- cariyeleriyle beraber gitmiş.

Cariyelerine “Ben biraz uyuyacağım. Siz gidin biraz gezin.” demiş. Onları göndermiş,

Kendisi güllerin arasında uyuya kalmış. Kız uyurken bir yılan gelmiş, kızın boğazından

karnına akmış. Gün geçtikçe kızın karnı şişmiş. Annesi kıza sormuş:

 “Kızım sen ne yaptın?”

 “Ben bir şey yapmadım.”

Kız ne dediyse annesini inandıramıyor. Annesi kıza der ki:

“Ben durumu babana bildirmek zorundayım. Sen başının çaresine bak.

Bildirmezsem baban beni asar, keser.”

“Sen bilirsin anne.”

Kadın, kızın durumunu babasına bildirir. Babası kızını çağırır. Bakar hakikaten

karnı şiş. Kızı zorlarsa da kız bir şey yapmamış tabii, bir şey elde edemez. Padişah akıl

danelerini çağırtır. Adamlar derler ki:

“Padişahım, bu kızı öldürteceksin. Öyle yapacağına kızı götürelim, bir dağ

başına koyalım. Orada bir çoban moban denk gelir. Alır bunu zevce eder. Hem kızın

katili olmazsın hem de kızın yaşar. Zamanla arzu edersin, ne de olsa evlattır.”

“Peki. Bildiğiniz gibi yapın.

Vezir vüzera kızı alır. Bir dağ başına götürür, bırakırlar. Dağın alt tarafında da

bir çiftlik varmış. Çiftlikte ihtiyar adam ve oğlu varmış. Ama oğlan daha on üç, on dört

yaşlarındaymış.

Kız orada gezerken bir mağara bulmuş. Oraya kendisini hıfzetmiş. Ağlayarak

günlerini geçirirmiş. Bıraktıkları erzak bitmiş. Tarlalardan ot toplamaya mecbur kalmış.

Bir gün bu ihtiyar çiftçi kızın mağaradan inip çıktığını görmüş.

Adam korkmuş. Tek başına mağaraya da varamaz. El âleme söylese olmayacak.

Eve gelir. Oğluna der ki:

“Oğlum, filan mağarada bir kız çıktı. Peri mi, cin mi bilemedim? Güzel de bir

kız. Oralarda ot toplayıp tekrar mağaraya döndü.”

“Git yav baba, kafayı mı bozdun? Mağarada kim olur?

“Oğlum, gördüm diyorum. Git bir bak.”

Oğlan gidecek ama kimse olmaz diye düşünerek çekimser kalır.

Babası oğluna der ki:

235

“Oğlum sen korkaksın. Korktun gidemedin. Cin de olsa peri de olsa ben genç

olsaydım, gider yoklardım. Git bir bak, gel.”

Oğlan babasının söylediklerini gururuna yediremez. Silahlanır, mağaraya doğru

yola çıkar. Mağaraya varır bakar ki, hakikaten mağaraya izler inmiş, çıkmış. Oğlan kızı

çağırır:

“İn misin cin misin kimsin? Babam burada bir kız olduğunu söyledi. Ben

aramaya geldim. Ya hatun kimsen çık.”

Kız mecbur kalır, mağaradan çıkar. Kızın beti benzi solmuş, kül gibi olmuş.

Yediğini karnında yılan yiyor tabii. Kız bakmış on üç on dört yaşlarında delikanlı…

Delikanlıya diyor ki:

“Delikanlı sen benim çağım değilsin. Beni, benim yaşımda olacak bulsun. Sen

git.

“Genç olarak ben buldum, yaşımın genç olduğuna bakma. Senin aradığın her

vasfa haizim. Nedir derdin, niye geldin buraya?”

“Suç işledim beni buraya attılar.”

Kız, padişah kızı olduğunu söylemez. Kızı eve getirirler. Kimseye bildirmezler.

Yabandaki akrabalarının kızı olarak tanıtırlar.

Gün geçtikçe kızın karnı büyür. Beti benzi oldukça kesilir. Adamın birkaç tane

ineği varmış. Hasta diye kızı çalıştırmaya kıyamazlarmış. O gün ev sahibinin hanımı

kıza der ki:

“Kızım süt kaynayıncaya kadar yanında dur, taşmasın. Ben de diğer işleri

yapayım.”

Yılanlar süte aşıktır. Süt kokusuna tahammülleri yoktur. Kız, süt taşacağı sırada

karıştırmaya başlar. Sütün kokusunu alan yılan kızın ağzından kazanın içindeki süte iner.

Kız bağırır.

“Yetişin benim ağzımdan bir şey geldi. Kazanın içine düştü.”

Ev halkı yetişir. Bakarlar ki, yılan. Bizim burada da böyle bir hadise oldu.

Galiba doktorlar çıkarttı. Hasılı yılan düştükten sonra sütü dökerler. Ölen yılanı

gömerler.

Günden güne kızın benzi düzelir. Tipi yerine gelir. Kız bunlara hizmette ve

hürmette kusur etmez. Adam karısına der ki:

“Elimize böyle bir kız bir daha geçmez. Bu kızı oğlumuzla evlendirelim.

Kimseye bildirmeyelim.”

236

Dedikleri gibi yaparlar. Oğlanla kızı evlendirirler.

Zaman geçer, üç tane çocukları olur. Ne de olsa padişah kızı ya; bunları

çalışmaya sevk eder. Ekip kaldırdıklarını kız sattırır. Bilinçli bir şekilde rençperliği

öğretir. Bir müddet geçtikten sonra bunların hali vakti yerine gelir. Kız bir saray yaptırır.

Babasının sarayına çok benzer.

Bir gün padişah kızını görmek ister. Padişah sıkılır, bunalır. Bunu gören vezirleri

sorarlar:

“Padişahım, bugün sizde bir sıkıntı var. Ne oldu?”

“Evlat acısı zor. Kızımı göresim geldi.”

“Padişahım, seyahatte keramet var. Şöyle bir ülkeyi dolaşalım. Sizin için

değişiklik olur.”

Padişah vezir vüzerasını yanına alarak yayla yayla, dağ dağ gezerken bir köye

varırlar. Bakarlar ki, köyün yapıları çok değişik. Yapılan bu inşaat aynı kendi sarayına

benzer. Padişah vezirine sorar:

“Ya vezir, bak hale, şu inşaat buraya yakışmamış. Bunu iyi mimarcı, mühendis

yaptırmış gibi bir durum var. Bunda bir keramet var.”

“Doğru padişahım, sorup soruşturalım.”

O sırada kız, atların nal seslerini duyar. Konağın penceresine çıkar. Çocuklarını

çağırır. Üç tane oğlu olmuş. En büyüğünün ismini “Ne İdik”, ortancasının ismini “Ne

Olduk”, en küçüğünkini de “Ne Olacağız” koymuş. “Oğlum Ne İdik, Ne Olduk, Ne

Olacağız çabuk koşun gelin. Atlılar geliyor.” diyerek çocuklarını çağırır.

Padişah kendi kendine “Allah Allah. Şimdiye kadar hiç böyle isimler

duymadım.Görgülü bilgili bir aile olsa gerek.” der. .Padişah merak eder tabii. Fakat kız

babasını tanır. Kız çocukları çağırıp içeriye alır. Bunlarda gelip kapıya dayanırlar.

Derviş kıyafetinde gelmişler. Padişah kıza sorar:

“Allah rızası için bizi misafir alır mısınız?”

“Tabii alırız.

Kız kocasına der ki:

“Sen bunları içeriye al. Bu gelen benim babam, aslında padişahtır. Şimdiye

kadar senden gizledim. Bunları bir güzel ağırlayalım. Bunlara bir oyun oynayalım.”

“Nasıl yapacağız?

“Komşunun kızını çağıralım. Onun karnına bohça bağlayalım. Hizmet etsin.”

“İyi yapalım.”

237

Misafirleri içeri alırlar. Hamile olan kız misafirlere hizmet ederken padişah

ağlamaya başlar. Padişahın kendi kızı der ki:

“Ya derviş baba, niye ağlıyorsun?”

“Sorma kızım. Benim de bir kızım vardı. Namus meselesi başına bir iş geldi.

Götürüp bir dağ başına azat ettirdim. Şimdi ise bağrım yanar. Onun için böyle memleket

memleket geziyorum. Kızımın hasreti yaktı, tutuşturdu.”

“Bu hamile kıza benzer miydi?”

“Bu kadar değildi ama başına bir iş gelmişti. Namus belasına bu işi yapmıştım.”

“Peki, kızını görsen tanır mısın?”

“Tanımaz mıyım kızımı.”

“Bu değil mi?”

“Hayır, bu değil.”

“Kızının başına bu iş geldi de doktara hekime götürmedin mi?”

“Hayır, göndermedim. Sadece hamile olduğuna kanaat getirip azat ettirdim.”

“Gel oğlum Ne İdik.”

Çocuk koşarak gelir. El pençe durur. Kız tam terbiye vermiş tabii.

“Ne Olduk sende gel. Ne Olacağız sende gel oğlum.”

Diğer çocuklarda koşar ak gelirler. El pençe dururlar. Kız babasına sorar:

“Derviş baba, sen bu isimlerden bir şey anladın mı?”

“Valla duymadığım isimler.”

“Peki, sen kızını dağ başında bırakırken hiçbir nasihatte veyahut tarifte

bulunmadın mı?”

“Hayır, bulunmadım.”

“Böyle derviş gibi geziyorsun değil mi?”

“Gibisi yok kızım. Ben dervişim.”

“Kızını doktora hekime götürmeyip bir başına bırakan padişah, senin gibi

dervişten başka bir şey olamaz. O kız benim. Bir yılana esir verdin. Kendi şerefini,

namusunu lekeledin. Beni de böyle perişan ettin. Karnımdaki yılanla beni bu baba,

evine getirdi. Misafir etti, Kendi kızları gibi baktı. Neticede yılan karnımdan düştü.

Oğlu ile evlendirdi. Bu köşkü de senin sarayına benzetmemizdeki gaye babam baba

olarak gelip beni arar mı diye yaptık. Ama sende o kafa yok. Kızın olarak beni de

tanıyamadın. Yazıklar olsun senin gibi padişaha.”

“Kızım benim kusuruma bakma, hatamı affet. Affetmen için ne yapmam lazım?”

238

“Ben yine senin sağlığını dilerim.”

“Yook, olmaz. Ben mührümü damadıma veriyorum. Bu devlete padişah olsun.”

Padişah yerine damadını geçirir. Böylelikle yiyip içip muratlarına ererler

(Bakırcı, 2006: 237 – 240).

239

5. Kadının Çilesi

Evvel zaman içinde, kalbur saman içinde bir varmış bir yokmuş. Zamanın

birinde iki kardeş varmış. Bunlardan birisinin uzak bir yere gitmesi gerekmiş. Giderken

de karısını kardeşine emanet etmiş. Bir zaman sonra bu kardeş, ağabeyinin karısına göz

koyarak onu rahatsız etmeye başlamış. Kadın buna karşı koyunca da ona iftira atarak,

kendisi gibi birkaç namussuzu da şahit gösterip kadını cezalandırarak, beline kadar

toprağa gömdürmüş.

Oradan geçen zengin bir tüccar, kadının haline acımış ve onu topraktan çıkarıp

beraberinde götürmüş. Kadın uzunca bir zaman, bu zengin tüccara hizmet etmiş. Bu

tüccarın kötü kalpli bir kölesi varmış. O da kadına göz koyup beraber olmalarını istemiş.

Kadın kabul etmeyince de evin küçük çocuğunu kesip, kanlı bıçağı kadının yastığının

altına saklamış. Sonra da gidip olayı tüccara haber vermiş. Olayı öğrenen ev halkı

tüccara, bu kadını öldürmesini söylemişler; ama tüccar onun böyle bir şey yapacağına

inanmadığı için, zavallı kadını uzak bir yerde serbest bırakmış ve eline de kırk altın

vermiş.

Yalnız kalan kadın, bir zaman yürüdükten sonra, dağlar tepeler aşıp bir şehre

varmış. Meydanda toplanmış bir kalabalıkla, ortalarında da boynunda ip olan asılmak

üzere bir adam duruyormuş. Bu adamı, devlete olan borcunu ödemediği için

asacaklarmış. Adamın haline acıyan kadın, onun borcunu ödeyerek hemen oradan

uzaklaşmış. Adam, kendisini kimin kurtardığını sorup da hızla giden kadın olduğunu

öğrenince, hemen ardına düşüp ona yetişmiş. Bir zaman beraber yürüdükten sonra, bu

adam da kadına birlikte olmalarını önermiş. Kadın kabul etmeyince de onu götürüp,

limandaki denizcilere satmış. Kadını alan denizciler biraz sonra denize açılmışlar.

Kadın kendisini kurtarması için Allah’a yalvarmış. Bunun üzerine bir fırtına çıkmış ve

gemi batmış. Bir tahta parçasına tutunan kadın karaya çıkarak, orada bulduğu bir erkek

elbisesini giyip, saçlarını da keserek, erkek kılığında yoluna devam etmiş. Gide gide

başka bir şehre varmış ve bir kahveye oturmuş. Vakit epeyce geç olmasına rağmen

oradan kalkmayınca, kahveci gelip ona artık kahveyi kapatacağını söylemiş. Kadın da

kahveciye gidecek yeri olmadığını söyleyince, kahveci onu yanına çırak almış. Günler

böylece geçip giderken, günlerden bir gün, o ülkenin padişahı ölmüş. Oranın âdetine

göre, padişah öldüğü zaman havaya bir kuş uçururlarmış. Kuş gidip kimin başına

konarsa, yeni padişah o olurmuş. Herkes meydana toplanmış. Yalnız bu kadın gitmemiş.

Uçurulan kuş, meydandaki hiç kimsenin başına konmayıp, döne döne gelerek bu

240

kadının başına konmuş. Böylece onu padişah yapmışlar. Bu padişahın ünü her yere

yayılmış. İyi yönetiminden başka, eli hangi hastaya değse iyileştiriyormuş. Bu arada,

kadına kötülük yapanların hepsi hastalanmışlar.

Öte yandan, yolculuktan dönen kadının kocası, kardeşine karısını sorduğu zaman,

kardeşi onun namussuzluk yaptığını, sonra da ortadan kaybolduğunu söylemiş. Sen

niye hastalandı deyince de bilmiyorum, birdenbire oldu demiş. Zamanla bu şifa dağıtan

padişahın ününü, bunlar da duymuşlar. Kadının kocası hasta kardeşini, tüccar hasta

kölesini, bir başkası da yine hasta olan asılacak adamı alıp iyileştirmesi için, bu

padişahın huzuruna getirmişler. Padişah onların hepsini tanımış ve önce yaptığınız

kötülükleri anlatın demiş. Yoksa iyileşemeyeceklerini söylemiş. Bunun üzerine, hepsi

bir bir yaptıkları kötülükleri anlatıp, kadının hiç suçu olmadığını, bütün kötülüklerin

kendilerinden kaynaklandığını söylemişler. Padişah yine de bunları iyileştirerek,

evlerine yollamış. Yalnız kocasına orada kalmasını söylemiş ve kendisini tanıtıp, onu

padişah yapmış Sonra da kalan ömürlerini mutluluk içinde yaşamışlar.

Onlar ermiş muradına, biz çıkalım kerevetine... (Helimoğlu, 1992: 225 – 227)

241

6. Dul Kadının Oğlu

Bir dul kadının bir oğlu varmış. Dul kadının çocuğu ormana gidiyor, ne yapsın

zavallı, biraz odun toplayıp getiriyor. Çarşıda satıyor. Anasına ekmek alıp götürüyor.

Anacığı ihtiyar onunla barınıyor.

Bir zaman böle geçtikten sonra çocuk on iki yaşına giriyor. Bir gün yoruluyor, gelip

padişahın sarayının önünde sırtındakileri indirip yere oturuyor. Padişahın yazığı geliyor.

Çocuğu sarayına çağırıyor. Çocuk yukarı çıkıyor. Padişah diyor ki:

“Çocuğum, canına yazık değimli? Niçin sırtında odun taşıyorsun? Dağda

ormanda odun topluyorsun?“

“Ne yapalım Padişah hazretleri, fakirlik başımızda. Bir ihtiyar anam var,

ormandan odun topluyorum, ekmek alıyorum, barınıyoruz.“

“Peki yavrum, al sana bir altın, git kendine bir hayvan al, odunları ormandan

hayvanla getir sat.“

Çocuk sevindi, altını aldı, odununu sırtladı gitti. Odununu gene çarşıda sattı, öteberi aldı,

evine gitti. Anacağızına dedi ki:

“Ana, al sana bir altın. Padişah, kendime bir eşek alayım diye verdi. Odunları

üstüne yükle, dedi.“

“Evladım, Padişah da sende sağ olun. Bak çulumuz yok, kabımız yok, eşyamız

yok. Bununla öteberi alalım, ne yapalım evladım, Allah büyüktür.“

Anacağızı böyle deyince çocuk da anacığının hatırını kırmadı. Kalktı gene sabahta, “Ya

Allah “ dedi, ipini aldı, dağa ormana gitti. Odununu topladı, dönüşte gene Padişahın

sarayının önünde oturdu, dinlenmeğe başladı. Padişah bu çocuğu gördü. Yazığı geldi,

çağırdı, dedi ki:

“Evladım, ben sana dün bir altın verdim, gidip kendine bir eşek alasın diye,

sırtına yazıktır.“

“Padişah hazretleri, ne yapalım fakirlik, anacağızım, kabımız yoktur, çulumuz

yoktur, yatağımız yoktur, onunla alalım dedi. Bende anacağızımın hatırını kırmadım.“

“Öyleyse şu altını da al, git kendine bir hayvan al, canına yazıktır.“

Çocuk gene sevine sevine çarşıya gitti, odununu sattı, anacığına öteberi aldı götürdü.

Dedi ki:

“Anacağızım, Padişahın yazığı geldi, bana bir altın daha verdi, bu altınla bir aşak

alalım.“

242

“Çok güzel, çok münasip ama evimizin deliği yoktur. Bu bir altınla bir göz ev

yaptıralım, altına siper olalım evladım.“

Gene evladı anasını kıramadı. Sabahtan kalktı, “Ya Allah“ dedi, ipini aldı, ormana düştü.

İşini bitirdi dönerken gene Padişahın yazığı geldi, bir altın daha verdi. Anası gene

altınla buna hayvan aldırtmadı. Padişah çocuğu tekrar huzuruna çağırttı, kızı da yanında,

dedi ki:

“Sana hayvan alasın diye üç altın verdim, neden yalan söyledin?“

“Yok, Padişahım, ben yalan söylemem. Sana meseleyi anlattım, ihtiyar anacığım

böyle böyle yaptı.“

Padişahın kızı döndü dedi ki:

“Baba, evi yapan da kadın, yıkanda kadın.“

Padişah hiddetlendi, “sen benim evladım değilsin.“ diye kızı erseledi. Oğlan kaçtı kız da

arkasından. Padişah kızını evlatlıktan reddetti. Kız da çocuğun evine geldi. Tuttular

Allahın emriyle hocayı çağırdılar, orada bunların nikâhını kıydılar. Padişahın kızını bu

çocuğa verdiler. Padişahın kızı sordu:

 “Anacığım, yanında para mara yok mu?“

“On beş kuruşum var.“

“Bu on beş kuruşla bir kilo yün aldır anacığım.“

Ana, oğlunu yolladı bir kilo yün aldırdı. Padişahın kızıyla beraber yünü eğirdiler.

Padişahın kızı da hünerliymiş, bu yünden seccade yaptı, dedi ki:

“Kocacığım, bunu şu köşe başındaki yahudiye götür, bir sarı altına sat,

noksanına verme.“

Çocuk, seccadeyi bir sarı altına sattı, dönerken baktı bir adam, bir altında bir söz satıyor.

Götürdü bir altını verdi, sözü sordu, adam da dedi ki:

“Gönül kimi severse güzel odur.“

Altın da gitti, çocuk pişman. Anasının yanına gitti, Padişahın kızı sordu:

“Altın nerede?“

“Hali keyfiyet böyle.“

 İhtiyar kadın hiddetlendi çocuğa bir tokat vurdu. Neyse bir onbeş kuruş daha

bulup bir seccade daha yaptılar. Çocuk, onu da bir altına sattı. Dönerken gene o adama

rastladı, gene altını verdi, adam dedi ki:

“Görünen suya gir, görünmeyen suya girme.”

243

O altın da gitti, üçüncü sefer gene aynı oldu, adam:”Alçak yerlerde derelerde

tepelerde yatma, yüksek yerlerde yat.”

Üç altın gitti, üç söz aldı. Kapandılar kaldılar. Bunların evinin altında büyük bir

tarla vardı. Bir büyük bezirgân gelip oraya konakladı. İhtiyar kadın dedi ki:

“Yavrum haydi git, o bezirgâna hizmet et. Birkaç kuruş verir barınırız. Bu

padişahın kızını da getirdin, eksik etek başımıza bela oldu. Hele dur bakalım Cenabı

Allah ne yazdı.”

Çocuk koşa koşa gitti, bezirgân başı bu çocuğu çağırdı, dedi:

“Evladım, biz buranın garibiyiz, bizim hayvanlarımıza saman, ot getir.”

“Hay hay başım üstüne.”

Çocuk gitti, arpa, saman, yem getirdi, bunların hayvanlarını suladı. Bezirgân

başına hizmet etti. Bezirgân malını devretti. Bu çocuğa yirmi mecidiye gümüş para

verdi. Sonra baktı bu çocuğun gözü açıktır, dedi ki:

“Evladım, ben bu aldığım malları Hindistan’a götürüp devredeceğim, benimle

beraber gelmez misin?”

“Hele gideyim ihtiyar anama danışayım, git derse gelirim.”

Bu çocuk anasından müsaade aldı, bezirgân başıyla beraber koydu gitti. Az gitti,

çok gitti, dere tepe düz gitti, Bir de arkasına baktı ki bir çuvaldız yol gitmişler.”

Bir beri yazıda bezirgân kervanı yıktı. Orada da bir kuyu varmış, Sicimleri bu

çocuğun kollarına bağladılar kuyudan aşağıya indirdiler. Kovaları doldurdu, hayvanları

sulamağa başladılar. Hemen hemen baş ettikleri sırada kuyunun ağzından bir Arap çıktı,

arabın bir dudağı gökte, bu çocuğu aldı içeri. Çocuk baktı, orada bir dünya güzeliyle bir

kurbağa duruyor, Arap sordu:

“Ey beni insan, bu dünya güzeli mi yoksa bu kurbağa güzeli mi güzel?

Bu çocuk ne desem diye düşünürken aklına bir altın verip aldığı söz geldi, dedi

ki:

“Gönül kimi severse güzel odur.”

Öyle deyince arap çocuğun belin vurdu, iki tane nar çıkardı çocuğa verdi,

kapıdan dışarı attı. O arabın da gönlü kurbağada imiş, gelenler dünya güzeli, güzel

deyince başlarını uçuruyormuş. Çocuk narları koynunda saklıyor, bağırıyor:

“Ağa beni buradan çıkarın.”

Hizmetkârlar gelip çocuğu dışarı çıkartıyorlar. O kuyuya inenin çıkmadığını

biliyorlar ama gene de bu çocuğa bir şey sormuyorlar. Yola revan oldular. Giderler kimi

244

yerde mal alırlar, kimi yerde malı devrederler. Aradan epeyce zaman geçer, üçüncü sene

bezirgânın memleketine gelirler. Çocuğun hesabına düşen parayı verirler. Çocuk narları

torbaya koyar, parayı da anacığınıza yollar.

Postacı anacığınıza mektubu götürür, ihtiyar kadın, padişah kızıyla postahaneye

gider parayla narları alırlar. Akşam Padişah kızı narı açar ki içi hep cevahir elmas.

Anası da ağlamaya başlar.

“Ananın canı nar mı istedi, diyarı gurbette üç senedir kaldın, canım çıka bir de

nar yolladın.”

“Anacığım bunlar nar değil, seninle yarın sarrafa gidelim de bunların satalım.”

Sabah oluyor, narın yarım parçasını götürüyorlar, sarraf bir sürü altın veriyor.

Padişahın sarayından daha mükemmel bir saray yaptırıp içine gömüyorlar. Orada bir

zaman barınıyorlar. Cenabı Allah Padişah kızına da bir oğlan evlat vermiş, oğlan

çocuğu mektebe gidiyor. Dedesinin bu çocuğa kanı kaynıyor, çocuğu seviyor, daima

para veriyor, çocuk annesine gidip diyor ki:

“Padişah beni seviyor, bana para veriyor.”

Padişah kızı, kendisini evlâtlıktan reddeden babasını tanıyor ama ses çıkartmıyor.

Padişah bir gün çocuğa der ki:

“Yavrum ben seni çok sevdim, ben seni davet edeceğim.”

“Padişah hazretleri, anneme danışayım sana öyle haber vereyim.”

Çocuk gider annesine der ki:

“Anacağızım, bugün Padişah beni çok sevdi, beni sarayına davet etti.”

“Sen ne dersin ki, Padişah hazretleri, Allah izin verirse, benim diyarı gurbetten

babam gelecek, o gelince önce biz seni davet ederiz, sonra sen bizi davet edersin.”

Çocuk gider Padişaha söyler, Padişah kabul eder, çocuk on iki yaşına gelir,

babası hala gurbettedir.

Gel gelelim bu hizmetkâr babaya, bir gün bezirgânı düğüne davet ederler,

bezirgân bunu çağırtır der ki:

“Yavrum evim, katırlarım sana emanet, ben düğüne gideceğim, bir haftaya kadar

gelirim. Sen hizmet et.”

“Hay hay, ağa, başımla gözümle başım üstüne.”

Bu çocuk kendi malı gibi bakacak hayvanlara ama bir gecenin içinde kâfir

şeytan bezirgânın karısının huzuruna girer. Kadın da kalkar gider çocuğun yatağının

başına, der ki:

245

“Benimle yatacaksın.”

“Yok, bugün beşinci senedir ben bu bezirgânın ekmeğini yiyorum, ben öyle

hiyanetlik bilmem.”

Kadın her ne kadar yalvardıysa da bir çaresini bulamadı. Bu sefer kalkıp üstünü

başını parçaldaı, dama çıktı başladı bağırmağa:

“Komşular, Allah için şahit olun, bu hizmetkâr benim namusuma tecavüz etti.”

Hasanın ağası geliyor, karısına soruyor:

“ Ne var ne yok?”

“Haydi canım, sen de öyle bir hizmetkar getirmişsin, ahlaksız bir adam.

Komşuları çağır sor, Allah için onlar şahittir.”

Bu bezirgan başı gitti, mahallenin fırıncısına dedi ki:

“Fırıncı başı, bu gece fırında ne kadar çok ateş yakarsan yak benim namıma,

şafak atar atmaz ben bir adam göndereceğim, o adamı tutup fırına atacaksın.

Yansın, ceremesi bana ait.”

“Hay hay ağa.”

Bezirgan tembihlendi geldi, akşam oldu, hasan dedi ki;

“Hasan.”

“Buyur ağa, emret .“

“Yavrum, sen bizim fırıncıyı tanıyor musun?”

“Evet ağa tanıyorum.”

“Sabah namazı olur olmaz oraya kavuşacaksın, ben fırıncıya bir şey tembihledim,

git onu al gel.”

“Hay hay ağa, başım üstüne, gider istediğini alır gelirim.”

Bu konuşmayı bezirganın karısı yukarıdan dinliyor. Hasancağız şafak atmadan kalkıyor,

bir abdest alıyor, sabah namazını kılmaya başlıyor.Bezirganın karısı bu ne işidir diye

merak ediyor , Cenabı Allahın hikmeti, Hasan namazını kılar, Allaha dua eder, kalkar

fırına gider, sorar:

“Fırıncı başı, benim ağam böyle böyle bir şey tembihlemişti, hazır mı?”

“Gider dersin ki, hazır olmuş.”

Fırıncı bezirgan önden geleni at dedi diye bezirganın karısını fırına attı.

Hasan eve geliyor, bezirgan soruyor:

“Hasan geldin mi?”

“Ağa geldim, fırına gittim,fırıncı tamam.” dedi.

246

Bezirgan bu yanda o yanda karısını arıyor yok, komşulara soruyor yok, gidip

fırıncıya soruyor, fırıncı: “Ben ne yapayım o önden geldi” diyor. Ağa da: “Demek ki

benim karım suçluymuş, Hasan’a iftira attı.” diye düşünüyor. Hasan’a gelip meseleyi

soruyor, o da anlatıyor. Sonra Hasan der ki:

“Artık ben memleketime döneyim, benim anacığımda öldü mü kaldı mı bir

bakayım.”

“Hasancığım, ben senin ananı da çocuğunu da buraya getireyim ne kadar malın

varsa senin üstüne yapayım, sen de benim evladımsın gel gitme.Senin bu sağlamlığını

gördüm, ben seni bırakmam”

“Allah senden razı olsun ağa, beni bırak ben artık gideyim.”

Ağa bakar Hasan durmuyor, tutar bir terki altın, bir gümüş hançer, bir filinta bir

de yamçı verir, bir de yavuz altını verir.Der ki:

“Haydi Allah senden razı olsun, Allah yolunu açık etsin, sen doğru bir adamsın,

güle güle.”

Hasan memleketine doğru yola çıkar, bir çayın ağzına geldi, orada bir bezirgan

oturmuş, vakitte akşam namazına yakın.

“ Selamün aleyküm.”

“Aleyküm selam.“

Hasan baktı bir dağın başına bir karabulut çökmüş, bezirgana dedi ki:

“Bezirgan başı, haddim olmayarak sana söylüyorum, sen bu çayın başından

yüksek tepeye çık. Kara bulut var, yağmur mu yağar sel mi alır belli olmaz.”

“Haydi sen de, sen mi bana akıl vereceksin. Ben kırk senedir bezirganlık

yaparım. Sen de geldin bana ustalık mı satıyorsun.”

“Ben sana bir şey demem, allahısmarladık.”

Hasan atını aldı tepeye çıktı, bir saat geçti geçmedi, Cenabı Allah bir yağmur,

bir dolu verdi. Bir sel geldi bezirganı kervanıyla beraber aldı götürdü.Hasan tepede

kaldı, nedir, bir altın vermiş bir söz almış, derelerde kalma, yüksek yerlerde kal.” Sabah

oldu Hasan murada geldi,orada da bir altına aldığı söz aklına geldi, “görünen suya gir

görünmeyen suya girme”. Baktı orada bir geçit var, atını vurdu geçti.Gecenin saat on

ikisinde memleketine kavuştu.Anacağızının vatanına gitti baktı oraya bir saray

çökülmüş.Dolandı fırlandı.Geldi baktı, bizim ufak bir evimiz vardı, bu büyük saray

bizim değildi diye.

Bunun dolandığını bir bekçi gördü, sordu:

247

“Hey hemşerim, sen bir saattir buralarda ne dolanıyorsun?”

“Ben filan kadının çocuğuyum, bizim evimiz buradaydı, şimdi evimi

bulamıyorum ki gideyim”

“Aslanım senin evin bu saraydır.”

Kapıyı döğer döğmez anacağızı uyanır, başını pencereye koya, oğlunun sesini

alır, sevine sevine iner aşağıya der ki:

“Beş sene bitti altı seneye dönüyor, ben bu kadar sıkıntı çektim, demek sen dost

tutarak böyle saraylar yaptırdın.”

Hançerini çekti, bunların bağrına saplayacakken aklına bir söz geldi,”Sabrın sonu

selamettir.” karısı da birden sıçradı dediki:

“Sen ne yapıyorsun, bu senin evladındır.”

Bunu duyar duymaz Hasanın elinden hançer düştü, birbirlerine sarıldılar ağlaştılar. Bir

iki gün geçtikten sonra, çocuk gider padişaha der ki:

“Padişah hazretleri, babam diyarı gurbetten geldi, bu gece biz sizi davet

ediyoruz“

“Peki başım gözüm üstüne evladım.”

Padişah gelir, kızı da babası neleri sever bilir ona göre sofra hazırlar. Kız kapının

arkasında durur konuşulanları dinler, padişah der ki:

“Burada benim evimden biri var, saray aynı benim sarayım gibi, yemekler de

benim sevdiğim gibi,

Siz nerden bileceksiniz ben ne yerim, kahvem nasıl yapılır.”

Hemen kızcağız kapıyı açar gelir,babasının ayaklarına kapanır, der ki:

“Babacığım, ben senin evladınım, sen beni evlatlıktan reddettini ben sana evi

yapan kadındır, yıkan da kadındır, dedim diye.Bu benim kocamdır, bu da oğlum.”

O zaman padişah kızını seve seve bağrına bastı. Yeniden toy düğün yaptı. Üç gün üç

gece davullar çalındı, düğünler yapıldı.Gökten iki tane elma indi, biri masal söyleyene

biri masal dinleyene. Yedi içti muradına erdi (Günay, 1975: 350 – 356).

248

BİBLİYOGRAFYA

AFETİNAN, Ayşe (1982), Tarih Boyunca Türk Kadınının Hak ve Görevleri,

Milli Eğitim Bakanlığı Yayınları, İstanbul.

ALANGU, Tahir (1990), Keloğlan Masalları, Alfa Yayınları, İstanbul.

ALANGU, Tahir (2005), Billur Köşk Masalları, Alfa Yayınları, İstanbul.

ALPTEKİN, Ali Berat (2002), Taşeli Masalları, Akçağ Yayınları, Ankara.

Ana Britanica (1986), “Masal”, Ana Yayıncılık, İstanbul, C 22, s.102.

ARSEVEN, Celal Esad (1966), “Masal”, Sanat Ansiklopedisi, Milli Eğitim

Bakanlığı Yayınları, İstanbul, C 3, s.1284.

BACHELARD, Gaston (1996), Mekanın Poetikası (Türkçesi. Aykut Derman),

Kesit Yayıncılık, İstanbul.

BARLAS, Uğurol (1975), Safranbolu Masalları, Özer Basımevi Ofset Tesisleri,

Karabük.

BROCKELMANN, C (1971), “Masal”, İslam Ansiklopedisi, Milli Eğitim

Bakanlığı Yayınları, İstanbul, C 8, s.120.

BORATAV, Pertev Naili (1978), 100 Soruda Türk Halk Edebiyatı, Gerçek

Yayınevi, İstanbul.

Büyük Larousse (1992), “Masal”, Milliyet Yayınları, İstanbul, C 15, s.7841.

CEBECİ, Dilaver (1993), Tanzimat ve Türk Ailesi, Ötüken Yayınları, İstanbul.

ÇOBANOĞLU, Özkul (2003), Türk Dünyası Epik Destan Geleneği, Akçağ

Yayınları, Ankara.

ÇORUHLU, Yaşar (2006), Türk Mitolojisinin Anahtarları, Kabalcı Yayınevi,

İstanbul.

DEMİR, Mustafa (2004), Büyük Selçuklular Tarihi, Sakarya Kitabevi,

İstanbul.

DENİZ, Rasim (1996), Kayseri Masalları, Kayseri Büyükşehir Belediyesi

Kültür Yayınları, Ankara.

DEVELLİOĞLU, Ferit (1988), Osmanlıca-Türkçe Ansiklopedik Lügat,

Aydın Kitabevi, Ankara.

DOĞAN, Mehmet (2001), Doğan Büyük Türkçe Sözlük, Vadi Yayınları,

Ankara.

249

DOWLİNG, Collette (1995), Sindrella Kompleksi Çağdaş Kadında

Bağımsızlık Korkusu (çev. Selçuk Budak), Öteki Yayınları, Ankara.

DÖKMEN, Üstün (2002), İletişim Çatışmaları ve Empati, Sistem Yayıncılık,

İstanbul.

DURBİLMEZ, Bayram (2007), Kırım Türk Halk Anlatılarında Sayı Simgeciliği,

Milli Folklor, Ankara, S 76, s. 177 – 190.

DURMUŞ, Ayten (2008), Geleneksel ve Modern Hurafeler Kıskacında

Kadın, Nesil Yayınları, İstanbul.

ELÇİN, Şükrü (1981), Halk Edebiyatına Giriş, Kültür Bakanlığı Yayınları,

Ankara.

EMİROĞLU, Seyit (1996), Meram İlçesi (Konya) Masalları Üzerine Bir

İnceleme, Konya, (Yayımlanmamış Doktora Tezi).

ERGİN, Muharrem (2001), Dede Korkut Kitabı, Boğaziçi Yayınları, İstanbul.

ERGUN, Pervin (2004), Türk Kültüründe Ağaç Kültü, Atatürk Kültür

Merkezi Başkanlığı Yayınları, Ankara.

ERÖZ, Mehmet (2000), Türk Ailesi, Milli Eğitim Bakanlığı Yayınları, İstanbul.

FİLİZOK, Rıza (1991), Ziya Gökalp’in Edebi Eserlerinde Halk Edebiyatı

Tesiri Üzerine Bir Araştırma, Kültür Bakanlığı Yayınları, Ankara.

FORDHAM, Fredia (2001), Jung Psikolojisinin Ana Hatları (çev. Aslan

Yalçıner, Say Yayınları, İstanbul.

FROMM, Erich (1999), Rüyalar, Masallar, Mitoslar (Sembol Dilinin

Çözümlenmesi) (çev. Aydın Arıtan-Kaan H. Ökten), Arıtan Yayınevi, İstanbul.

GRABER, Gustav Hans (1996), Kadın Psikolojisi (çev. Kamuran Şipal), Cem

Yayınevi, İstanbul.

 GÖKALP, Ziya (1976), Türk Medeniyeti Tarihi (haz. İsmail Aka, Kazım

Yaşar Kopraman), Kültür Bakanığı Yayınları, İstanbul.

GÖKALP, Ziya (1976), Türk Töresi (haz. H.Dizdaroğlu), Kültür Bakanlığı

Yayıları,Ankara.

GÜL, İsmail (2007), “İki Tür Kadın Tipi”, Erciyes, Ankara, S 360.

GÜLEÇ, Necati (2002), Halk Edebiyatı, Çizgi Kitabevi, Konya.

GÜNAY, Umay (1975), Elazığ Masalları (İnceleme), Atatürk Üniversitesi

Yayınları, Erzurum.

250

GÜNAY, Umay (1992), “Masal”, Türk Dünyası El Kitabı, Türk Kültürünü

Araştırma Enstitüsü Yayınları, Ankara, C 3.

HASSAN, Ümit (2000), Eski Türk Toplumu Üzerine İncelemeler, Alan

Yayıncılık, İstanbul.

HELİMOĞLU YAVUZ, Muhsine (1992), Cigaramın Üstünde Bir Topal

Karınca, Doruk Yayınları, Ankara.

HELİMOĞLU YAVUZ, Muhsine (2002), Masallar ve Eğitimsel İşlevleri,

Kültür Bakanlığı Yayınları, Ankara.

HORNEY, Karen (1995), Kadın Psikolojisi (çev. Selçuk Budak), Öteki

Psikoloji, Ankara.

JUNG, C.G (1992), Analitik Psikolojinin Temel İlkeleri-Konferanslar (çev.

Kamuran Şipal), Cem Yayınevi, İstanbul.

JUNG, C.G (2003) , Dört Arketip (çev. Zehra Aksu Yılmazer), Metis Yayınları,

İstanbul.

İNAN, Abdulkadir (1998), “Türk Mitolojisinde ve Halk Edebiyatında Kadın”,

Makaleler ve İncelemeler, Ankara. C 1, s. 274 - 280.

İNAN, Abdulkadir (1998), “Güvey”, Makaleler ve İncelemeler, Ankara. C 1, s.

335 – 340.

İNAN, Abdulkadir (1998), “Göçebe Türk Boylarında Evlatlık Müesseseleriyle

İlgili Gelenekler”, Makaleler ve İncelemeler, Ankara. C 1, s. 305 – 316.

İNAN, Abdulkadir (1998), “Türk Düğünlerinde Exogamie İzleri”, Makaleler ve

İncelemeler, Ankara. C 1, s. 341 – 349.

KARATAY, Halit (2007), “Dil Edinimi ve Değer Öğrenimi Sürecinde Masalın

Önemi ve İşlevi”, Türk Eğitim Bilimleri Dergisi, Ankara, C 5, S 3, s. 468.

Kaşgarlı Mahmut (1986), Divanü Lûgat-it-Türk (çev. Besim Atalay), Türk Dil

Kurumu Yayınları, Ankara.

KÖKSEL, Behiye (1995), Gaziantep Masalları Üzerine Bir İnceleme, Konya,

(Yayımlanmamış Doktora Tezi).

KURNAZ, Şefika (1997), Cumhuriyet Öncesinde Türk Kadını, Milli Eğitim

Bakanlığı Yayınları, İstanbul.

MERCAN, Zühdü (2005), Farklı Açılardan Kadın ve Aile, Işık Yayınları,

İstanbul.

251

OCAK, Ahmet Yaşar (1989), Türk Folklorunda Kesik Baş, Türk Kültürünü

Araştırma Enstitüsü Yayınları, Ankara.

ÖGEL, Bahaeddin (1971), Türk Mitolojisi, Türk Tarih Kurumu Basımevi,

Ankara.

ÖGEL, Bahaeddin (1979), Türk Kültürünün Gelişme Çağları, Kömen

Yayınları, Ankara.

 ÖGEL, Bahaeddin (2001), Türk Mitolojisi, Milli Eğitim Bakanlığı Yayınları,

İstanbul.

ÖLÇER, Evrim (2003), Türkiye Masallarında Toplumsal Cinsiyet ve Mekan

İlişkisi, Ankara (Yayımlanmamış Yüksek Lisans Tezi).

 ÖLÇER, Evrim (2005), “Kel Ata’dan Keloğlan’a ‘Hilebaz’ Dönüşüm”, Milli

Folklor, Ankara, S 67, s. 47 – 52.

ÖNAY, Yılmaz (1995), Van Masalları Üzerine Bir Araştırma, Van,

(Yayımlanmamış Doktora Tezi).

ÖZÇELİK, Mehmet (1993), AfyonKarahisar Masalları Üzerine Bir

Araştırma, Konya, (Yayımlanmamış Doktora Tezi).

ÖZTÜRK, Ali (1980), Çağlar İçinde Türk Destanları, Erzurum.

PÜSKÜLLÜOĞLU, Ali (1995), Türkçe Sözlük, Yapı Kredi Yayınları, Ankara.

SAKAOĞLU, Saim (1973), Gümüşhane Masalları Metin Toplama ve Tahlil,

Atatürk Üniversitesi Yayınları, Ankara.

SAKAOĞLU, Saim (1999), Masal Araştırmaları, Akçağ Yayınları, Ankara.

SARI, Ahmet – ERCAN, Cemile A (2008), Masalların Psikanalizi, Salkım

Söğüt Yayınları, Ankara.

SEYİDOĞLU, Bilge (1975), Erzurum Halk Masalları Üzerinde

Araştırmalar, Atatürk Üniversitesi Yayınları, Ankara.

Şemseddin Sami (2002), Kamus-ı Türki, Çağrı Yayınları, İstanbul.

ŞEN, Sevim (2004), Elazığ İlinden Derlenen Halk Edebiyatı Örnekleri,

Elazığ, (Yayımlanmamış Lisans Tezi).

ŞENOCAK, Ebru (2007), “Türk Halk Kültüründe ve Mitolojik Bağlamda

Üzümün Yeri”, Milli Folklor, Ankara, S 76, s. 164 – 172.

ŞİMŞEK, Esma (2000), “Masallarda Kadının Yeri”, VIII. Uluslararası Türk

Halk Edebiyatı Semineri Bildirileri, Yunus Emre Kültür Sanat ve Turizm Vakfı

Yayınları, Eskişehir, s 249 – 259.

252

ŞİMŞEK, Esma (2001), Yukarı Çukurova Masallarında Motif ve Tip

Araşrtırmaları, Ankara, C I-II.

ŞİMŞEK, Esma (2007), “Masalların Sembolik Dili Bağlamında ‘Keloğlan Tipi’

Üzerine Bir Değerlendirme”, İtaki, Ankara, S 2, s. 61 – 73.

TANER, Nuri (1995), Yalova Masalları, Ortipa Yayıncılık, İstanbul.

TARHAN, Nevzat (2006), Kadın Psikolojisi, Nesil Yayınları, İstanbul.

TEZEL, Naki (1973), “Masal”, Türk Ansiklopedisi, Milli Eğitim Bakanlığı

Yayınları, Ankara, C 23, s. 317.

TUĞLACI, Pars (1972), “Masal”, Okyanus Ansiklopedik Sözlük, Pars

Yayınları, İstanbul, C 4, s.1284.

TURAL, Sadık (1992), Kültürel Kimlik Üzerine Düşünceler, Ejdat Yayınları,

Ankara.

TURİNAY, Necmettin (1996), Değişen Toplum ve Aile, Akçağ Yayınları,

Ankara.

Türkçe Sözlük (1998), Türk Dil Kurumu Yayınları, Ankara, C 2.

Türk Dili ve Edebiyatı Ansiklopedisi, (1986), “Masal”, Dergah Yayınları,

İstanbul, C 6, s. 149 – 153.

TÜRKÖNE, Mualla (1995), Eski Türk Toplumunun Cinsiyet Kültürü, Ark

Yayınevi, Ankara.

YILMAZ, Ayfer (2004) “Türk Kültüründe Kadın”, Milli Folklor, Ankara, S 61,

s. 111 – 123.

Yusuf Has Hacip, (1998), Kutadgu Bilig (çev. Reşit Rahmeti Arat), Türk Tarih

Kurumu Basımevi, Ankara.

 www.felsefelik.com/felsefedunyası/35-2002/35-089.pdf, 07 Ekim 2008: 00.03

www.azadtribun.net/ x1092.htm 20 Mayıs 2008: 23.13

www.ege-edebiyat.org/ docs /471.doc, 21 Mayıs 2008: 00.30

253

ÖZGEÇMİŞ

Sevim Şen, 1983 yılında Elazığ’da doğdu. İlk ve orta öğrenimini Elazığ’da

tamamlayan Sevim Şen, 2000 yılında Elazığ Balakgazi Lisesi’nden mezun oldu. 2004

yılında Fırat Üniversitesi Fen Edebiyat Fakültesi’nin Türk Dili ve Edebiyatı Bölümü’nü

dereceyle bitirdi. 2005 yılından itibaren çeşitli dershanelerde uzman öğreticilik görevini

yürütmekte olan Sevim Şen, halen Fırat Üniversitesi Türk Dili ve Edebiyatı Bölümü

yüksek lisans öğrencisidir.

