
T.C.
SELÇUK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İLKÖĞRETİM ANA BİLİM DALI

SINIF ÖĞRETMENLİĞİ BİLİM DALI

MASALLARIN ÇOCUK EĞİTİMİ AÇISINDAN
İNCELENMESİ (SARAYÖNÜ ÖRNEĞİ)

YÜKSEK LİSANS TEZİ

DANIŞMAN
YRD. DOÇ. DR. SEYİT EMİROĞLU

HAZIRLAYAN
HATİCE TÛBA YALDIZ

KONYA – 2006

 i

ÖZET

Bu araştırma Sarayönü ilçesi’nde anlatılan masalların sözlü bir

gelenek ürünü olarak unutulmaya yüz tutmasını önlemek, onların bilimsel

metotlarla incelenerek yok olmalarını önlemeye çalışmak amacıyla

hazırlanmıştır. Buradaki esas amaç ulusal ve millî kültürümüzün

korunmasına yardım etmektir.

Araştırmada “Sarayönü ve Çevresinde Anlatılan Masallar ve Bu

Masalların Çocuk Eğitimine Katkısı” incelenmiştir. Konu incelenirken çocuk

eğitiminin nasıl olması gerektiği üzerinde durulmuş, bu noktada masalların

etkisi ele alınmıştır. Ayrıca masal kavramı ve masalın yapısal şekli

belirlenmiş, günümüz eğitiminde masal kullanılmalı mıdır, yoksa 2000’li

yılların teknolojik gelişmelerinden yararlanılarak masallara yer verilmemeli

midir, sorusuna cevap aranmıştır.

Araştırmayı yaparken masalların eğitimdeki işleviyle ilgili iki tip

düşünceye rastlanmıştır. Bunlardan birincisi ahlâkî davranışların

kazandırılmasında çok önemli bir araç olduğu ve eğitimde kesinlikle

kullanılması gerektiğidir. Diğeri ise masallardaki kötü karakterlerin çocuğu

korkuttuğu, akıldışı olayların mantıksal zekâsını olumsuz yönde etkilediği

görüşüdür.

Sonuç bölümünde araştırma boyunca edindiğimiz izlenimlerden ve

yazılı kaynaklardaki bilgilerin oranlanmasından birinci görüşe katıldığımızı

sebepleriyle beraber ortaya koyduk.

Araştırmanın Sınırlılıkları

Bu çalışma,

- Sarayönü ve çevresinden derlenen bazı masallar ile

- Konuyla ilgili incelediğimiz yazılı kaynaklar ile sınırlıdır.

Yöntem

Araştırmamızda kullandığımız yöntemler şunlardır:

1- Yazılı kaynaklardan yararlanma

2- İnceleme

3- Derleme

ANAHTAR SÖZCÜKLER

1- Sarayönü Masalları

2- Çocuk Eğitimi

3- İlköğretim Dönemi

4- Eğitsel İşlev

 ii

ABSTRACT

This study has been done to prevent to be forgotten the stories which are

products of verbal tradition and which are told in Sarayönü Sub-Province, to

prevent disappear of the stories while examining them with scientifıc methods.

The main aim is here to help for preventing our national culture.

In this study, the stories which are told in Sarayönü and its environment

and stories contribution to child training have been examined. While examining

the subject, how child training should be, has been emphasized and at this point,

the effects of the stories was taken under debate. Also, story term, and the

structural shape of the story has been determined, the answer of this question '

the story should be used in today training or it shouldn't be used while taking

benefit from 2000 years technology developments' has been looked for.

While making the search, we came across two types thought about the

functions of the stories in education. The fırst one of these, it is a very important

tool to get the child morality and it should be used certainly. The other is, the

bad characters in the stories are making afraid of the child, and the incredible

events affect the child intelligence negatively.

At the result section, we agreed with the fırst thought and we set forth

the reasons which we got from our observations during the research and the

data rates which are taken from written sources.

The limits of the search:

This study is limited with;

• The stories which are told in Sarayönü and its environment

• The written sources which we examined regarding the subject

The method of the search:

1- Utilization from written sources

2- Analyzing

3- Collecting

 iii

ÖNSÖZ

Masal, halk kültürünün birçok özelliğini gösteren sözlü bir gelenek

ürünüdür. Bundan dolayı kültürel ürün olarak değerlendirilir. Masallar renkli

hayâl ürünlerinin sihirli etkisiyle yaşamın gerçeklerinden herkese ibret mesajı

verirler. Çünkü onlar sosyal karaktere sahiptir. Ayrıca bir dilin gelişimini

incelemek için de önemli başvuru kaynaklarıdır.

Masallar, diğer folklor ürünleri gibi paylaşılan hayatın içinden doğmuş ve

gelecek nesillere aktarılmıştır. Masalların; ne zaman, nerede ve nasıl meydana

geldiğini tespit etmek oldukça zordur. Masalların her zaman canlı bir biçimde

anlatılır, dinlenir ve okunur olmasının sebebi; dili, olayları giydiren ve

hareketlendiren kültür birikimi, farklılığı ve millîliğidir. Masallarımız üzerine

yapılan çalışmalar yurdumuzda çok geç başlamıştır.

Geleneğimizde de önemli bir yer tutan masalların bilimsel olarak

incelenmesine çok geç başlanılmasına karşın günümüzde yapılan araştırmalar

umut vericidir. Bu alanda öncülüğü yapmış hocamız Saim Sakaoğlu ilk kez

“Gümüşhane Masalları Metin – Toplama ve Tahlil” başlıklı doktora tezini

hazırlayarak alana ışık tutmuş, 1998 yılında da bu tezini geliştirerek “Masal

Araştırmaları” adı altında yeniden yayımlatmıştır. Danışman hocam Seyit

Emiroğlu da Konya- Meram Masalları üzerinde yaptığı çalışmalarla bizlere bu

yolun kapısını aralamamızda yardımcı olmuşlardır.

Bu araştırma ile Sarayönü ilçesi ve köylerinde anlatılan masal

metinlerinden bazıları derlenmiş ve onların yok olması yazıya geçirilerek

önlenmeye çalışılmıştır. Ayrıca çocuk eğitiminin nasıl olması gerektiği

belirtilmiş, masalların çocuk eğitimine katkısı ele alınarak, farklı görüşlere yer

verilmiştir.

Araştırma dört bölümden oluşmaktadır. Birinci bölüm, giriş kısmını da

içine almakta olup bu bölümde eğitim ve çocuk kelimeleri kavramsal olarak

ele alınmış, çocuğun gelişiminde ana-babanın oynayacağı rol üzerinde

durulmuştur. Çocuğun bedensel ve dilsel gelişiminde masalların etkisine

değinilmiş, masal kelimesi de kavramsal olarak ele alınmıştır.

 iv

İkinci bölümde Sarayönü ilçesi hakkında bilgi verilmiş, bölgenin

masallarının nasıl derlendiği açıklanmıştır. Bu masalları anlatmada bize

kaynaklık eden şahıslar hakkında da bilgiler yer almaktadır.

Üçüncü bölümde masalın eğitimdeki yeri hakkında bilgiler verilmekte,

özellikle ilköğretim dönemi çocuklarındaki etkisi ortaya konmaktadır. Eğitim

programlarında masala yer verilip verilmediği incelenmiş, masalların eğitimsel

işlevleri üzerinde durulmuştur.

Dördüncü ve son bölümde ise derlediğimiz kırk adet masal metni yer

almakta ve bunların eğitsel faydaları üzerinde durulmaktadır. Bu metinler

kaynak şahısların ağzından çıktığı şekliyle derlenmiş, yöresel kelimeler

değiştirilmemiştir.

Türk masalları üzerinde ilk çalışmaları yapan, derleyen ve ilim âlemine

sunan Prof. Dr. Saim Sakaoğlu ile Prof. Dr. Ali Berat Alptekin hocalarımıza ayrıca

teşekkür ederim.

Yine çalışmalarımı hazırlarken bilgilerinden ve tecrübesinden yararlandığım

danışman hocam Yrd. Doç. Dr. Seyit Emiroğlu’na, araştırma boyunca benden

desteklerini esirgemeyen aileme ve masalların derlenmesi sırasında bana

yardımcı olan Halıcı İlköğretim Okulu’ndaki arkadaşlarıma, öğrenci velilerine

ve öğrencilerime teşekkür ederim.

 H. Tûba YALDIZ

 vi

İÇİNDEKİLER

ÖZET…………………………………………………………………………….. I

ABSTRACT ……………………………………………………………………... III

ÖNSÖZ ………………………………………………………………………….. IV

İÇİNDEKİLER ………………………………………………………………….. VI

GİRİŞ…………………………………………………………………………….. 1

1. BÖLÜM

1. ÇOCUK GELİŞİMİ VE MASAL

 1.1. Eğitim ve Çocuk ……………………………………………………….. 3

 1.1.1. Çocukların Gelişim ve Büyümesinin Dört Aşaması …………... 3

 1.1.2. Çocuklar ve Ana–Babalar ……………………………………….. 5

 1.1.2.a. Psikolojik Ana– Baba ……………………………………… 5

 1.1.2.b. Kabul Eden Ana– Baba …………………………………… 6

 1.1.2.c. Reddeden Ana– Baba ……………………………………… 6

 1.1.2.d. Koruyucu Ana– Baba ……………………………………... 6

 1.1.2.e. Ana– Babalara Düşen Görevler …………………………… 7

 1.2. Çocukta Anadil Gelişimi ……………………………………………. 8

 1.2.1. Dil Gelişimi ……………………………………………………... 8

 1.2.2. Dil ve Sevgi Bilincinin Uyandırılmasında Masalların Etkisi …. 9

 1.2.3. Çocuk Gelişiminde Masalların İşlevi …………………………… 10

 1.3. Masal ……………………………………………………………………. 10

 1.3.1. Masalın Tanımı …………………………………………………… 10

 1.3.2. Masalların Kaynağı ………………………………………………. 12

 1.3.3. Masal Türleri …………………………………………………….. 12

 1.3.3.a. Hayvan Masallarının Nitelikleri …………………………… 13

 1.3.3.b. Olağanüstü Masalların Nitelikleri …………………………. 13

 vii

 1.3.3.c. Gerçekçi Masalların Nitelikleri ……………………………. 13

 1.3.4. Masallarda Olay ………………………………………………….. 14

 1.3.5. Masal Kişileri ……………………………………………………. 14

 1.3.6. Masallarda Yer ve Zaman ………………………………………. 14

1.3.7. Masalların Dil Özellikleri …………………………………………15

 1.3. 8. Masallarda Amaç ……………………………………………….. 15

 1.3. 9. Masalların Önemi…………………………………………………. 16

 1.3.10. Masalın Biçimi …………………………………………………. 16

 1.3. 11. Yapma Masal ve Bizdeki Masal Çalışmaları ……………….. 17

1.3.12. Sarayönü Masalları Üzerinde Yapılan Çalışmalar …………… 20

2. BÖLÜM

2. SARAYÖNÜ …………………………………………………………………. 22

 2.1. Coğrafi Bakımdan Sarayönü ……………………………………………22

 2.1.1.Coğrafi Konumu ……………………………………………………22

 2.1.2.Yüzey Şekilleri …………………………………………………… 22

 2.1.2.a. Dağları ve Ovaları: ………………………………………… 22

 2.1.2.b. Akarsuları ve Gölleri ………………………………………. 23

 2.1.2.c. İklimi ………………………………………………………… 23

 2.1.2.d. Bitki Örtüsü ………………………………………………… 23

 2.1.2.a1. İlçede Yaşayış……………………………………….. 23

 2.1.2.a.2. İlçenin Nüfusu ……………………………………. 23

 2.1.2.a. Halkın Geçim Kaynakları ……………………………... 23

 2.1.2.a.1. Tarım ……………………………………………… 23

 2.1.2.a.2. Endüstri ve Ticaret ……………………………… 23

 2.1.2.a.3. Madenler ……………………………………………24

 viii

 2.1.3.İlçede Bulunan Eğitim Kurumları ……………………………….. 25

 2.1.4. İlçenin Kuruluşu Ve Turistik Yerleri ………………………… 26

 2.1.4.a. İlçenin Tarihi ………………………………………………. 26

 2.1.4.b. İlçenin Tarihi ve Turistik Yerleri ……………………… 27

2.1.5. İlçenin Komşu İl Ve İlçelerle İlişkisi …………………………. 27

 2.1.5.a. Haberleşme …………………………………………………. 27

2.1.5.b. Ulaşım ………………………………………………………. 28

 2.1.6. İlçedeki Sağlık Kurumları Ve Sosyal Kurumlar ……………… 28

 2.1.6.a. Sağlık Kurumları …………………………………………… 28

 2.1.6.b. Sosyal Kurumlar ……………………………………………. 28

 2.1.6.b.1. Yardım Kurumları ……………………………………. 28

 2. 2. Sarayönü İlçesi Masallarının Derlenmesi…………………………….. 29

 2.2.1. Masalların Derlenme Şekli……………………………………… 29

 2.2.2. Kaynak Şahıslar Hakkında Bilgiler…………………………….. 30

2.2.3. Kaynak Şahısların Cevapları …………………………………… 31

 2.2.4. Masal Derlenen Bölge ………………………………………….. 36

3. BÖLÜM

3. MASALIN EĞİTİMDEKİ YERİ ….………………………………………. 38

 3.1. Masalın Çocuk Eğitimindeki Yeri ………………………………. 40

 3.2. İlköğretim Dönemi Çocuklarının Gelişiminde Masalın Önemi ….. 41

 3.3. Çoklu Zeka Kuramına Göre Masalın Faydaları ………………….. 43

3.3.1. Kişisel (İçsel) Zekâ……………………………………………… .44

3.3.2. Kişilerarası (Sosyal) Zekâ…………………………………………44

3.3.3. Görsel (Mekânsal) Zekâ…………………………………………...44

3.3.4. Sözel (Dilsel) Zekâ………………………………………………..45

3.3.5. Doğa Zekâsı (Varoluşçu Zekâ)…………………………………….45

3.3.6. Müziksel (Ritmik) Zekâ……………………………………………45

3.3.7. Bedensel (Kinestetik) Zekâ…………………………………….…..45

 ix

 3.4. Masalların Eğitsel İşlevleri ve İleti Dizini………………………….. 46

 3.4.1. Etik İletiler………………………………………………………. 47

 3.4.2. Psikolojik İletiler………………………………………………… 48

 3.4.3. Sosyolojik İletiler…………………………………………………. 50

 3.4.4. Ekonomik İletiler………………………………………………… 50

 3.4.5. Öteki İletiler……………………………………………………… 51

4. BÖLÜM

 4. MASAL METİNLERİNİN İNCELENMESİ……………………………… 52

 4.1.Talihli Gız………………………………………………………………. 52

 4.1.1.Masalın Özeti ……………………………………………………… 52

 4.1.1.a. Masalın Çocuk Eğitimi Açısından İncelenmesi ……………….53

 4.1.2.Yedi Kardeş…………………………………… …………………….. 53

 4.1.2.a.Masalın Özeti……………………………………………………. 53

 4.1.2.b. Masalın Çocuk Eğitimi Açısından İncelenmesi ……………….54

 4.1.3. Kel Kız……………………………………………………………….. 55

 4.1.3.a.Masalın Özeti…………………………………………………… 55

 4.1.3.b. Masalın Çocuk Eğitimi Açısından İncelenmesi…………….. 55

 4.1.4. Guguk Kuşu İle Keloğlan…………………………………………… 56

 4.1.4.a. Masalın Özeti…………………………………………………… 56

 4.1.4.b. Masalın Çocuk Eğitimi Açısından İncelenmesi…………….….57

 4.1.5. Keloğlan’ın Kavalı…………………………………………………… 58

 4.1.5.a.Masalın Özeti…………………………………………………… 58

 4.1.5.b. Masalın Çocuk Eğitimi Açısından İncelenmesi……………… 59

 4.1.6. Kör Padişah………………………………………………………….. 59

 4.1.6.a.Masalın Özeti………………………………………………….. 59

 x

 4.1.6.b.Masalın Çocuk Eğitimi Açısından İncelenmesi………………. 60

 4.1.7.Arsız Oğlan…………………………………………………………… 61

 4.1.7.a.Masalın Özeti……………………………………………………. 61

 4.1.7.b. Masalın Çocuk Eğitimi Açısından İncelenmesi………………. 62

 4.1.8. Emanete Hıyanet……………………………………………………… 62

 4.1.8.a. Masalın Özeti…………………………………………………. 62

 4.1.8.b. Masalın Çocuk Eğitimi Açısından İncelenmesi……………… 63

 4.1.9. Küçücük Çocuk……………………………………………………… 64

 4.1.9.a.Masalın Özeti……………………………………………………. 64

 4.1.9.b.Masalın Çocuk Eğitimi Açısından İncelenmesi………………. 65

 4.1.10. Kurt ile Arkadaşı……………………………………………………..65

 4.1.10.a.Masalın Özeti…………………………………………………. 65

 4.1.10.b.Masalın Çocuk Eğitimi Açısından İncelenmesi…………….. 66

 4.1.11. Uzunkulağın Başına Gelenler…………………………….……….. 67

 4.1.11.a. Masalın Özeti…………………………………………………. 67

 4.1.11.b.Masalın Çocuk Eğitimi Açısında İncelenmesi………………. 68

 4.1.12. Beş Kardeşin Bir Bacısı……………………………………………. 68

 4.1.12.a. Masalın Özeti…………………………………………………. 68

 4.1.12.b.Masalın Çocuk Eğitimi Açısından İncelenmesi…………….. 70

 4.1.13. Ali Dayı ……………………………………………………………. 70

 4.1.13.a.Masalın Özeti ………………………………………………… 70

 4.1.13.b. Masalın Çocuk Eğitimi Açısından İncelenmesi……………. 71

 4.1.14.Konağın Gelinleri…………………………………………………… 72

 4.1.14.a. Masalın Özeti ………………………………………………… 72

 4.1.14.b.Masalın Çocuk Eğitimi Açısından İncelenmesi…………….. 73

 4.1.15. Deliğanlı Ahmet …………………………………………………. 74

 xi

 4.1.15.a.Masalın Özeti………………………………………………….. 74

 4.1.15.b.Masalın Çocuk Eğitimi Açısından İncelenmesi…………….. 75

 4.1.16.Çilliynen Kara Tavuk………………………………………………. 76

 4.1.16.a.Masalın Özeti………………………………………………….. 76

 4.1.16.b. Masalın Çocuk Eğitimi Açısından İncelenmesi……………. 76

 4.1.17.Misafir Mehmet…………………………………………………….. 77

 4.1.17.a.Masalın Özeti………………………………………………….. 77

 4.1.17.b. Masalın Çocuk Eğitimi Açısından İncelenmesi……………. 78

 4.1.18. Bakkal Hasan Emmi………………………………………………. 79

 4.1.18.a.Masalın Özeti………………………………………………….. 79

 4.1.18.b. Masalın Çocuk Eğitimi Açısından İncelenmesi…………….. 80

 4.1.19. Kiraz Kız……………………………………………………………. 81

 4.1.19.a. Masalın Özeti…………………………………………………. 81

 4.1.19.b. Masalın Çocuk Eğitimi Açısından İncelenmesi……………. 82

 4.1.20.Bilmiş Çocuk……………………………………………………… 82

 4.1.20.a.Masalın Özeti …………………………………………………. 82

 4.1.20.b. Masalın Çocuk Eğitimi Açısından İncelenmesi…………….. 83

 4.1.21. İki Kardeşin Başına Gelenler………………………………….. 84

 4.1.21.a. Masalın Özeti…………………………………………………. 84

 4.1.21.b. Masalın Çocuk Eğitimi Açısından İncelenmesi……………. 84

 4.1.22. Sütün Hikmeti………………………………………………………. 85

 4.1.22.a. Masalın Özeti………………………………………………… 85

 4.1.22.b. Masalın Çocuk Eğitimi Açısından İncelenmesi…………….. 86

 4.1.23. Ahmet Ağa……………………………………………………………87

 4.1.23.a. Masalın Özeti…………………………………………………. 87

 4.1.23.b. Masalın Çocuk Eğitimi Açısından İncelenmesi…………….. 87

 xii

 4.1.24. Karabaş ile Tekir…………………………………………………… 88

 4.1.24.a. Masalın Özeti………………………………………………… 88

 4.1.24.b. Masalın Çocuk Eğitimi Açısından İncelenmesi…………….. 89

 4.1.25. Tembel Adamın Karısı…………………………………………….. 90

 4.1.25.a. Masalın Özeti………………………………………………….. 90

 4.1.25.b. Masalın Çocuk Eğitimi Açısından İncelenmesi……………. 90

 4.1.26. Ayağına Diken Batan Horaz………………………………………. 91

4.1.26.a.Masalın Özeti…………………………………………………. 91

4.1.26.b.Masalın Çocuk Eğitimi Açısından İncelenmesi…………….. 92

4.1.27.Iraz Gelinin Masalı……………………………………………….. 93

4.1.27.a.Masalın Özeti …………………………………………………. 93

 4.1.27.b. Masalın Çocuk Eğitimi Açısından İncelenmesi……………. 93

 4.1.28. Yoksul Babanın Üç Oğlu………………………………………….. 94

 4.1.28.a. Masalın Özeti………………………………………………….. 94

 4.1.28.b. Masalın Çocuk Eğitimi Açısından İncelenmesi…………….. 95

 4.1.29. Bitmeyen Helva…………………………………………………….. 96

 4.1.29.a. Masalın Özeti…………………………………………………. 96

4.1.29.b.Masalın Çocuk Eğitimi Açısından İncelenmesi…………….. 97

 4.1.30. Simitçi……………………………………………………………….. 97

 4.1.30.a. Masalın Özeti………………………………………………… 97

 4.1.30.b. Masalın Çocuk Eğitimi Açısından İncelenmesi…………….. 97

 4.1.31. Delinin Başına Gelenler…………………………………………… 98

 4.1.31.a. Masalın Özeti…………………………………………………. 98

 4.1.31.b. Masalın Çocuk Eğitimi Açısından İncelenmesi……………. 98

 4.1.32.Bayam Çocuk………………………………………………………… 99

 4.1.32.a. Masalın Özeti…………………………………………………. 99

 xiii

 4.1.32.b. Masalın Çocuk Eğitimi Açısından İncelenmesi…………….. 100

 4.1.33. Gardaşını Seymeyen Çocuk……………………………………….. 100

 4.1.33.1. Masalın Özeti…………………………………………………. 100

 4.1.33.2. Masalın Çocuk Eğitimi Açısından İncelenmesi……………. 101

4.1.34. Devlet Guşu………………………………………………………….. 102

 4.1.34.a. Masalın Özeti…………………………………………………. 102

 4.1.34.b. Masalın Çocuk Eğitimi Açısından İncelenmesi…………….. 102

4.1.35. İden Bulur ………………………………………………………… 103

 4.1.35.1. Masalın Özeti…………………………………………………. 103

 4.1.35.2. Masalın Çocuk Eğitimi Açısından İncelenmesi…………….. 104

4.1.6. Musa Emmi ………………………………………………………….. 104

 4.1.36.a. Masalın Özeti…………………………………….…………… 104

 4.1.36.b. Masalın Çocuk Eğitimi Açısından İncelenmesi…………….. 105

 4.1.37. Hasibe’nin Kırmızı Ayakkabıları…………………………………. 105

 4.1.37.a. Masalın Özeti………………………………….………………. 105

 4.1.37.b. Masalın Çocuk Eğitimi Açısından İncelenmesi…………….. 106

 4.1.38.Garibanlar…………………………………………………………….. 106

 4.1.38.a. Masalın Özeti…………………………………………………. 106

 4.1.38.b. Masalın Çocuk Eğitimi Açısından İncelenmesi…………….. 107

 4.1.39.Kutu Kutu İçinde …………………………………………………... 108

 4.1.39.a. Masalın Özeti…………………………………………………. 108

 4.1.39.b. Masalın Çocuk Eğitimi Açısından İncelenmesi…………… 109

 4.1.40. Hürü Kız……………………………………………………………. 109

 4.1.40.a. Masalın Özeti…………………………………………………. 109

 4.1.40.b. Masalın Çocuk Eğitimi Açısından İncelenmesi……………. 110

4.2. Masal Metinleri……………………………………………………………... 111

 xiv

 4.2.1.Talihli Gız ………………...……………………………………………111

 4.2.2. Yidi Gardaş…………………………………………………………… 115

 4.2.3. Kel Gız ……………………………………………………………….. 119

 4.2.4. Guguk Kuşuynan Keloğlan……………………………………………. 120

 4.2.5. Keloğlanın Kavalı…………………………………………………… 122

 4.2.6. Kör Padişah………………………………………………………….. 124

 4.2.7. Arsız Oğlan…………………………………………………………. 128

 4.2.8. Emanete Hıyanet…………………………………………………….. 129

 4.2.9. Küçücük Çocuk………………………………………………………... 131

 4.2.10. Kurdula Arkadaşı…………………………………………………… 132

 4.2.11. Uzunkulağın Başına Gelenler………………………………………… 135

 4.2.12. Beş Gardaşın Bir Bacısı……………………………………………… 136

 4.2.13. Ali Dayı……………………………………………………………… 140

 4.2.14. Konağın Gelinleri………………………………………………….. 143

 4.2.15. Deliğanlı Ahmet……………………………………………………… 144

 4.2.16. Çilliynen Kara Tavuk……………………………………………… 150

 4.2.17. Misafir Mehmet……………………………………………………. 153

 4.2.18. Bakkal Hasan Emmi…………………………………………………. 155

 4.2.19. Kiraz Kız……………………………………………………………… 157

 4.2.20. Bilmiş Çocuk…………………………………………………………..158

 4.2.21. İki Gardaşın Başına Gelenler…………………………………………. 160

 4.2.22. Südün Hikmeti……………………………………………………….. 161

 4.2.23. Ahmet Ağa…………………………………………………………… 162

 4.2.24.Karabaşla Dekir………………………………………………………. 163

 4.2.25. Dembel Herifinen Karısı…………………………………………… 164

 4.2.26. Ayağına Diken Batan Horaz……………………………………….… 166

 4.2.27. Iraz Gelinin Masalı…………………………………………………… 167

 4.2.28. Yoğsul Bubanın Üç Oğlu…………………………………………….. 172

 xv

 4.2.29. Bitmeyen Helva……………………………………………………… 177

 4.2.30. Simitçi………………………………………………………………... 177

 4.2.31. Delinin Başına Gelenler……………………………………………… 178

 4.2.32. Bayam Çocuk……………………………………………………….. 181

 4.2.33. Gardaşını Seymeyen Çocuk……………………………………….. 183

 4.2.34. Devlet Guşu………………………………………………………... 185

 4.2.35. İden Bulur……………………………………………………………. 188

 4.2.36. Musa Emmi………………………………………………………….. 190

 4.2.37. Hasibe’nin Gırmızı Ayakkabıları………………………………….. 191

 4.2.38. Garibanlar……………………………………………………………. 193

 4.2.39. Gutu Gutu İçinde…………………………………………………… 194

 4.2.40. Hürü Gız……………………………………………………………… 196

V. BÖLÜM

SONUÇ VE ÖNERİLER ………………………………………………………. 199

KAYNAKLAR………………………………………………………………….. 203

ÖZGEÇMİŞ……………………………………………………………………… 206

 1

BÖLÜM I

GİRİŞ

“Sarayönü İlçesinde Anlatılan Masalların Çocuk Eğitimi Açısından

İncelenmesi” adlı bu çalışmamızda öncelikle çocuk eğitimini ele alarak işe başladık.

Çocuk eğitimi günümüzde en önemli çalışma alanlarından biridir. Bu alanda başarılı

olabilmek için de çocuğun değişik yaş dönemlerindeki karakter özelliklerini iyi

incelemek gerekmektedir.

Çocuğun eğitimi deyince özellikle anne ve baba aklımıza gelir. Çünkü eğitim

işinden 1.derecede sorumlu olan onlardır. Daha sonra öğretmen ve en son olarak da

çevre etkenleri çocuğun hayatına yön verirler. Çocuğun iyi yetişmesi için uyumlu bir

aileye, iyi bir okula ve uygun bir çevreye ihtiyaç vardır. (Özüdoğru, 2005. s.15)

Çocuğun eğitiminde önemli olan diğer bir husus, milli ve manevi değerlerin

mutlaka göz önünde bulundurulması gereğidir. Milli değerlerimize ve kültürümüze

sahip çıkmanın pek de fazla önemsenmediği günümüzde, çocuklarımızı bu değerler

doğrultusunda yetiştirmek bizim için vazgeçilmez bir görev olmalıdır.

Çocuğun yetiştirilmesinde başka bir önemli nokta da onun hem fiziksel hem

de psikososyal özelliklerini tanıma gereğidir. Çocuk; beden ve ruhtan oluşan bir

bütün olduğuna göre, onun hem bedensel özellikleri hem de ruhsal gelişimi çok iyi

irdelenmelidir. “Çocuk, eksik bir yetişkin değil, fakat zihinsel, bedensel, sosyal ve

duygusal gereksinimlerini tamamlamak isteyen, kelimenin tam anlamıyla ‘kişi’dir.”

(Yavuzer, 2003, s.199) Bu nedenle her anne-baba çocuğun doğum öncesinden

itibaren yani anne karnında oluşumundan itibaren sürekli gelişimi iyi bilmek

durumundadırlar.

Ayrıca çocuğun bir de ruhsal gelişimi vardır ki bu da en az bedensel gelişimi

kadar önemlidir. Günümüzde çocuğun ruhsal gelişimini inceleyen dal “çocuk

psikolojisi” olarak adlandırılmaktadır. Çocuk psikolojisi, bireyin doğum öncesi

döneminden başlayarak ergenlik evresine kadar süren gelişimini ele alır. (Özüdoğru,

s.46) Çocuğun ruh sağlığının istendiği gibi iyi gelişmesi, ailesiyle kurduğu iletişime

 2

bağlıdır. Bu noktada anne-babalar; çocukla arkadaşlık kurarak, ana-kız, baba-oğlan

sanki iki arkadaşmış gibi samimi olmalı, onun dünyasına girerek onun psiko-sosyal

özelliklerini tanımalıdırlar. Aslında ailede çocuğa karşı yapılan yanlışlar çoğu zaman

sevgisizlikten değil bilgisizlikten kaynaklanıyor, oysa ki bilimsel metotlarla hareket

ederek onu sevmek ve ona saygı duymak, onu yüreklendirmek, onun kalbine girmek

ve gönlünü kazanmak gerekir. (Özüdoğru, s.16)

İşte bütün bunlardan hareketle çalışmamızda önce eğitim ve çocuk kavramına

değinilmiş, bir çocuğun eğitiminde ana babalara yol gösterecek ilkeler belirlenmiştir.

Ardından da konu ile ilgili örnekler sunulmuş, gerek yurt içinde gerekse yurt

dışındaki eğitimcilerin görüşlerine yer verilmiştir. Daha sonraki bölümlerde ise

masal kavramı üzerinde durularak masalın çocuk eğitiminde faydalanılabilecek bir

araç olup olmayacağı belirlenmeye çalışılmıştır. Bu bağlamda günümüzdeki

eğitimcilerin her çeşit görüşlerine yer verilmiş, değerli hocalarımızın konu ile ilgili

makalelerinden yararlanılarak bir sonuca ulaşılmıştır. Ulaştığımız sonuçlar bir

değerlendirmeye tabi tutularak önerilerle beraber beşince bölümde ortaya

konulmuştur.

 3

1. ÇOCUK GELİŞİMİ VE MASAL

 1.1. Eğitim ve Çocuk

 Eğitim deyince kendi istediğimiz davranışları çocuğumuza kazandırmak için

geçirdiğimiz süreç aklımıza gelir. Bu tanımlama çok genel bir tanım olsa da

eğitimin daha çok çeşitli tanımları yapılmıştır.

 “Bireyin davranışlarında yaşantısı yoluyla ve kasıtlı olarak istenilen yönde

değişmeler meydana getirme sürecidir.”(Büyükkaragöz,1998,s.26)

 “Başka bir tanımda eğitim en genel anlamıyla insanları belli amaçlara

göre yetiştirme sürecidir.”(Erdem &Fidan, 1993,s.12)

 Çocuk ise 2 ila 13 yaşları arasında kendine has özellikleri içinde

büyüyen bir varlıktır. Bir bebekte doğumla birlikte üç temel duygu oluşur.

Bunlar korku, hiddet ve sevgidir. Bedensel büyüme beraberinde olgunlaşma ve

öğrenmeyi de getirir. Çocuğun büyüyüp gelişmesinde biyolojik etmenlerin yanı

sıra aile ve okul etmenleri de önemli bir yere sahiptir. (Oğuzkan, 2000,s.2)

 Buraya kadar eğitim ve çocuk kavramlarını açıklamaya çalıştık. Eğitim

ailede başlar, okulda devam eder. Fakat eğitimin daima çocuğu hedeflediğini

düşünürsek çocukların gelişme ve büyümesini daha dikkatli incelememiz

gerektiğini fark ederiz.

 1.1.1.Çocukların Gelişim ve Büyümesinin Dört Aşaması

 Psikologlar büyümeyi tanımlarken organizmadaki bedensel değişimler

olarak tarif etmektedirler. Gelişme ise, çocuğun büyüme aşamasından, bir

sonraki olgunlaşma aşamasına kadar olan ilerlemesinin bir göstergesidir.

Genelleyecek olursak çocuklar ben merkezlilikten başlayarak, somut olayları

öğrenirler, sonra da daha soyut ve geniş bir anlayış süreci içinde gelişirler. Bu

anlayış, onların sürekli genişleyen bir grubun– aile, okul, toplum, dünya, evren–

parçası olduğunu gösterir. Kısacası büyüme ve gelişme aşamaları belli bir

düzeni takip eder. (Barth &Demirtaş, Yök/Dünya Bankası, 1997, s.2.1)

 4

 Araştırmalar çocukların dünya hakkında bilgi edinirken şu dört

aşamadan geçtiğini göstermektedir.

 1– 3 yaşa kadar olan ilk aşamada çocuklar dokunur, bakar dinler ve

böylece dünyayı somut olarak algılarlar.

 2– 7 yaşına kadar olan (2.sınıf) süreci içine alan ikinci aşamada ise

çocuklar aile ve vatan kavramlarını daha iyi özümsemişlerdir ve onlara karşı

sevgi ve bağlılık duyguları gösterirler. Yine bu aşamada çocuklar ben merkezli

olup, somut olaylar yardımıyla anlaşılması güç soyut fikirleri öğrenmeye kapı

aralarlar.

 3– 8–10 yaş arasını kapsayan (3,4 ve5.sınıflar) üçüncü aşamada ise

çocuklar nesneleri ve olayları anlamak için mantıklarını kullanmaya, olay ve

olgulara farklı açılardan bakmaya başlarlar. Örneğin, başkalarının fikirlerini

anlamaya çalışırlar. Daha yüksek düzeylerde düşünebilmeye başlalar, soyut

düşünmeye doğru yol alırlar. Zihinlerinde ideal kavramını oluşturabilirler. Yani

kendileri için bir “mükemmel”leri vardır. 5.sınıfın sonunda çocukların millî

duyguları da yoğunlaşır, millî kimliklerini benimserler. Vatanları hakkındaki

olumsuz imgeleri reddederler, çünkü artık bir idealleri vardır ve bu ideallerine

yani yuvalarına bir zarar gelsin istemezler.

 4– 11–13 yaş (6–8.sınıflar) arasındaki dördüncü gelişim aşamasında ise

çocuklar soyut düşünmeye ve gerçekle ilgili alternatifler üretmeye başlarlar.

Ortaokuldan başlayarak öğrencilerin tutum ve algıları da iyice gelişir. 13

yaşından sonra bu tutum ve davranışları değiştirmek zordur. Masallar da

çocuklarımıza birtakım tutumları ve davranışları kazandırmayı hedeflediğine

göre, saydığımız gelişim aşamalarının onları eğitmede ne kadar önemli olduğunu

fark ederiz. Eğer araştırmacılar bu dört gelişim aşamasının onların dünya

görüşlerinin ve kişiliklerinin oluşmasında etkili olduğu konusunda haklıysalar, o

zaman başta ana–babalara ve ardından ilkokul öğretmenlerine çocukları iyi bir

insan olarak yetiştirmede önemli roller düşmektedir. (Barth& Demirtaş,1997,

s.2.2)

 5

 1.1.2 Çocuklar ve Ana–Babalar

 Hiç şüphe yok ki bir çocuğun eğitiminde en etkili unsur onun anne ve

babasıdır. Yani ailesidir. Aile, çocuğun ilk eğitimini aldığı yuvasıdır.

 Çocuk yaşamının ilk dönemini ailesiyle birlikte geçirir. Psikologlara göre

bu devre çocuğun gelişiminde çok önemlidir. Çocuklarla ana– babaların iyi ya

da kötü günleri, basit ya da karmaşık olarak geçirmeleri en doğal olgudur.

Çocuğuna daha bebeklikten başlayarak birtakım davranışlar kazandırmak her

ana– babanın görevidir. Okul çağındaki çocukların hayata uyumu ve başarısı

daha önce ailede kazanmış olduğu davranışlara bağlıdır. Bu nedenle ana–

babalar çocuklarının her söylediğine evet demek ya da onun üzerinde otorite

kurmak yerine,olumlu ebeveynler olmaya çalışmalıdırlar. Olumlu aileler; çocuğa

gerektiğinde evet, gerektiğinde hayır diyebilmeyi bilen ailelerdir. Otoriteyi

sağlamada ve olumlu bir kişilik oluşturmada ana–babaların davranışları her

yönüyle önemlidir. (Senemoğlu, 1998,s.21)

 Çocuk doğduğu andan itibaren büyüme süreci içinde ailesiyle özellikle

babasıyla kurduğu etkileşimden çıkardığı sonuçları özümseyerek kişiliğinin ve

ruhsal yapısının temellerini oluşturmaktadır.

 Çocuğun yönlendirilmesinde ilk etkin kurum olan aile, onun kişiliğinin

gelişmesinde ve öğrenmesinde de önemli bir yer tutar. Yeteneklerin

gelişmesinde yardımcı olup yol göstererek, davranışlara yol vererek, gereğinde

denetleyerek toplumla uyumlu bir birey olmasını sağlar. (Bloom, s.72)

 1.1.2.a. Psikolojik Ana– Baba

 Çocuk sahibi olmasa da çocuk sevgisine sahip olan ebeveynlere

“Psikolojik Ana– Baba” denir. Bu tanımlamadan anlaşılan anne– baba olmak için

öncelikle niteliğin gerektiğidir.

 Bu tür ebeveynler çocuklara karşı şefkat duygusu içindedirler. Güçleri

elverdiği oranda çocuğun sevgisini destekler; korkusuna, heyecanına ortak

olurlar. Bir başkasının iyiliğini yüce bir değer olarak kabul etme -ki buna sevgi

 6

denmektedir- işte bunlar sevgiyi benimsemiş ana– babalardır.

 1.1.2.b. Kabul Eden Ana– Baba

 Çocuğun varlığını her yönüyle kabul eden, reddetmeyen ve kendi

inançlarını, özünü, kültürünü çocuğuna aktarmaya çalışan ana– babalardır. Fakat

bu aktarmayı yaparken ana– baba hiçbir zaman çocuğun kölesi olmamalıdır.

 Bu tür ebeveynler çocuklarına sorumluluklar verirler. Bu sorumlulukları

yerine getirmesinde onu kontrol ederler. Ayrıca dinler ve çocuğuna da

dinlemeyi öğretirler.

 1.1.2.c. Reddeden Ana– Baba

 Bu tür ebeveynler sık sık çocuğu cezalandırır. Çocuğun uslanmaz bir

yaramaz olduğunu düşünürler.

 1.1.2.d. Koruyucu Ana– Baba

 Çocuğu her konuda korumak isterler. Çocuğun yapabileceği işleri bile

kendileri yaparak fırsat vermezler.

 Yukarıdaki açıklamalara bakıldığında olumlu bir anne– babanın, iletişim

kurmaya açık olması gerektiğini anlıyoruz. İletişim ise sadece konuşmak değil,

neyi,nerede ve ne zaman söyleyeceğini bilmektir. Tezimizin asıl amacı ana

babalara ve eğitimcilere yardımcı olmak olduğuna göre iletişimde başarılı

olabilmek için çocuk psikologlarının belirttiği birkaç öneriyi burada zikretmeyi

uygun bulduk.

 1– İletişimde başarılı olabilmenin ilk yolu çocuğa saygı duymak,

varlığını kabul ettiğimizi ona hissettirmektir.

 2– İletişimde başarı sağlamak için çocuğa tabii ve gerçekçi davranmalı,

sorunları geçiştirilmeye çalışılmamalıdır.

 3– Empati (Kendimizi karşımızdakinin yerine koyma) sıkça kullanılmalı,

 7

çocuğun neleri hissEdebileceği tahmin etmeye çalışılmalıdır.

 1.1.2.e. Ana– Babalara Düşen Görevler

 Çocuklar bizim en değerli varlığımız ve geleceğimizin teminatıdır.

Onları sağlam bir olgunluğa eriştirmek için ana– babalara çok büyük görevler

düşmektedir. “Anne ve babalar çocuklarına iyi bir eğitim verebilmek için

görsel ve yazılı basından çocuklarla ilgili yayınları seçebilirler. Fakat bu konuda

çok dikkatli davranmalıdırlar. Ana ve babalar ve de çocukların kitabın iyi

seçimi ve kullanılması konusunda yardıma ihtiyaçları vardır. Ana– baba ve aile

yakınları çocuğa kitabı hediye almalı, çocuğun yaşı ilerledikçe onun genel

kültürünü artırmaya yönelik kitap okumasına yardım etmelidirler.

(Büyükkaragöz, 1998, s.34)

 Bu bağlamda ebeveynlere kitap seçiminde ve okunmasında şu hususlara

dikkat etmeleri önerilebilir:

1- Başlangıçta bol resimli hayvan masalları tercih edilmelidir.

 2– Çocuğun hoşuna giden, en sevdiği masallara tekrar tekrar yer

verilebilir.

 3– Masal anlatılırken zevkle ve hakkını vererek anlatılmalıdır. Bu sayede

çocuklar da beraber vakit geçirmekten hoşlanacaklardır.

 4– Masal kahramanlarını oynayarak tanımlamalarına fırsat verilmelidir.

Böylece masalların onlara öğrettiği kazanımları hayata geçirmiş olacaklardır.

 5– Keloğlan ve Nasrettin Hoca gibi Türk kültürünün önemli ve sevimli

simalarından çocuklarımızı mahrum bırakmamalıyız. Bu masallar sayesinde

onları tanımış olacaklardır.

 6– Hayal dünyası ve gerçek hayatı birbirine karıştırmadan masalları

anlatmalıdır. Örneğin, çocuğun kötü bir şey yapmasını engellemek için “Yoksa

cadı gelip seni alır.”gibi sözler sarf edilmemelidir.

 8

 7– Masal kitapları satın alınırken aceleci davranılmamalıdır. Kitabın

içeriği ve resimleri iyice incelenip, öyle karar verilmelidir. (Ailem ve Ben,

Ocak 2006, s.13)

 1.2. Çocukta Anadil Gelişimi

 1.2.1. Dil Gelişimi

 Dil, sözel olarak kişinin kendi kendini ifade edebilmesidir. Birbirimize

bilgi aktarımında, duygu ve düşünce aktarımında dilden yararlanırız. Dilin diğer

bir işlevi de bizden sonraki nesillere bilgi birikimini aktarmaktır. Bu bilgi

aktarımı en fazla halk ürünleri yolu ile olmaktadır ki masallar da bu ürünlerin

başta gelenidir.

 Genel anlamda dili şöyle tanımlayabiliriz: “Dil; düşünce, duygu ve

isteklerin bir toplumda ses ve anlam yönünden ortak olan öğeler ve

kurallardan yararlanarak başkalarına aktarılmasını sağlayan çok yönlü, çok

gelişmiş bir dizgedir.” (Aksan, 1977, s.35)

 Anadil ise başlangıçta anneden ve yakın aile çevresinden daha sonra da

ilişkili bulunulan çevrelerden öğrenilen, insanın bilinç altına inen ve bireylerin

toplumla en güçlü bağlarını oluşturan dildir. (Aksan, 1977,s.81)

 Birey anadilini annesinden ve yakın çevresinden öğrenmekte ve konuştuğu

dilin bütün özelliklerini kazanmaktadır. Bu şekilde birey, annesinden ve aile

çevresinden öğrendiği anadilini tüm yaşamı boyunca kullanmaktadır. Örneğin,

tüm kültürlerde çocuklar ilk sözlerini 12. ile 18. aylar arasında ifade etmeye

başlarlar. Dil gelişimi normal seyreden bir çocuk 4 yaşına geldiğinde kendini

sözel olarak ifade Edebilmektedir. Aile ve yakın çevrede başlayan anadili

öğrenme süreci gelişigüzel kültürleme yoluyla olmaktadır. (Demirel, 1995,s.3)

 İşte bu noktada da çocuğun küçüklüğünden itibaren ona anlatılan

masalların etkisi ortaya çıkmaktadır. Yapılan araştırmalar halk ürünlerinin

çocuğun dil gelişimine katkı sağladığını bizlere göstermiştir.

 9

 1.2.2. Dil ve Sevgi Bilincinin Uyandırılmasında Masalların Etkisi

 Türkçe öğretiminin amaçlarından biri de öğrencilerde dil ve sevgi

bilincini uyandırmak, onları dilimizi özenle ve güvenle kullanır duruma

getirmektir. Çocuklar dilimizin zenginliğini, anlatım gücünü sezip kavradıkça

anadillerine karşı sevgi duymaya başlarlar. Burada dil sevgisinin uyandırılmasında

Türkçe dersleri için seçilen okuma parçalarının büyük rolünü belirtmeliyiz.

Çocuğun okul öncesi dönemlerinden beri dinlediği masallar, onun ilginç

konuları kolayca ve zevkle anlamasını sağladığı için vazgeçilmez araçlardır.

(Türkçe Öğretimi, 1987, s.6)

 Konu bakımından ilgi çekmeyen, çok basit ve anlatım yönünden zayıf

yazılar dil bakımından ne kadar yalın da olsalar, çocuklarda okuma isteğinin

ve dil sevgisinin gelişimine engel olur. Bir öğretmenin bilinçle seçtiği ve araç

olarak yararlandığı eğitici bir masal ise, çocuğun hem sözcük dağarcığını

zenginleştirecek, hem de dilimizin sanat dolu yanını keşfetmesine imkân

tanıyacaktır.

 1.2.3. Çocuk Gelişiminde Masalların İşlevi

 Masalların anlamı ve kökeni üzerinde gelişen tartışmalarda hangi tarafta

yer alınırsa alınsın, masal kahramanlarının başından geçen serüven ve sınavların

hemen her zaman çocuğun gelişimine katkıda bulunduğu söylenebilir.

 İlk bakışta masalların yalnızca çocukları eğlendirmek için yazıldığını

düşünebiliriz. Kalıplaşmış karakterler, olanaksız durumlar, konuşan hayvanlar, her

defasında mutlu gelişen sonlar masalların vazgeçilmez nitelikleridir. İkinci bir

bakış masal metnine gizlenmiş bir ya da birkaç ders bulunduğunu ortaya

koyar. Yabancılarla konuşmamak, tembellik yapmamak, büyüklerin sözünü

dinlemek...vb. Üçüncü bakış ise Bruno Bettelheim’in The Meaning and

İmportance of Fairy Tales (Peri Masallarının Anlamı ve Önemi) adlı kitabında

vurguladığı gibi masalların amaç ve değerlerini, içerdikleri zengin anlam

düzeylerini anlayabilmekle kendini ortaya koyar. Diğer edebiyat türlerinden

farklı olarak masallar, çocuğu kendi kişiliğini keşfetmeye yönlendirirler,

 10

karakterinin gelişmesi için ne tür deneyimlerin gerekli olduğunu ortaya

koyarlar. Masallar, onları çeşitli yaşam zorlukları esnasında da yönlendiren bir

yöntemdir. (Zamansız Edebiyat ve Sanat Mecmuası, 2004,s.3)

 1.3. Masal

 1.3.1. Masalın Tanımı

 Dilimize masal olarak geçen ve Arapça bir sözcük olan “masal”,

İbranice’ye masal, Arapça’ya masla olarak geçmiştir. (Taner, 1992, s.97)

 Günümüzde masalla ilgili çok çeşitli tanımlamalar yapılmıştır. Biz de

burada bunlardan hiç olmazsa birkaçına yer vermenin uygun olacağına

inanıyoruz.

 “Halkın ortak yaratısı olarak ağızdan ağza, kuşaktan kuşağa aktarılan,

cin, peri, dev gibi olağanüstü kişileri olan, olağanüstü olaylara yer veren,

genellikle bir tekerleme ya da “Bir varmış, bir yokmuş...” gibi sözlerle başlayan

bir tür...” olarak tanımlanır. (Püsküllüoğlu, 1994,s.717)

 Bir başka kaynakta “ Genellikle olağanüstü kahramanlara ve maceralara

yer veren, konusu hayalî, kulaktan kulağa anlatılarak geçen halk hikayesidir.”

(M. Lauresse, c.13)

 Başka bir tanımında da, “Bütünüyle hayal ürünü olan, genellikle

olağanüstü olaylara zaman zaman da olağanüstü varlıklara yer verilen, olayları

çoklukla belirli olmayan bir yerde (masal ülkesinde), belirli olmayan bir

zamanda (evvel zaman içinde) geçen bir anlatı türü.” olarak tasnif edilir.

(B. Lauresse, c.13, s.7811)

 M. Halit Bayrı masalı, “Halk bilgisi kadrosu içinde masal mefhumundan

anlaşılan mânâ, bilinmeyen bir zamanda, bilinmeyen bir yerde bilinmeyen

şahıslara ait faaliyetlerin hikayesidir.” biçiminde tanımlar. (Güleç, s.67)

 Naki Tezel ise Türk Masalları adlı eserinin giriş kısmında masalı şu

 11

şekilde tarif ediyor: “Masal, olayların geçtiği yer ve zamanı belli olmayan, peri,

dev, cin, ejderha, arapbacı...vb kahramanları belirli kişileri temsil etmeyen

hikayedir.” (Tezel, s.10)

 Ünlü masal yazarlarımızdan P.Naili Boratav masalı, “Nesirle söylenmiş,

dini inanışlardan bağımsız, tamamıyla hayal ürünü, gerçekle ilgisiz, anlattıklarına

inandırma iddiası olmayan kısa bir anlatı.” şeklinde tanımlamaktadır. (Boratav,

1969, s.80)

 Anadolu’dan Masallar isimli kitabın yazarı Güner Demiray “Bazı

yaşlarda çocukların ilgi duyduğu masallar, olağanüstü olayları anlatan, zaman ve

yer kavramı belli olmayan Edebî eserlerdir.”diye tanımlıyor. (Demiray,1996, s.5)

 Bizlere masalı sevdiren E. Cem Güney de masal için şunları diyor:

“Bizim de bir masal dünyamız var, uçsuz, bucaksız bir dünya bu! Keloğlan’ı da

içine alır, Köroğlu’nu da, peri kızını da içine alır, dev anasını da, seni de içine

alır, beni de, gene de bir fındık kabuğuna sığar, yedi dünyaya sığmaz.” (Güney,

1948, s.3)

 Masal konusunda ilk bilimsel tezi yapan ve bu konuda daha başka

tezleri de bulunan Prof. Saim Sakaoğlu ise masalı şu şekilde tanımlamaktadır:

“Kahramanlarından bazıları hayvanlar ve tabiatüstü varlıklar olan, olayları masal

ülkesinde cereyan eden, hayal mahsulü olduğu halde dinleyicileri inandırabilen

bir sözlü anlatım türüdür. (Sakaoğlu, 1999, s.2)

 Birtakım sözlüklerde de tanımı yapılan masalı soyadı ile anılan

Develioğlu ise şöyle tanımlıyor: “ Terbiye ve ahlâka faydalı, yararlı olan

hikaye.” (Develioğlu, 1962,s.47)

 Türkçe sözlüğümüzde de masal: “Genellikle halkın oluşturduğu, ağızdan

ağıza , kuşaktan kuşağa sürüp gelen, çoğunlukla insanların veya tanrıların

başından geçen olağandışı olayları anlatan hikaye.”diye geçmektedir. (T.D.K

Sözlüğü, 1977, s.395)

 Yukarıdaki tanımlardan da anlaşılacağı üzere masal, artık bir kültür öğesi

 12

ve folklor hazinesi olarak anlaşılmaya başlanmış ve üzerinde araştırma yapılan

bir bilim dalı haline gelmiştir.

 1.3.2. Masalların Kaynağı

 Masal, doğuşta bir kişinin malı iken çevre değiştikçe söyleyeni

unutulmuş, sonunda topluluğun malı olmuştur. Masal, başlangıçta gerçek

olayların bir hikayesi durumunda iken çeşitli sebeplerle asıl öğeler yerini

hayalî öğelere bırakmıştır. Tek değişmeyen unsur halk ruhundaki iyilik,

hakseverlik, adalet duygularıdır. (Güleç, 1988, s.68)

 Masalların ilk defa dünyanın hangi bölgesinde oluştuğuna dair çeşitli

görüşler ileri sürülmüştür. Eski araştırıcılar masallara kaynak olarak “Hint

Mitolojisini” gösterirler. Fakat asıl olan her topluluğun kendine göre masallar

ürettiğidir. Türkler ise tarihin başlangıcından beri masalları ve efsaneleri ile

dilden dile anlatılan çok zengin bir masal hazinesine sahiptir. (Durmuş, 2004,

s.96)

 Buradan da anlaşıldığı üzere masalların asıl önemli yanı girdikleri

toplumun rengine bürünerek, çocuklarımıza millî kimlik kazandırmadaki önemli

rolleridir.

 1.3.3. Masal Türleri

 Türk masalları genel niteliklerine göre hayalî ve gerçekçi masallar olmak

üzere ikiye ayrılır.

 Bütünüyle hayalî olayları, hayalî kahramanları anlatan, gerçeğe, yaşanmakta

olan hayata uymayan olayları bulunan masallara “Hayalî Masallar” denir. Dev,

peri, hayvan masallarını bu gruba sokmak mümkündür.

 Akıl ve mantık çerçevesine sığan, yaşanan hayatın olay ve kişilerine

benzeyen masalları da gerçekçi masallar bölümüne sokabiliriz.(Özdemir, s.328)

 13

 1.3.3.a. Hayvan Masallarının Nitelikleri

 Bunlar diğer masallardan daha kısa olurlar. Başlama tekerlemeleri

yoktur, ortada ve sonda gelen tekerlemeler ya hiç söylenmez, ya da diğer

masallardaki kadar önemli tutulmaz. Hayvan masallarında çoklukla hayvanlar

kendilerine özgü nitelikleri yitirmiş, kılık değiştirerek insan değerini almışlardır.

Hayvan masalları tıpkı fıkralar gibi, bir düşünceyi güçlendirmek, örnek vermek,

ibret dersi vermek ... vb gerekli hallerde yeri gelmişken anlatılır.(Güleç, 1988, s.

70)

 1.3.3.b. Olağanüstü Masalların Nitelikleri

 Bunlar diğer masallara göre daha uzun, kişileri daha kalabalık, olayları

daha çapraşık masallardır. Olağanüstü masalların kişileri insanlarla, devler,

periler, canavarlar gibi tabiat dışı varlıklardır. Hayvanlar hayvan masallarında

olduğu gibi insan rolünde değil, tabiat dışı araçlar konumundadırlar.

 Bizim masallarımızda kedi, yılan, kuşlar genellikle bu niteliklerle sahneye

çıkarlar, fakat masallarımızın en başta gelen kahramanlarından biri de attır. At,

tıpkı destanlarımızda olduğu gibi sahibine öğüt veren, onu uyaran veya güç

durumlarda ona yardımcı olan varlıktır.

 1.3.3.c. Gerçekçi Masalların Nitelikleri

 Gerçekçi masalların insan kişileri olağanüstü masallarınkinden pek az

farklıdır. Ama yine de onların da kendine özgü niteliklerine değinelim. Gerçekçi

masalların en başta geleni “padişah masalları”dır. Keloğlan masalları da

bunlardandır. Dünyadaki mutluluklardan yoksun kişilerin alınyazılarını yenme

çabasını Keloğlan üzerine almıştır. Masalda Keloğlan’ın en belirgin işi

kötülükle, güçlüklerle savaşmak ve sonunda en umulmayacak başarılara

ulaşmaktır. (Güleç, 1988, s.72)

 Dördüncü bölümde incelediğimiz 40 masalda masalın tipi ne olursa

olsun, akıllı kadın tiplerine sıkça rastladık. Gözünü budaktan sakınmayan genç

kız ve yavrusuna akıllıca nasihat veren anne tipleriyle çok karşılaştık. Belki de

 14

bunun sebebi anlatıcıların çoğunun kadın olmasıdır diye düşündük. Ama şurası

da bir gerçektir ki, Türk kadını daima zekâsı, iyi huyluluğu ve güzelliği

sayesinde Türk masallarında mutluluğu yakalamıştır.

 İncelediğimiz masallarda ayrıca deli kişilere, hırsız ya da yankesici

kahramanlara, söz dinlemeyen çocuklara, düzenbaz erkek veya kadınlara ve

fakirlerin zekâlarını kullanarak üstün gelmelerine rastladık.

 1.3.4. Masallarda Olay

 Masallarda olay, gerçek dışı ve olağanüstü bir zemin üzerine kurulmuş

bir bütündür. Masal türleri arasında saydığımız “gerçekçi masallar” da ise

olabilecek olaylar ağırlıktadır. Masallara belki tarihi olaylar bile katılmış, bunlar

masal atmosferinde tanınmaz olmuştur. Yine bazı masallarda çeşitli milletlerin

mitolojilerine rastlamak mümkündür. (Güleç, 1988, s.74)

 1.3.5. Masal Kişileri

 Masallarda kahraman olarak; insanlar, hayvanlar ve bazı hayalî yaratıkları

görürüz. Bu yaratıklar insan kahramanın yardımcısı olarak hep ikinci derecede

rol alırlar. Masallarda yaşayan at, balık, kuş gibi hayvanlar da olağandışı

nitelikler taşırlar. Çok kere insan gibi konuşur, üzülür, sever ve kin duyarlar.

Masal kahramanları olağan ve olağanüstü nitelikleri kendilerinde toplamışlardır.

 Masal kişileri toplumun en alt katından en üst katına kadar türlü

zümrelerden olabilir. Bu kişiler belli bir toplumun bilinen bir zamanında

yaşamış kişiler değildir. Her ülke ve zamanda olabilecek padişah, vezir, bezirgan,

kadı, ırgat gibi sembol tiplerdir. Bunlar dış yapı ve karakter bakımından uzun

uzadıya incelenmezler, sadece çok belirgin bir nitelikleri üzerinde durulur. Bu

nitelikleri de olaylar içinde hissettirilir. (Güleç, 1988, s.75)

 1.3.6. Masallarda Yer ve Zaman

 Masallarda anlatılan olaylar herhangi bir atlas ya da haritada

bulabileceğimiz bir yerde ya da belirli bir yerde geçmez. Anlatılanların geçtiği

 15

yer, masala özgü düşsel bir ülkedir. Daha doğrusu masal ülkesidir. Kimi

masallarda, özellikle Binbir Gece Masalları’nda Kaf Dağı geçer. Bu dağ coğrafyada

rastlayabileceğimiz bir dağ değildir. Zümrütten yapılmış, gökyüzüne renk veren,

her köşesi ayrı bir yapı taşıyan bir masal dağıdır.

 Yer gibi zaman da belirsizdir. “Evvel zaman içinde...”diye adlandırılan

bu zaman anlatı tekniği olarak mişli geçmiş zaman, şimdiki zaman ya da geniş

zaman kiplerinden biriyle anlatılır. (Özdemir, 1992, s.327)

1.3.7. Masalların Dil Özellikleri

 Sözlü halk ürünlerinden biri olan masallar atalardan oğullara söz yolu

ile geçmiştir. Usta masal söyleyiciler onları her anlatışlarında biraz değiştirmişlerdir.

Fakat hâlis bir söz sanatı olan masal, kağıda geçerken birçok özelliklerini

kaybeder. Çünkü masalda konu değil masalcının anlatışı önemlidir. Eskiden köy

ve kentlerimizde “masal anaları” bulunurmuş, bunların itibarı çok yüksek olup

bütün köy ağızlarına bakarmış. Bugün ise masalcılık geleneği kaybolmaktadır.

Masallar ancak derlenerek kitaplara geçirilmekte ve bir hikaye gibi

okunmaktadırlar.

 Masalların hikaye ediliş tarzında da bir özellik vardır, asla ayrıntılara

sapılmaz. Kırk yıl hatta bin yıllık zaman bir çift söz ile geçiştirilir. Çünkü

masalın baş özelliklerinden biri de çabukluktur. Masalcı kahramanın bütün

hayat safhalarını vermez, yalnızca çok önemli olaylar üzerinde durur. Masalcı

anlattığı olayın gerçek dışı olduğunu bize sezdirmek, geçmiş bir hayal

dünyasında yaşadığımızı bize hatırlatmak arzusuyla sık sık uyarmalar yapar.

Masalı halk hikayesi ve destandan ayıran ölçülerden biri bu hayale kaçışlardır.

(Güleç, 1988, s.79–80)

 1.3.8. Masallarda Amaç

 Masallarda hem fayda hem de sanat gözetilir. Masal, yapısında hayal

gücünün söyleyişinde ise şiirin şâhikaları bulunmaktadır. Bunun için masallar

halk sanatının eşsiz ebedî örnekleridir. Masallarda faydalı olmak amacı da ön

 16

sıralardadır. Her kahraman bir karakterin sembolüdür. Kişilerin her yaptığında

bir ibret dersi gizlidir. İyiler yüceltilir, kötüler ayıplanır. Çocuklar bu

kahramanları örnek alır, onları gönüllerinde yaşatırlar. Dertli günlerde masal

onların hayali ve umududur. Hayatta karşılaştıkları nice güçlükleri yenmeyi

masal kahramanlarından öğrenmişlerdir. Bugün eğitimciler masalın çocuk

ruhunu onarmaktaki önemini sezmişlerdir. Ancak masalların çocuğun ruhundaki

saflığı, yalan dolanla bozduğuna inanan ve çocuklara La Fontaine’in fabllarını

bile yasaklayan J.J.Rousseau gibi eğitimciler de vardır. (Güleç, 1988, s.80)

 1.3.9. Masalların Önemi

 Masal kaynağından birçok bilimler yararlanırlar. Halk masalları bir

millet için zengin hazinelerdir. Bir milletin karakteri, eski ülküleri masallarda

gizlidir. Dil yönünden de masallar zengin kaynaklarıdır. Anlatandan deyimleri,

kelimeleri, ağız özelliklerini tespit etmek mümkündür. Yine masallar sosyologlar

için de önemli kaynaklardır. Gerek toplumun yapısının değerlendirilmesinde,

gerekse halk kültür ve medeniyetinin temellerini araştırmada belge

durumundadırlar.

 Çocuk eğitiminde ise masalın rolü çok büyüktür. Özellikle okul öncesi

çağlarda, halk bilimi unsur olarak derlenen masallardan açık bir anlatım ve

basit cümlelerle eğitici ve kıssalı hikayeler yazmak mümkündür. (Güleç, 1988,

s.82)

 Bizce de masallar hayal gücüne sınır tanımayan sihirli bir dünya gibidir. Bu

nedenledir ki çocuklar masal okumayı ama daha ziyade anlattırmayı çok

severler. İşte bunun için masallar küçükler için vazgeçilmezdir.

 1.3.10. Masalın Biçimi

 Masallar yapı bakımından üç bölümden meydana gelir.

1- Döşeme (Masal başı)

2- Olay (Gelişme)

3- Sonuç (Dilek)

1- Masalın giriş bölümü (Döşeme): Buna masal başı tekerlemesi adı da verilir.

 17

Masalın en ilginç, çocukların dinlerken veya okurken çok zevk duydukları bir

bölümdür. Masalcı dinleyicileri masal atmosferine hazırlamak onları biraz

güldürmek için arka arkaya tekerlemeler söylemeye başlar. Bunların çoğunu

gelenekten alır, biraz da kendi buluşlarını katar. Döşemeye ilgili ilgisiz, mânâlı

mânâsız birçok sözler doldurulur. (Kantarcıoğlu, 1991, s.18)

 Naki Tezel “Türk Masalları” isimli kitabında “Kırk Kardeş” masalının

döşemesini şöyle yapıyor: “...... Var varanın, sür sürenin....Baykuşu çoktur

viranenin.... Destursuz bağa girenin, geçmez akçe ile dükkana girenin, hokka

çömleğini başında patlatır Bekri Mustafa...” Başka bir döşeme örneği de şöyledir.

“Tavanda teker meker....Gözlerime toz döker....İhtiyara bakmaz geçer.” (Tezel,

1997, s.59).

2- Olay (Gelişme): Buna asıl masal bölümü de denir. Masalın anlatıldığı

kısımdır. Olay bölümü de kendi arasında giriş, gelişme ve sonuç bölümlerine

ayrılır. Masal anlatılırken olayların birbirine bağlanması, dikkatin çekilmesi ve

masala ritmik bir hava verilmesi için gereken yerlerde “Az gitmiş, uz gitmiş,

dere tepe düz gitmiş” gibi tekerlemelerle anlatılanlara canlılık verilir.(Kantarcıoğlu,

1991, s.19)

3- Sonuç (Dilek): Masalın son bölümünde de masalcı, çoğunlukla olayın içinde

imiş gibi hoş bir şekilde masalı bağlar. Kahramanlarının iyi bahtını dinleyiciler

için de temenni etmeye başlar. Gönülden bir dua olan bu kısma dilek kısmı

denmesinin sebebi budur. Kalıplaşmış birkaç söz veya tekerlemeden ibarettir.

Örneğin: “Onlar ermiş muradına, darısı buradakilerin başına veya gökten üç

elma düşmüş görenler başına, birisi bu masalı düzüp konuşana, birisi oturup

dinleyene, birisini de okudum üfledim,.......nin ruhuna bağışladım.” (Güney, 1948,

s.175)

 1.3. 11. Yapma Masal ve Bizdeki Masal Çalışmaları

 Halk masallarına benzetilerek ve aynı zamanda içlerine özel bir dünya

görüşü konarak belli yazarlar tarafından meydana getirilen masallara “yapma

masal” denir. Bu türde en güzel örnekleri İngiliz yazarı Oscar Wilde ile

 18

Danimarkalı Anderson vermişlerdir. Bunlar çok geniş hayal güçleriyle halk

masallarının bütün unsurlarından faydalanarak hayranlık uyandıran eserler

vermişlerdir.

 Türk Edebiyatında 18.yy yazarlarından Aziz Efendi türlü kaynaklardan

derlediği unsurlarla üç büyük masaldan ibaret Muhayyelat-ı Aziz Efendi diye

ünlü bir eser yazmıştır. Ziya Gökalp de kendi idealini aşılayan yapma masallar

yazmıştır. Gökalp bu alanda çok farklı şekillerde hizmet etmiş, bir yandan

masalları derleyip yazıya geçirirken, bir yandan da nazma çekerek onların daha

geniş kitlelere ulaşmasını sağlamıştır. O’nun bu anlamdaki ilk manzum masalı

Türkçülük ilkesinin de işlendiği “Alageyik”tir. Aslında bu dönemdeki

masallarda Gökalp’in Türkçülük ülküsü ile masal sevgisinin iç içe olduğu

görülür. 1914’te de “Kızılelma” isimli eseri yayımlanmıştır. Gökalp çocukluğunda

dinlediklerinden başka değişik bölgelerden de masallar dinlemiş ve dinlediklerinden

aklında kalanları yazıya geçirmiştir. Masalları 1923 yılında “Altın Işık” adını

verdiği kitabında toplanır. (Sakaoğlu, 1999, s.37)

 Naki Tezel ise bu konuda bir otoritedir. İlk kitabı “Keloğlan Masalları”

adını taşır. Bu kitabında anlatıcıların kimlikleri hakkında bilgi vermemiştir.

Daha sonra masalları “Türk Masalları” adı altında yeniden ve iki cilt olarak

yayımlanır. Bunlarda 54 masala yer verilmiştir.

 Her ne kadar ülkemizde ilk masal çalışmalarının 18.yy.’da başladığını

söylesek de aslında bu işi ciddi anlamda başlatan Macar asıllı Kunoş’tur.

Önceleri derleme yoluyla başlayan hizmet, daha sonra değerlendirme ve

yorumlama yoluyla devam etmiştir. Kunoş’un derlediği masallar arasında

yapılan seçmeler kitap haline getirilmiştir. Bunlardan en güzeli Gani Yener’in

yayına hazırladığı Türk Masalları’dır.(Sakaoğlu, 1999, s.28)

 1940’lı yıllarda ise masal çalışmaları daha bilimsel bir hal alır. Mehmet

Tuğrul ilk derlemelerini daha sonra doktora tezinin konusu olarak seçeceği

Mahmutgazi köyünde yapmaya başlar. “Mahmutgazi Köyünde Halk Edebiyatı”

adlı eser sunuluşundan 23 yıl sonra yayımlanabilir. Çalışmada masalların yanı

sıra halk hikayeleri, fıkra ve menkıbelere de yer verilmiştir. Tezde köy

 19

hakkında açıklayıcı bilgiler verildikten sonra asıl konu ile ilgili bilgilere

geçilmiştir. Bu arada anlatıcılar, malzeme ve tasnif gibi masal araştırmaları için

önemli olan konulara da yer verilmiştir. Bu derleme o güne kadar yapılan

çalışmaların en iyisidir. (Sakaoğlu, 1999, s.43)

 Türk masal araştırmaları tarihinde başka bir önemli isim de Prof. Pertev

Naili Boratav’dır. Onun masallarla ilgili çalışmaları yalnız derlemelerle sınırlı

olmayıp, katalog çalışmalarını ve metin yayınlarını da kapsamaktadır. İlk masal

kitabı “Zaman Zaman İçinde”, son masal kitabı ise “Az Gittik Uz Gittik”

isimlerini taşır. Bu kitaplarının ara bölümlerinde masal hakkında bilgiler vermiş,

Türk masallarının tarihi gelişimi üzerinde durmuştur. Ayrıca hayvan masalları

kataloğu ve Türk masal tipleri katalogu hazırlamıştır. Bu çalışmalarında hocası

Wolfram Eberhard ile beraber çalışsa da emeğin çoğunun Boratav’a ait olduğu

bilinmektedir.

 Masal yazarlarından bahsederken zikretmeden geçemeyeceğimiz bir isim

daha vardır ki onu birçok insan zaten bu yönüyle tanımaktadır. Eflatun Cem

Güney masal derlemekten çok eldeki metinleri yeniden yazmış ve onları

yeniden biçimlendirmiştir. En ünlü eserleri; En Güzel Türk Masalları, Bir Varmış

Bir Yokmuş, Evvel Zaman İçinde, Gökten Üç Elma Düştü.

 Bir İngilizce Profesörü olan Ahmet Edip Uysal’ın da yabancı dili çok

iyi bilmesi sayesinde masallarımızın birçoğu İngilizceye çevrilmiştir. O, A.B.D.’

de Prof. Walker ile birlikte Türk masallarını derlemeye ve İngiliz diliyle

yayımlamaya başlamıştır.(Sakaoğlu, 1999, s.47)

 Bu alanda yapılan tezler de araştırmalara yeni boyutlar kazandırmıştır.

Örneğin “Gümüşhane Masalları” isimli doktora teziyle Saim Sakaoğlu bu

alanda bize yol gösteren ilk hocalardan biridir. Aynı tezini geliştirilmiş haliyle

“Masal Araştırmaları” adı altında yeniden yayımlamıştır. (Sakaoğlu, Akçağ yay.

1999)

 Alandaki diğer bir doktora tezi de Bilge Seyidoğlu’nun Erzurum Halk

Masalları Üzerinde Araştırmalar adlı çalışmasıdır. (Seyidoğlu, 1975)

 20

 Önemli bir tez de Umay Günay’a ait olan “Elazığ Masalları”dır.İnceleme

ve metin şeklindedir.(1975)

 Ali Berat Alptekin, “Taşeli Platosu Masallarında Motif ve Tip Araştırması”

isimli teziyle alanda çalışma yapanlara yardımcı olurken Esma Şimşek de

“Yukarı Çukurova Masallarında Motif ve Tip Araştırması”nı bilgilerimize

sunmuştur.

 Masal araştırmalarında bir yörede derlemeler yaparak çalışmak esas

olduğundan Mehmet Özçelik “Afyonkarahisar Masalları Üzerine Bir Araştırma”,

Behiye Köksel, “Gaziantep Masalları Üzerine Bir İnceleme” Yılmaz Önay” Van

Masalları Üzerine Bir Araştırma”, Seyit Emiroğlu “Meram İlçesi (Konya)

Masalları Üzerinde Bir İnceleme”, Ruhi Kara “Erzincan Masalları” isimli

tezleriyle hem alana katkıda bulunmuşlar, hem de bu alanda yeni çalışmalara

başlayan bizlere yardımcı olmuşlardır.

 Doktora tezlerinin yanı sıra alanda yapılan yüksek lisans tezleri de

mevcuttur. Metin Ergun ve Mehmet Yardımcı’nın tezleri ilk yapılan yüksek

lisans çalışmalarıdır.

 Masalın eğitimdeki kaynaklık işlevine değinen “Eğitimde Masalın Yeri”

isimli kitabıyla Selçuk Kantarcıoğlu eğitimcilerimize ışık tutmaktadır.

(Kantarcıoğlu, 1991)

 Bu saydıklarımızın dışında birçok Edebiyatçı , yazar ve akademisyen de

halk Edebiyatı ve çocuk Edebiyatı ile ilgili eserlerinde masala yer vermişlerdir.

Bu durum bize her geçen yıl masallarla ilgili araştırma sahasının genişlediğini

göstermektedir.

 1.3.12. Sarayönü Masalları Üzerinde Yapılan Çalışmalar

 Yapmış olduğumuz araştırma ve çalışmalar sırasında Konya iline bağlı

bir ilçe olan Sarayönü kültürü veya masalları ile ilgili bir esere rastlayamadık.

Yararlanabileceğimiz herhangi bir doktora veya yüksek lisans tezi de yoktu. Bu

durum elbette ki bizi üzdü. Fakat yaptığımız bu çalışmanın ilçenin halk

 21

kültürüne ışık tutacak bir çalışma olması üzüntümüzü biraz olsun azaltmıştır. Bu

sahada bizden sonra çalışma yapacak arkadaşlara da bir kaynak olacağı

düşüncesi bizi sevindirmektedir.

 22

 BÖLÜM II

 2. SARAYÖNÜ

 Bir yerin tarihî, kültürel ve coğrafî özelliklerini bilmeden sahaya inip

çalışma yapmanın uygun olmayacağı âşikardır. Yapılan çalışmanın bireylere

aktarılması açısından da çalışma yaptığımız bölgenin coğrafyasını, örf ve

adetlerini, gelenek ve göreneklerini, değişim sürecini bilmek gerekir. Böylece

yaptığımız çalışma daha sağlıklı bir çalışma olacaktır.

 2.1. Coğrafi Bakımdan Sarayönü

 2.1.1.Coğrafi Konumu

 Orta Anadolu Bölgesinin en eski ve önemli yerleşim yerlerinden olan

Sarayönü ilçesi Konya–Afyon demiryolu üzerinde kurulmuştur. Önceleri

Kadınhanı’na bağlı bir bucak iken 1959 yılında ilçe haline getirilmiştir.

Konya’ya 50 km. uzaklıktadır.

 Tarihi şehrimiz Konya’nın en önemli ilçelerinden biri Sarayönü’dür.

Kuzeyinde Cihanbeyli, batıdan Kadınhanı, doğudan Konya ili, güneyden Ladik

dağları ile çevrilidir. Denizden yüksekliği (rakım) 1055 m.’dir. Ayrıca

güneydoğusunda Altınekin ve kuzeybatısında Yunak ilçeleri vardır.

 Sarayönü’nün yüzölçümü 1088 km.’dir. 23 köy ve kasabası bulunmaktadır.

 2.1.2.Yüzey Şekilleri

 2.1.2.a. Dağları ve Ovaları:

 Sarayönü güneyde 2116 metre yükseklikteki çıplak sırtlardan, Hakik

dağlarının kuzeye bakan yamaçlarıyla Konya– Afyon asfaltından başlayarak

kuzeye doğru uzanan düzlükte yer almıştır. 8 km güneyinde Toros dağlarının

eteklerinden olan Ladik (Halıcı) dağları ile kuzeyinde Konya ovası bulunmaktadır.

Fakat genel itibariyle ilçede yüzey şekilleri bakımından bir sadelik göze

çarpar.

 23

 2.1.2.b. Akarsuları ve Gölleri

 Karacayar adını taşıyan dere Ladik Dağlar’ından çıktıktan sonra ilçeyi

boydan boya geçerek, kuzeyde Çayır mevkii denilen tarım arazisinde kaybolur.

Beşgöz deresi ise kuzeyde bulunan Beşgöz gölünden beslenir. Çok az yağış

alan Sarayönü topraklarının sularını yazın kuruyan sel nitelikli küçük akarsular

toplar. Orta yükseklikteki düzlüklerde kaybolan bu akarsulardan başlıcası Kökez

deresidir.

 Güneyde sırtları çıplak Hakik Dağı 2116 metreye ulaşır. (Uçan, 1990, s.

298)

 2.1.2.c. İklimi

 İlçe İç Anadoluda görülen karasal iklimin etkisi altındadır. Kışları soğuk

ve yağışlı, yazları da sıcak ve kurak geçer. Yıllık yağış 350– 400 mm.’dir.

 2.1.2.d. Bitki Örtüsü

 Ladik dağları ile göl ve akarsuların bulunduğu yerler dışında kalan

yerler bozkırdır. Dere ve göl kıyılarında çam, meşe, söğüt, karaağaç cinsinden

ağaçlar yetişir. Ayrıca meyve ağaçları da yetişir. Konuklar ve Gözlü Devlet

Üretme Çiftlikleri çevreleri geniş ölçüde ağaçlandırılmıştır. Bunlardan başka ilçe

merkezinde geniş kavaklıklar göze çarpar. Bahçe ve fundalık çalışmaları adı

geçen çiftliklerce desteklenmektedir.

 Ladik Dağları’nın kuzey yamaçları ile Çeşmeli, Kadıoğlu, Karabıyık,

Boyalı tepelerinin dışında kalan topraklarının tamamı ekilmektedir.(Uçan, 1990,

s.298)

 2.1.2.a. İlçede Yaşayış

 2.1.2.a.1. İlçenin Nüfusu

 İlçenin 3 kasabası ve 16 köyü vardır. Yıllara göre ilçenin toplam nüfusu

şöyledir:

 24

 YILLAR TOPLAM NÜFUS

* 1965 21.204

* 1970 24.999

* 1975 26.627

* 1980 29.438

* 1985 32.182

 2.1.2.a. Halkın Geçim Kaynakları

 2.1.2.a.1. Tarım

 İlçenin temel geçim kaynağı tarıma dayalıdır. En çok buğday ekimi

yapılır. Bağ ve bahçelik gelişmeye başlamıştır. İlçede, Gözlü Devlet Üretim

Çiftliği ile Konuklar Devlet Üretme Çiftlikleri bulunmaktadır.

 Gözlü Devlet Üretme Çiftliği’nde kuru tarıma dayalı buğday, arpa, yulaf

ekiminin yanı sıra sığırcılık, koyunculuk, tavukçuluk ve arıcılık da yapılır.

 Konuklar Devlet Üretme Çiftliği’nde ise tarım sulama yoluyla yapılır.

Burada buğday, arpa, şekerpancarı, mısır ve meyve çeşitleri yetiştirilir. Bu

işletmede tarımsal eğitim kurumları ile araştırma istasyonları da vardır.

 İlçede bulunan bu devlet üretme çiftliklerinin çiftçilere örneklik ve

rehberlik konusunda faydaları büyüktür. En çok tarımı yapılan ürünler; buğday,

arpa, şekerpancarı ve yulaftır. Az miktarda soğan, patates, elma, baklagiller,

armut ve üzüm de yetiştirilir. Ayrıca bunların dışında su ürünleri yetiştiriciliği

de yapılmaktadır.

 Kırsal kesimindeki geniş otlaklarda koyun beslenir. Süt, yoğurt, yün ve

canlı hayvandan elde edilen gelirler aile bütçesine geniş katkıda bulunurlar. Ahır

inekçiliği de son yıllarda önem kazanmıştır. Gözlü ve Halıcı yakınlarındaki

 25

alabalık tesislerinde tatlı su balıkçılığı yapılmaktadır. Ayrıca Halıcı kasabası

dokumacılık alanındaki el dokuması halılarıyla da meşhurdur.

 2.1.2.a.2. Endüstri ve Ticaret

 İlçe halkı komşu il ve ilçelere tarım ürünleri satar. Bunun karşılığında

yapılmış eşyalar alır. Ayrıca dokumacılık ilçe halkının geleneksel el

sanatlarındandır. İlçenin güney kesimindeki Halıcı (Ladik) kasabası Ladik

Halısıyla ünlüdür. Dokunan bu halılar ilçe halkının önemli bir gelir kaynağıdır.

Burada halıcılık başlı başına bir sanayi kolu olarak gelişmiştir. Kasabada

yaklaşık 150 adet halı tezgâhı tespit edilmiştir. Çevre ile olan alışveriş hayatı

hareketlidir.

 İlçe topraklarında linyit ve civa içeren cevher yatakları vardır. Halıcı

kasabası yakınında civa işletme tesisleri kurulmuştur. İlçe halkının bir kısmı

buradan geçimini sağlamaktadır.

 İl merkezi olan Konya’ya 50 km uzaklıkta bulunan ilçeden bir de

demiryolu geçmektedir. Bu demiryolu, Afyonkarahisar’ı Konya’ya bağlayan

yoldur. Aynı hattın karayolu ise ilçenin 7 km güneyinden geçer. İlçedeki

başlıca sanayi tesisi un fabrikasıdır. Bunun dışında onarım atölyeleri ve kapı–

pencere yapım tesisleri halkın başlıca iş alanlarıdır. Son yıllarda yer altı

suyundan yararlanma konusunda da geniş çabalar harcandığı görülmektedir.

Ayrıca Kurşunlu Civa İşletmesi’nden de büyük gelir sağlanmaktadır. (Uçan,

1990, s.299)

 2.1.2.a.3. Madenler

 İlçede; Ladik kasabası ile Sızma ve Kurşunlu köyleri çevresinde civa

madeni yatakları bulunmaktadır.

 2.1.3. İlçede Bulunan Eğitim Kurumları

 İlçede bulunan okullar ve sayıları şöyledir:

 26

OKULUN ADI OKUL SAYISI

* Lise 1 adet

* Endüstri Meslek Lisesi 1 “

* İmam– Hatip Lisesi 1 “

* Kız Meslek Lisesi 1 “

*İlköğretim Okulu 29 “

 TOPLAM 33 “

 İlçede okulsuz köy kalmamıştır. Hacı Ömer İnal ilçeye okul yaptıran bir

vatanseverdir. Yukarıda saydığımız liselerin dışında ilçe merkezindeki ilköğretim

okullarını şöyle sıralayabiliriz:

1- Merkez İlköğretim Okulu

2- Gazi İlköğretim Okulu

3- Cumhuriyet İlköğretim Okulu

4- İsmet– Ümmühan Nadir İlköğretim Okulu

5- 100. Yıl İlköğretim Okulu

 Ayrıca ilçede bulunan Özel Büyüksaray Sürücü Kursu da bir eğitim

kurumudur.

 2.1.4. İlçenin Kuruluşu Ve Turistik Yerleri

 2.1.4.a. İlçenin Tarihi

 Sarayönü yerleşim alanında 4000 yıl kadar önce yani M.Ö. 2000

yıllarında Hititlerin yaşadıkları bilinmektedir. Daha sonraları Frigyalılar’ın ve

Bizanslıların eline geçti. Selçuklular ve Osmanlılar zamanında tamamen “Türk

yurdu” oldu. Kuruluşu hakkındaki tarihi bilgilere göre Sarayönü’nün

güneybatısında bulunan Saiteli ile güneyindeki Ladik Dağları’nın eteğinde

 27

kurulmuş olan Bozok (Öziçi) adı ile bilinen iki kasaba halkının oturdukları yerler

Haçlı ordusunun geçiş yolu üzerinde olmasından bu ordunun yağmalamalarından

kurtulmak istediler. Bu sebeple inlerin bulunduğu, bugünkü Yukarı Mahalle

denilen yere göç ettiler. İşte bu sebeple kasabalarından göç edip, inlere

yerleşenler Sarayönü’nün kuruluşunda öncü olmuşlardır.

 Tolabası adı ile anılan bu inlerin o zamanlar hem sığınak hem de

mesken olarak kullanıldığı tahmin edilmektedir. İlçenin ismi bu inlere bağlanır.

Büyüklüğü, konforu ve kullanışlı olması bakımından saraya benzetilen bu

inlerden dolayı buraya SARAYİNİ denmiştir. Bu isim zamanla “Sarayönü”

biçiminde kullanılır olmuştur.

 İlçenin kuruluşunda öncülük yapan bu iki kasaba halkının kervancılık

yapmak suretiyle geçindikleri ve kira ile İzmir’e uzanan yol boyunca tuz

ticareti yaptıkları da kaynaklardan elde edilen bilgiler arasındadır.

 2.1.4.b. İlçenin Tarihi ve Turistik Yerleri

 İlçede en önemli tarihi mekân Büyük Camii’dir.

 Büyük Camii’nin Pir Hüseyin Tarafından 1400 yıllarında yaptırılmış

olabileceği tahmin edilmektedir. İlçe 1896 yılında tamamlanan demiryolu

çevresine kayarak bugünkü hâlini almıştır. Adı geçen cami 1899 yılında

onarılmıştır.

 Bundan başka Hatıp Camii, Çatal Çeşme ve Hatıp Çeşmeleri birer

tarihi eser niteliğindedir.

 Ayrıca ilçede bir futbol sahası ve yaklaşık 1000 kişilik bir spor salonu

da bulunmaktadır.

2.1.6. İlçenin Komşu İl ve İlçelerle İlişkisi

 2.1.5.a. Haberleşme

 İlçenin diğer il ve ilçelerle haberleşmesini ilçede bulunan P.T.T. Müdürlüğü

 28

sağlamaktadır. P.T.T. Müdürlüğü; mektup, telefon, telgraf, radyo–televizyon ve

paket gönderme ile ilgili işleri görmektedir.

 2.1.5.b. Ulaşım

 İlçe, Konya–Haydarpaşa Devlet demiryolu üzerindedir. Ayrıca Konya

asfalt karayoluna 7 km uzaklıktadır. Bütün bu yollarla diğer komşu il ve

ilçelerle ulaşımını sağlamaktadır. İlçenin komşu il ve ilçelere olan uzaklıkları

ise şöyle belirlenmiştir:

İLÇENİN ADI SARAYÖNÜ’NE UZAKLIĞI

* Konya Merkez 51 km.

* Cihanbeyli 140 km.

* Kadınhanı 22 km.

* Yunak 156 km.

 2.1.6. İlçedeki Sağlık Kurumları Ve Sosyal Kurumlar

 2.1.6.a. Sağlık Kurumları

 İlçe merkezindeki Sarayönü Devlet Hastanesi en büyük sağlık kuruluşudur.

Bir başhekim, doktor, hemşire ve çalışan ile ilçe halkına hizmet vermektedir. İlçede

ayrıca 3 adet de sağlık ocağı vardır. (Konya İl Yıllığı, 1969, s.59)

 2.1.6.b. Sosyal Kurumlar

 2.1.6.b.1. Yardım Kurumları

 İlçede hiç karşılık beklemeden çevre insanlarına yardım eden yardım

kuruluşları vardır. Sarayönü’nde “İnsanın halından insan ağnar.” derler. Bu

aslında özlü bir atasözümüzün yöredeki söyleniş şeklinden başka bir şey

değildir. İşte ihtiyaç sahiplerinin yanında olmaktan huzur ve mutluluk duyan

 29

kurumlar şunlardır:

 Kızılay: Merkezi Ankara’da olan Kızılay ilçe halkının bağışları ile

hizmetlerini yürütmektedir.

 Çocuk Esirgeme Kurumu: Kimsesiz ve bakıma muhtaç çocuklara bir yuva

olan bu kurum, halkın bağışları ve kurban derilerinden elde edilen gelir ile hizmet

vermektedir.

 Türk Hava Kurumu: Büyük Türk önderi M. Kemal “Gelecek

göklerdedir.”derken bu kurumun önemine değinmiş olmalıydı. İlçede halkın

bağışlarından elde ettiği gelirlerle hizmet vermektedir.

 Okul ve Öğrencileri Koruma Dernekleri: Her okulda olduğu gibi ilçe

okullarında da öğrencilerin daha iyi yetiştirilmesi için gerekli olan yardımları

sağlamak amacıyla veliler tarafından kurulmuştur. Her yarıyıl birer kez

toplânarak yapacağı işleri plânlar ve oluşturulan yönetim kurulu sayesinde

düzenlediği plânı uygular. Bir veli her yıl dernek başkanlığına seçilir. (Uçan,

1990, s.300)

 2. 2. Sarayönü İlçesi Masallarının Derlenmesi

 2.2.1. Masalların Derlenme Şekli

 Çalışmamızın konusu belli olduktan sonra hemen masal derleme

çalışmalarına başlamamız gerekiyordu. Çünkü derlememiz gereken 40 masal

vardı. Derleme işine başlamadan önce daha fazla bilgi edinmek amacıyla yazılı

kaynakları taramaya başladık. Bizden önce derleme işiyle uğraşmış hocalarımızın

kaynaklarından ve danışman hocamızın önerilerinden yararlandık.

 Öncelikle çok ve iyi masal anlatmasını bilenleri bulmamız gerekiyordu.

Buradaki amacımız aynı masalın iki kez anlatılması halinde yeni bir masala

başvurmaktı. Anlatıcı eğer ikinci ya da üçüncü kez yine görebileceğimiz birisi

ise ilk dinlemede masalı yazıya geçirmedik. Daha sonraki bir günde yazıya

geçirdik. Bunun sebebi unuttukları bölümleri hatırlamaları için süre vermek ve

 30

ikinci kez daha rahat olmalarını sağlamaktı. Örneğin Sarayönü’nün Kadıoğlu

kasabasında yaşayan ve oralı olan Zeynep Can ile komşumuz olması

münasebetiyle birkaç kez görüşme fırsatımız oldu. Eşi Haydar Can ile de aynı

şekilde görüşebiliyorduk. Dolayısıyla yöreyi de bildikleri için bize çok yardımcı

oldular. Ayrıca onların aracılığıyla birkaç anlatıcıya daha ulaştık ve yöre

hakkında onlardan da bilgiler aldık.

 Masal derlediğimiz bölgenin görev alanımıza girmesi de işimizi

kolaylaştıran bir etkendi. Masallarımızın çoğunu yaz tatilinde derlemekle

beraber, bir kısmını da sonbahar aylarında öğretmen arkadaşlarımızın

yardımlarıyla derledik. Öğrencilerimizin ve velilerin de bu konuda çok

yardımları oldu. Oradaki kişilerle tanışıp, iletişim kurmamızda büyük kolaylık

sağladılar. Buradaki kişilere telefon ederek geleceğimizi bildirdik. Hangi konuda

görüşme yapmak istediğimizi de ilettik. Vaktimizi hafta sonu tatillerimizi

kullanacak şekilde bazen de öğle tatillerini kullanacak şekilde ayarladık ve

derlemelerimizi yaptık. Derleme sırasında öncelikle anlatıcının gerçek bir masal

anlatıcısı olup olmadığını anlamaya çalıştık. Masalın herhangi bir bölümünü

unuttuğu zaman, kalıp sözlerine yer vererek olayı geçiştiriyor mu, ifade gücünü

etkili kullanabiliyor mu ya da içinden gelen birtakım cümleleri de katıyor mu

dikkat ettik. Çünkü masal bilmekle masal anlatmak arasında çok fark vardır.

Herkes masal anlatamaz. Her masal anlatıcısını da “masalcı” olarak kabul

edemeyiz. Zira masalı bilmek ayrı şeydir, anlatmak ayrı şey. (Sakaoğlu, 1999,

s.130)

 Derleme çalışmalarımızı genelde evlerde hanımlardan yaptık. Çünkü

masalları daha çok hanımlar biliyor ve bu çalışmaya daha ziyade hanımlar ilgi

gösteriyorlardı. Tabii erkek anlatıcılarımız da oldu. Onlar bize ulaşım konusunda

da yardımcı oldular.

 Araştırmalarımız sonunda sözlü halk ürünlerinin başında gelen

masalların artık unutulmaya yüz tuttuğunu ve daha önemlisi anlatıcı sayısının

da çok azaldığını fark ettik. Bilgi çağı diye nitelendirdiğimiz günümüz

teknolojisi sayesinde iletişim araçlarının yaygınlaşması, televizyonun her eve

 31

ulaşması ve son hızla gelişen bilgisayar teknolojisi masallara olan ilginin

azalmasının en belirgin sebepleridir.

 2.2.2. Kaynak Şahıslar Hakkında Bilgiler

 Sarayönü ilçesi masallarını derlemeye başladığımızda araştırmalarımızı

yazılı kaynaklara dayandırarak yol almamız gerektiğini biliyorduk. Ayrıca

araştırmalarımız esnasında öğrendiğimiz bazı bilgiler bize çok yardımcı oldu.

 a– Öncelikle çok ve iyi masal anlatmasını bilenleri tercih etmeye

çalıştık. Bazı şahıslar birden çok masal bildiklerini belirttiler. İlk dinlememizde

kaydettiğimiz metinlerde hatalar oldu. Biz de eğer şahsı ikinci kez görebileceksek,

ikinci kerede masalı yazıya geçirmeyi uygun gördük.

 b– Şahıslardan ikisi Sarayönü ilçesine bağlı Kadıoğlu kasabasında idiler.

Onlardan dinlediğimiz masalları tamamen o yöre kültürüne mâl ederek

naklettik.

 c– Derlemelerimizde biz de kaynak şahıslara elimizden geldiğince

yardımcı olmaya çalıştık. Madem ki onlar halk kültürüne böyle bir katkı

sağlıyorlardı, biz de onlara destek olmalıydık. Derleme yaparken anlatıcılarımıza,

“kibar konuş, kaba konuşma!” gibi ifadeleri asla kullanmadık. Çünkü onlardan

dinlediklerimiz bizim öz kültürümüzdü ve anlatıcıları bir şekilde uyarmak

kültürümüze de balta vurmak olurdu.

 d– Şahıslarımız masalları anlatırken genelde yöreye özgü kelimeler

kullandılar. Bu kelimelerde hiçbir değişiklik yapmadan aynen aldık.

 Bu çalışmayı yaparken kaynak şahıslara hangi soruları soracağımız

hususunda, daha önce bu işle meşgul olmuş hocalarımızın eserlerinden

yararlandık. Bu konuda Saim Sakaoğlu hocamızın “Masal Derleme Fişi” başucu

kaynağımız oldu. Derleme fişinde şahıslara bazı sorular yöneltilir ve onlardan

alınan cevaplar aynen yazılır. İşte biz de anlatıcılarımıza şu soruları yönelttik:

 32

 1. Adı, Soyadı

 2. Doğum yeri

 3. Yaşı

 4. Tahsil durumu

 5. Mesleği

 6. Bu masalı kimden dinlediği

 7. Kaç masal anlattığı

 Yukarıdaki sorulara cevap veremedikleri durumlarda hatırlatıcı bazı

sorular da yönelttik. Örneğin hanımlara eşinin ne işle uğraştığını, okur yazarlık

konusunda eski yazıyı bilip bilmediğini sorduk.

 2.2.3. Kaynak Şahısların Cevapları

 Çalışmamızı hazırlarken bize yardımcı olan şahısların çoğunu bayanlar

oluşturdu. Toplam 10 kişiden masal derledik. Bunların 7 tanesi bayan, 3’ü

erkekti. Şahıslardan en yaşlısı 73 yaşındaki Haydar Can, en genci 35 yaşındaki

Nazife Taşcı idi.

 Anlatıcılarımızın bir özelliği de çoğunun okur–yazar olmasıdır. Okur–

yazar olmayan iki anlatıcımız vardı. Bu kişilerden biri Zeynep Can, diğeri ise

İsmet Gül’dür. Bu bayanlar yaşlı olduklarından hiçbir işle meşgul değillerdi,

evde torunlarıyla ilgileniyorlardı. Şahıslarımızdan erkek olanların 2’si çiftçi, biri

öğretmen, bayanların ise tamamı ev hanımı idiler.

 Çalışmalarımıza masal anlatarak destek olan bu şahıslara aşağıdaki

soruları yönelttik ve şu cevapları aldık:

 1.a. Adı– Soyadı: Zeynep Can

 33

 1.b. Doğum yeri: Kadıoğlu

 1.c. Yaşı: 68

 1.d. Tahsili: Okur– yazar değil

 1.e. Mesleği: Ev hanımı

 1.f. Masalı kimden dinlediği: En çok ninesinden dinlemiş.

 1.g. Kaç masal anlattığı: 17

 2.a. Adı–Soyadı: Haydar Can

 2.b. Doğum yeri: Kadıoğlu

 2.c. Yaşı: 73

 2.d.Tahsili: İlkokul mezunu

 2.e. Mesleği: Çiftçi

 2.f. Masalı kimden dinlediği: Ninesinden dinlemiş.

 2.g. Kaç masal anlattığı: 2

 3.a. Adı– Soyadı: Nazife Taşcı

 3.b. Doğum yeri: Sarayönü

 3.c. Yaşı: 35

 3.d. Tahsili: Lise mezunu

 3.e. Mesleği: Ev hanımı

 3.f. Masalı kimden dinlediği: Öğretmeninden

 34

 3.g. Kaç masal anlattığı: 3

 4.a. Adı– Soyadı: Halime Kilo

 4.b. Doğum yeri: Ladik

 4.c. Yaşı: 56

 4.d. Tahsili: İlkokul mezunu

 4.e. Mesleği: Ev hanımı

 4.f. Masalı kimden dinlediği: Komşu teyzesinden

 4.g. Kaç masal anlattığı: 4

 5.a. Adı– Soyadı: İsmet Gül

 5.b. Doğum yeri: Ertuğrul köyü– Sarayönü

 5.c. Yaşı: 70

 5.d. Tahsili: Okur yazar değil

 5.e. Mesleği: Ev hanımı

 5.f. Masalı kimden dinlediği: Halasından

 5.g. Kaç masal anlattığı: 2

 6.a. Adı– Soyadı: Satı Arabacı

 6.b. Doğum yeri: Ladik

 6.c. Yaşı: 41

 6.d. Tahsili: İlkokul mezunu

 35

 6.e. Mesleği: Ev hanımı

 6.f. Masalı kimden dinlediği: Teyzesinden

 6.g. Kaç masal anlattığı: 3

 7.a. Adı– Soyadı: Safiye İtez

 7.b. Doğum yeri: Başhüyük

 7.c. Yaşı: 45

 7.d. Tahsili: İlkokul mezunu

 7.e. Mesleği: Ev hanımı

 7.f. Masalı kimden dinlediği: Annesinden

 7.g. Kaç masal anlattığı: 2

 8.a. Adı– Soyadı: Mehmet Ateş

 8.b. Doğum yeri: Ladik

 8.c. Yaşı: 65

 8.d. Tahsili: İlkokul mezunu

 8.e. Mesleği: Çiftçi

 8.f. Masalı kimden dinlediği: Dedesinden

 8.g. Kaç masal anlattığı: 2

 9.a. Adı– Soyadı: Kenan Kelebek

 9.b. Doğum yeri: Başhüyük

 36

 9.c. Yaşı: 51

 9.d. Tahsili: Yüksekokul mezunu

 9.e. Mesleği: Öğretmen

 9. f. Masalı kimden dinlediği: Babaannesinden

 9.g. Kaç masal anlattığı: 3

 10.a. Adı– Soyadı: Münir Satır

 10.b. Doğum yeri: Sarayönü

 10.c. Yaşı: 43

 10.d. Tahsili: İlkokul mezunu

 10.e. Mesleği: Ev hanımı

 10.f. Masalı kimden dinlediği: Annesinden

 10.g. Kaç masal anlattığı: 2

 2.2.4. Masal Derlenen Bölge

 Tezimizde yer alan bütün masalları Konya ili Sarayönü ilçesi sınırları

içinde derledik. Sarayönü’ne bağlı dört tane kasaba (Ladik, Başhüyük, Çeşmelisebil

ve Kadıoğlu) bulunmaktadır. Sarayönü ilçesinin en gelişmiş ve nüfus bakımından

en kalabalık kasabası Ladik’tir. Kasaba, Konya–İstanbul karayolunun 40. km’si

üzerindedir. Konya’yı Eskişehir, Afyonkarahisar üzerinden Ege ve Marmara

bölgelerine bağlayan karayolunun üzerinde bulunması kasabanın önemini bir

hayli artırmaktadır. Ladik ismi kaynaklarda “suhta” (yanık) olarak geçmektedir.

Bu ismin eski çağlarda burada işletilmiş olan maden ocaklarından

kaynaklandığı belirtilmektedir. Kasabada halen mevcut olan medrese çeşmesi ve

yaşlı kişilerin anlattıklarından burada geniş çapta bir medresenin olduğu ve

 37

ilmî çalışmaların yapıldığı ortaya çıkmaktadır. Kasaba merkezinde ticarî

faaliyetler günden güne gelişmektedir. Halıcılık ve tarım halkın başlıca gelir

kaynaklarıdır.

 Bahçesaray ve Ertuğrul köyleri de Ladik’e bağlı köylerdir. Bu kasabaya

bağlı olan köylerin yolu asfalttır. Birkaç köy dışında genellikle köy yolları

asfalt olsa da çoğu bakımsız ve bozuk yollardır.

 Çalışmamız esnasında birçok defalar ilçe merkezine, Ladik kasabasına ve

birkaç tane de köye gittik. Bütün bu çalışmalarımız esnasında bizi üzen

olaylar da olmadı değil. Bize salık verilen birçok masal şahsının hayatını

yitirdiğini öğrendik. Geride kalanlar ise sayı olarak oldukça azdı. Bu şahıslar

bize sıklıkla televizyondan şikayetçi oldular. Masal anlatma geleneğini bitiren

asıl etkenin televizyon olduğunu belirttiler. Herkesin özellikle de çocukların

ilgisinin televizyona olması sebebiyle masalların anlatılmadığını, böylece

unutulmaya yüz tuttuğunu ifade etmeye çalıştılar. Son zamanlarda bilgisayarın

çocuklar üzerindeki etkisinin de kaçınılmaz olduğunu belirttiler.

 Masallarla ilgili bu çalışmamızda en çok Kadıoğlu kasabasından masal

derledik. Çünkü burada anlattığı masallarıyla tezimizi hazırlamamıza yardımcı

olan Zeynep Can ve eşi Haydar Can vardı. İki şahıstan toplam 19 masal

dinledik. Daha sonra sırayı Ladik kasabası alıyordu. Bu bölgenin görev alanımız

olması sebebiyle derleme çalışmalarımız daha kolay oldu. Toplam 14 masal

derledik. Ayrıca Başhüyük kasabasından 5, Ertuğrul köyünden de 2 masal

derledik.

 38

BÖLÜM III

 3. Masalın Eğitimdeki Yeri

 Eğitim deyince çocuklarda istenilen davranış değişikliğini sürdürmeye

yönelik olarak okullarda devam eden süreç aklımıza gelir. Öğrencilerin

eğitiminde etkili olan birçok etken vardır. Bunların en önemlileri aile, okul ve

öğretmendir.

 Çocuğun aileden sonra en önemli eğitim yuvası okuludur. Bu nedenle

okulu onlar için sıkıcı bir yer haline getirmekten kaçınmalı, severek ve

isteyerek gideceği bir mekân haline getirmelidir. İşte bu noktada da masallar

devreye girmektedir. Çünkü masallar çocukların seveceği çok önemli eğitim

araçlarıdır. En önemli işlevi de ahlâkî ve toplumsal olmasından

kaynaklanmaktadır. Çocuk masalı zevk alarak ve isteyerek okur. Okurken de

birçok yeni şeyler öğrenir. Sonrasında bu masalları oyunlaştırır. Masalın

kahramanları artık onun yeni tanıdığı insanlar değil, en sevdiği kişiler olurlar.

Böylece çocuk bu sürecin içinde sosyallik kazanmaya başlar.

 Masallar hayal gücüne sınır tanımayan sihirli bir dünya gibidir. Bu

yüzden çocuklar masal okumayı, okutmayı ve özellikle anlattırmayı daha çok

severler. Aslında onlar masallarda kendi dünyalarını bulurlar. Cadılar, kötü

yürekli üvey anneler, vahşi hayvanlar, büyük saraylar birçok çocuk masalının

ayrılmaz parçalarıdır. Aralarındaki korkutucu öğelere rağmen masallar küçükler

için vazgeçilmezdir.(Şirin, 1988, s.41)

 Masalların çocuklar için vazgeçilmezliğini birçok Edebiyatçımızın

sözlerinde ve birçok kaynakta da görmek mümkündür. Dünyaca ünlü kaynak

Special of the World’de masal şöyle tanımlanıyor: “Masal sistemli bir şekilde

tasarlanmış düş ürünüdür. Yeri geldiğinde gerçeküstü olayları, yeri geldiğinde

gerçek ve yaşanması mümkün olayları anlatan bir Edebiyat türüdür.” Masal

dinlememiş çocuklar büyüyünce kendi resmini bile cetvelle çizerler diyor

Cemal Süreyya. Gerçekten de masal çocuk gözlerden dünyaya bakmak değil

midir? İşte bu konuda şöyle diyor İsmet Özel: “Masal dinlememiş çocuklar birden

 39

büyüyebilir.” Çocuk deyince aklımıza asla kötülükler ve çirkinlikler gelmez. O

bize daima güzel şeyleri hatırlatır. Yetişkin bir insan olduğumuzda hâlâ

içimizde yaşayan bir çocuk var gibidir. Yaşlansak da çocukluğumuz ve

gençliğimiz içimizde devam eder. Bunun için severiz çocukları... Çocuk ilk

öğrendiği kelimelerle yavaş yavaş dünyasını kurmağa başlar. Eşyalar ve

insanlar onun gözünde işte bu kelimelerle anlam kazanmaya başlar. Anne, baba

ve çevresindeki diğer insanlar ona dilini öğretirler, yanlış söylediği kelimeleri

düzeltirler. Kısaca, çocuk okula başlamadan önce ilk Türkçe derslerini aile

çevresinden alır. Derken masalların, hikayelerin dünyasına adım atar. (Şirin,

1988, s.39)

 Çocuk psikologları masalların minikler için sihirlerle dolu bir dünya

oluşturduğunu vurgulamaktadırlar. Aynı zamanda gelişimlerinde önemli rol

oynadığını da belirtmektedirler. 4–5 yaşındaki günümüz çocukları, masallardaki

olayların uydurma olduğunun farkındadırlar. Fakat masal kahramanları sayesinde

tecrübeler yaşamakta, iyi ile kötüyü birbirinden ayırt etmeye başlamaktadırlar.

Olan biteni çok daha net algılamaya başlamakta, zevkli bir şekilde dünyada iyi

ile kötü, çalışkan ile tembel, akıllı ve aptal insanlar olduğunun farkına

varmaktadırlar.

 Masalların hep mutlu sonla bitmesi aslında bir tür hayat dersidir. İyi

olanın eninde sonunda kazanmasıyla kötülük yaparak başarılı olmanın mümkün

olmadığının altı çizilmektedir. Cesaretin önemi sürekli vurgulanmaktadır. Zor

koşullar ve kötü kalpli insanlarla karşılaşan iyi yürekli ve korkusuz

kahramanlar her şeyin üstesinden gelmektedirler. Çocuklarımız da bu sayede

cesaret ve özgüven başta olmak üzere birtakım güzel davranışlar

kazanmaktadırlar. Bu noktada fabl kavramına da değinmek istiyoruz. Fabl; sonunda

bir ahlâk dersi vermek amacıyla kaleme alınan, konusu bitkiler, hayvanlar veya

cansız varlıklar arasında geçtiği düşünülen ve genellikle manzum olan Edebî

yazılara denir. Kişilerin veya toplumun aksayan yönleri fabl aracılığıyla

düzeltilmeye çalışılır. Hayatî varlıklar ve olaylar gerçeğe ne kadar yakın olursa

fabl o derecede etkili ve başarılı olur. Fablın sonunda kıssadan hisse

alınabilecek bir dersin verilmesi onu hikayeden ayıran özelliklerin başında

 40

gelir. Fabllerde çocuklar iyilik ve kötülüğün çarpışmasını ve bu çarpışmada

iyiliğin kazanacağını görür. Birbiriyle yardımlaşmanın, birbirini sevmenin

değerini anlar. Hemen hemen bütün masallarda meziyetler güzelde, iyide ve

güçlüde; kusurlar ise çirkinde, kötüde ve zayıftadır.(Tezel, 1997, s.5)

 Fabllardan söz ederken adını zikretmeden geçemeyeceğimiz fabl

yazarlarına da kısaca değinmek istiyoruz. Hint filozofu Beydeba dünyaca ünlü

fabl yazarlarından biridir. O’nun “Kelile ve Dimne”si ile La Fontaine’in

fablları bu türün başarılı örnekleridir. Bizde ise Orhan Veli’nin “La Fontaine’in

Masalları” adıyla manzum olarak dilimize kazandırdığı çalışma burada anılmaya

değerdir. (Boratav, 1969,s.81)

 Sonuç olarak denilebilir ki; masalların içinde kahramanları örnek edinilmeye

değenler de bulunuyor, şerrinden kaçılması gerekenler de. İşte masalların asıl

eğitim değeri de burada. Çocuklarımızın ruhunu iyi örneklere göre inşa ederek

onları inandıkları yolda yürüyebilecek, yürüdükleri yolda güçlükleri yenecek,

şahsiyetli birer insan yapmak...(Kantarcıoğlu, 1991, s.41)

 Bizler de birer eğitimci olarak bu düşüncelerle çocukların ruhunu masalla

beslemeli ve bu masallar sayesinde insanları ve toplumu tanımalarına yardımcı

olmalıyız.

 3.1. Masalın Çocuk Eğitimindeki Yeri

 Edebîbir tür olarak değerlendirilen masal türü, aslında özellikle çocuklar

için üretilmiş olmamakla beraber günümüzde çocuk yazını kapsamında ele

alınmaktadır. Gerçekten de masallar çocukların hele okul öncesi ve okula yeni

başlayan bütün çocukların büyük ölçüde ilgisini çekmektedir. Masalın gizemli

havası, serüven dolu fantastik olaylar içermesi, çoğunlukla iyilerin kazanıp

kötülerin yenilgiye uğratılması masalları çocuklar için ilginç kılmaktadır. Başka

bir deyişle masal, çocuğun dünyasına yakın bir dünya sunmaktadır. (Dilidüzgün,

2006, s.1)

 Günümüzde masal birçok eğitimci tarafından yararlı olarak görülmesine

 41

karşın, bazı ana– baba ve öğretmenler tarafından gerçekçi olmadığı gerekçesiyle

dışlanan bir tür olarak da karşımıza çıkmaktadır. Bu gibi değerlendirmelerin

kendi içinde hem haklı, hem de haksız yanları vardır. Masalın çocuğu aşırı düş

dünyasına sürükleyip çocuğun gerçek dünyaya uyum sağlayamamasından

korkmak masal türünü bütünüyle dışlamayı gerektirmemektedir. Çocuğa

verilecek masalın bilinçle seçilmesi olası sakıncaları ortadan kaldıracaktır.

(Dilidüzgün,2006, s.2)

 Hangi yaşta hangi çeşit kitapların tercih edildiği hususunda yapılan bir

araştırma yukarıda belirtilenlere destek niteliğindedir.

 6–7 yaşlarında: Kısa, bol resimli, konuları hayvanlar ve devler olan masallar.

 9–10 yaşlarında: Harp, casusluk, spor üzerine masallar, alet ve icatlar.

 12–23 yaşlarında: Ev hayatına, okul hayatına ait çalışma ve masallar; aşk

hikayeleri, tarihi konular ve diğer konuları içeren kitaplar okunmaktadır.

(Kantarcıoğlu, 1991, s.30)

 Buna göre denilebilir ki; çocuk aileye ilk adımını attığı günden itibaren

ve sonrasındaki eğitim hayatı düzenlenirken çocuğun değişik konularla ilgili

ihtiyaçları tespit edilerek çocuğun gelişmesine yardımcı olunmalıdır.

 3.2. İlköğretim Dönemi Çocuklarının Gelişiminde Masalın Önemi

 Örgün eğitimin 5–7 yaş arasında başlayıp 11–13 yaş arasında sona eren

ilk bölümüne ilköğretim denmektedir. (Britannica, c.11,s.526) Yurdumuzda ise

ilköğretim dönemi 6–14 yaşları arasını kapsar ve beş sınıflı ilkokul ile üç

sınıflı ortaokul basamaklarını içine alır.

 Çocuklarda temel öğrenme ve gelişim süreçlerinin araştırılması, eğitim

uygulamalarının incelenmesi, çocukların ilgisini sürekli aktif tutmanın

gerekliliğini ortaya koymuştur. Buna bağlı olarak öğrencilere onların ilgisini

çekecek ve zevk alarak eğitim sürecine katılabilmelerini sağlayacak araçlara

ihtiyaç duyulmuştur. Masallar da çocuk eğitiminde kullanılacak araçların başında

 42

gelmektedir.

 Günümüz eğitiminin amaçlarından biri de çocuğun, yaşamın anlamını

bulmasını sağlamaktır. Ben nereden geldim, doğum nedir, ölüm nedir gibi

karmâşık sorulara çocuğun zamanla tutarlı yanıtlar bulması gerekir. Çocuk başta

bu gibi soruları kendi dünyasında anlamlandırır, kendince yorumlar ya da

sorunu daha genel bir çerçevede görüp üzerinde fazla düşünmez. Ne var ki

sağlıklı bir kişinin gelişimi için yaşama, yaşamanın anlamına ilişkin sorulara

cevaplar bulma zorunluluğu vardır. Bu gibi bilgileri hazır ve paketlenmiş

olarak bir kitaptan ya da yetişkinlerden öğrenmesi de olanaksızdır. Aynı

zamanda değerlerin edinilmesi olarak da görebileceğimiz bu süreçte nitelikli

masalların çocuğa büyük katkısı olacaktır. Masallarda ele alınan konular bir

bakıma çocuğun iç sorunlarına, gerilimlerine gönderme yaparken dolaylı bir

yoldan da çocuğun dünyasına girer. Bu bakımdan çocuk bilincine varmadan

kendini bulur masalda. (Dilidüzgün, 1994, s.4)

 “Eğitimde Masalın Yeri” isimli eserinde konuya geniş bir açıdan bakan

Selçuk Kantarcıoğlu, şu sözleriyle araştırmaya ışık tutmaktadır: “Eğitim

sistemleri düzenlenirken bireylerin istek ve ihtiyaçları da göz önünde

bulundurulmalıdır. Nitekim Millî Eğitim Temel Kanunu’nunda konuyla ilgili olarak

şu hükümler yer almaktadır.” Millî Eğitim hizmeti, Türk vatandaşlarının istek ve

kabiliyetleri ile Türk toplumunun ihtiyaçlarına göre düzenlenir.” Masal da

çocuklarımızın ilgi alanına girdiğine göre eğitim programları hazırlanırken

çocukların ihtiyaçlarına cevap verebilecek, onların hayatı sorgulamalarına ve bu

sorgulama ile tanımalarına sebep olabilecek masallara da yer verilmelidir.

(Kantarcıoğlu, 1991, s.29)

 2005– 2006 eğitim– öğretim yılında yurdumuzdaki bütün ilköğretim

okullarında uygulamaya koyulan yeni ilköğretim programının hedefi; okuyan,

araştıran, sorgulayan, kendi zekâsı ve yeteneğinin farkında olan ve özgüveni

gelişmiş bireyler yetiştirmektir. Bu programa göre her çocuğun geliştirilebilecek

bir zekâ alanı vardır. Bu zekâ alanını keşfedip işleyerek onu şekillendirmesini

sağlamak önemlidir. Bu bağlamda anne– baba ve eğitimcilere büyük görevler

 43

düşmektedir. Çoklu zekâ sistemi, her öğrencinin belli bir zekâ gücüne sahip

olduğu ve bu zekâ alanını keşfetmesine yarayan bir öğretim programıdır.

Öğrenme stratejilerinden “Karşılıklı Öğretme Yaklaşımı”nı da içine alan bir

kuramdır. Karşılıklı öğretme yaklaşımı, öğrenme süreci zarfında öğretmenin

öğrenciye sunuş yapmasından çok model olmasını gerektirmektedir. Öğretmen

düzenlediği öğrenme yaşantıları yoluyla öğrencilerine model olur. Öğrenme

stratejilerini nasıl kullandığını sesli bir biçimde düşünerek öğrencilerine

gösterir. Daha sonra onları teşvik ederek, destekleyerek bu öğrenme yollarını

kullanmalarına yardım eder.(Senemoğlu, 1998, s.581)

 Karşılıklı öğretme yaklaşımı özellikle 4 temel kavrama stratejisinin

kazanılmasında etkilidir. Bunlar; özetleme, soru sorma, açıklığa kavuşturma ve

tahmin etmedir. Bu stratejileri öğretmek için öğretmen önce sesli düşünerek

nasıl özet yapılacağını öğrencilere gösterir. Daha sonra metinle ilgili nasıl soru

sorulacağını, yine sesli düşünerek açıklayıp soru sorar. Üçüncü adımda metinde

tam olarak açıklığa kavuşmayan noktaları sesli düşünerek bulur ve açıklar. Son

adımda ise metnin bundan sonra nasıl devam Edebileceğini tahmin eder.

Öğretmen; özetleme, soru sorma, açıklama, tahmin etme yollarını model olarak

gösterdikten sonra öğrenciler küçük gruplara ayrılarak stratejiyi uygulamaya

koyulurlar. (Senemoğlu, 1998, s.582)

 Bu yolla öğrencilerin kendi hızlarıyla ilerlemelerine imkân verilmiş

olmaktadır. Çoklu zekâ sistemi ile de öğrencinin beyin gücü faaliyete

geçirilmekte, her çocuk bir değer olarak işlenebilmektedir.

 3.3. Çoklu Zekâ Kuramına Göre Masalın Faydaları

 2005– 2006 eğitim– öğretim yılından itibaren denenip geliştirilerek

uygulanmak üzere kabul edilen öğretim programıyla başta Türkçe ve diğer derslerin

öğretimine yeni bir yaklaşım getirilmiştir. Programda yapılandırıcı yaklaşım esas

alınmış, öğrenci merkezli öğrenme yaklaşımlarından ve çoklu zekâ kuramından

yararlanılmıştır. Bu program, öğrencilerin yaşam boyu kullanacakları 5 öğrenme

alanı üzerine yapılandırılmıştır. Bu alanlar; dinleme, okuma, yazma, görsel okuma

ve görsel sunu alanlarıdır.

 44

 Öğrenciye kazandırılacak temel beceriler ise; Türkçeyi doğru ve etkili

kullanma, eleştirel düşünme, iletişim, problem çözme, araştırma, karar verme,

girişimcilik, metinler arası okuma, kişisel ve sosyal değerlere önem verme olarak

belirtilmiştir. (İlköğretim Türkçe 5 Öğretmen Kılavuz Kitabı, 2005, s.3)

 Bu noktadan hareketle Türkçe öğretiminde faydalanabileceğimiz

kaynaklardan biri de masallar olacaktır. Öğrencileri öğrenmeye güdülemede ve

onların aktif olmalarını sağlamada masallar vazgeçilmez araçlardır. Ayrıca her

masalda verilen farklı iletiler, değişik zekâ tiplerine sahip tüm öğrenciler için

kullanılabilecek kaynak olma özelliği gösterirler. Burada söz ettiğimiz zekâ tipleri

şunlardır:

 3.3.1. Kişisel (İçsel) Zekâ

 Bazı öğrenciler kişisel olarak daha gelişmişlerdir ve ahlâkî olayları daha iyi

kavrarlar. İşte masallarda işlenen karşılık beklemeden yardım etme, kanaatkarlık,

iyilikseverlik, ümitvar olma temaları bu zekâ alanının gelişimini desteklemektedir.

Özellikle fabller bu konuda son derece etkilidir.

 3.3.2. Kişilerarası (Sosyal) Zekâ

 Çocuk da diğer insanlar gibi toplumun bir üyesi olduğuna göre insanlar arası

diyaloğa açık olmalıdır. Toplumsal yönü gelişmiş, sosyalliği benimsemiş öğrenciler

yetiştirebilmek için masalların sosyallik boyutu fazla olanlarından yararlanılabilir.

Masallarda işlenen bir toplum içinde yaşayan insanların zor anlarında birbirlerine

destek olmaları ve nezaket kurallarına dikkat etmeleri gerekliliğini vurgulayan

tema, sosyal zekânın işlenmesinde etkilidir.

 3.3.3. Görsel (Mekânsal) Zekâ

 9–13 yaş arası çocukların beyinlerinde yer almaya başlayan yer (mekân)

kavramı, bu zekâ tipinin gelişmesinde etkilidir. Belirtilen yaş grubundaki çocuklar

içinde yaşadığı olayların mekânına daima dikkat ederler. Masallarda geçen cadde,

saray, sokak, konak…vb yerler çocuğun masala olan ilgisini artırır. Ana– baba ve

eğitimcilerin bu noktada dikkat etmesi gereken husus, masal kitaplarının renkli,

 45

görsel öğeler yönünden zengin olmasıdır. Bu tür masal kitapları öğrencinin görsel

zekâsının gelişmesine hizmet edecektir.

 3.3.4. Sözel (Dilsel) Zekâ

 Her masal çocuğa yeni kelimeler, kavramlar kazandırır. Çünkü her masalın

içinde farklı ifadeler, söz öbekleri yer almaktadır. Dil gelişimi 6 yaşlarında başlayan

çocuk, masallar sayesinde yeni duygu ifadeleri, atasözleri, deyimler, ikilemeler ve

dilimize ait birçok özellikler öğrenecektir. Öğrendiği bu kavramları da sözlü ve yazılı

anlatımlarında kullanmaya başlayacak, böylece programda da belirtilen dilimizi

doğru, güzel ve etkili bir biçimde kullanma amacına doğru bir adım atılmış olacaktır.

 3.3.5. Doğa Zekâsı (Varoluşçu Zekâ)

 Birçok masal, tabiatı ve tabiatüstü öğeleri bünyesinde barındırır. Masalın olay

örtüsünün doğada geçmesi ve birçok doğa olayını açıklaması çocuğun doğaya olan

ilgisini artırmakta ve çocukta doğayı koruma bilincini geliştirmektedir. Çocuğun

merakını artıran bu durum, onu araştırmaya sevk etmektedir. Hiç şüphesiz araştırma

bilimsel bir gelişimin temellerini oluşturan başlangıç noktasıdır. Bu bakımdan

masalların pek çoğu doğa zekâsının gelişimine katkı sağlar.

 3.3.6. Müziksel (Ritmik) Zekâ

 Masalların giriş ve sonuç bölümlerindeki tekerlemeler öğrencilerin ritmik

zekâsını geliştirmeye yöneliktir. Bu tekerlemeler, birbirine söyleyiş benzerliği

bulunan sözcüklerden oluştuğu için çocuğun hoşuna gitmekte ve masalı ilgiyle

dinlemesine neden olmaktadır. Çocuk bazen kendisi de bu söz kalıplarına benzer

kalıplar türetme yoluna gitmektedir.

 3.3.7. Bedensel (Kinestetik) Zekâ

 Masallar, özellikle ilköğretim dönemi çocukları için dramatize yapılarak

kullanılabilecek en elverişli araçlardır. Masalı oyunlaştırmak çocuğun hem bedenini

hem de aklını bir arada kullanmasını sağlayacaktır. Böylece çocuk, bedensel

devinimini artırırken masalın içinde geçen kavramları da yaşayarak öğrenecektir.

 46

(İlköğretim 5 Ten ve Teknoloji Öğretmen Kılavuz Kitabı. 2005, s.6.7.8)

 3.4. Masalların Eğitsel İşlevleri ve İleti Dizini

 "Masallar" sözlü halk Edebiyatı türleri içinde ülkeden ülkeye çağdan çağa en

çok yayılan yaratmalardır; bunun için de masalların pek çoğu konularında ve

anlatımlarında ayrıntılara kadar giden yönleriyle, dilleri ve kültürleri farklı milletler

arasında ortaktır. (Türk Halk Kültürü Araştırmaları, 1999, s.55)

 Kısa bir söyleyişle çoğu anlatı türü gibi masal da evrensel bir anlatım türüdür.

Masalı, P. Naili Boratav "hayalî hikâye" olarak tanımlar. Masalı masal yapan da

olağanüstülükler, hayali unsurlardır. Masallar insanı özellikle çocukluk döneminden

başlayarak hayata hazırlayan, içinde yaşadığı kültürel ortamda kendine güvenen bir

birey olarak yetiştirme amacını taşıyan araçlardır. Bunu sağlayabilmek için de

iletilerden yararlanırlar. İleti; masal içinde okuyucuya, dinleyiciye eğitim amaçlı

verilmek istenilendir.(Boratav, 1969, s.96)

 Başlangıcından günümüze kadar derlenmiş masallarda ortaya çıkan iletiler

sınıflandırılmış ve 5 ana başlık altında toplanmıştır. Bu başlıkları şöyle

sıralayabiliriz:

 A) Etik İletiler

 B) Psikolojik İletiler

 C) Sosyolojik İletiler

 D) Ekonomik İletiler

 E) Öteki İletiler olmak üzere 5 grupta, 19 ana baslık ve 162 ara başlık altında

toplanmıştır. (Yavuz, 1997, s.37)

 Biz de derlediğimiz 40 masalda yukarıdaki iletilerin hangi şekillerde geçtiğini

tespit ettik:

 47

 3.4.1. Etik İletiler

 Yalan

 1. Yalan söylemek insanın başına çok sorun açar, her yalan yeni bir

yalanı doğurur. (10.)

 2. Yalan söylemek, gerçekleri saklamak çok yanlış bir davranıştır. Kişinin

kendisine zarar verir. (14., 36.)

 3. Yalan söyleyerek insanları arkadan vurmak doğru bir davranış

değildir. (14.,36.)

 Dürüstlük

 1. Dürüst olanlar her zaman kazanır, dürüst olmayanlar kaybeder.

(34.,18.)

 2. Yapılan işlerde dürüst davranılırsa, başa gelebilecek birçok tehlike

önlenebilir. (24., 25.)

 3. İnsan doğru davranmazsa kendi kazdığı kuyuya kendisi düşer. (24.)

 4. İnsanın başkalarını aldatarak kazanç sağlaması yanlış bir davranıştır.

(18., 16.)

 5. Olaylar karşısında gerçekçi davranılmalı, yapmacıklıktan uzak

durulmalıdır. (14.)

 6. İnsan yerine getiremeyeceği sözü vermemeli, verilen söz tutulmalıdır.

(2.,8.)

 7. Birtakım hilelere başvurarak başkalarının sırtından geçinenler, gün

gelir kendileri acınacak hâle düşerler.(2.)

 48

 3.4.2. Psikolojik İletiler

 Sabır, Kararlılık

1.Eğer insanoğlu isterse her güçlüğün üstesinden gelebilir. (12.,15.)

2.Zorluklar karşısında pes etmemeli, azimle ve kararlılıkla mücadele

edilmelidir. (12.,15.)

3.Hayatta insanın başına her türlü acı gelebilir. Bu acılara karşı dayanıklı

olunmalıdır.(27.)

4.Kötü olayları bile sabrederek karşılamanın sonu mutlaka güzeldir. (28.)

 Umut, Şans

1. İnsan bazen hiç beklemediği güzel tesadüflerle karşı karşıya

kalabilir. (1.)

2. Şans iyi değerlendirilmelidir.(20.,28.)

3. Şans en beklenmedik anda insana gülebilir. (1., 20.)

4. Hayatta bazı olumsuzluklar olsa bile kişi hiçbir zaman Allah’tan

umudunu kesmemelidir. (28.,39.)

 Kıskançlık

1. Kıskanç insanlar hem kendilerini hem de çevrelerindekini üzerler.(33.)

2. Kıskançlık ve hırs sonunda kişinin kendisine geri döner.(14.,22.,23.)

3. Başarı ve beceri kıskançlık uyandırabilir.(22.)

 İyilik– Kötülük

1. İyiler iyilik yaparak kötüler de kötülük yaparak yapmış olduklarının

karşılığını mutlaka görürler.(12.,14.)

2. Kötülerin yanı sıra iyiler de vardır ve Allah iyilerin

yardımcısıdır.(21.,22.)

3. Kötülük cezasız kalmaz, iyilik kötülüğü yener.(24.26.)

4. İyiler iyilik, kötüler kötülük bulur.(24.)

5. İyi huylu olmalı ve herkesle iyi geçinmelidir. (14.,22.)

 49

 Haklılık– Haksızlık

1. Haksızlığa uğrayanlara destek olmak gerekir.(25.)

2. Kişi kendi hakkıyla kazandığının tadını hiçbir şeyde bulamaz.(18.)

3. Haksızlık yapan yalnız kalır ve mutsuz olur.(25.)

 Zekâ, Dikkat

1. İnsanları iyi tanımalı, tanımadığımız insanlara karşı dikkatli olmalıyız.

(10.,13.,38.)

2. İnsan tanımadığı kimselerle fazla samimi olmamalıdır.(10., 21.)

3. Kimseye karşı önyargılı olunmamalıdır.(23.,29.)

4. Zekâ ve aklını iyi kullanma kaba gücü yener ve en karmaşık

sorunları bile çözer. (2.13.,21.,38.)

5. Zekâ ve yetenek zenginlikten daha önemlidir.(4.)

6. Toplumda arabozucu kişiler vardır ve bunlara karşı dikkatli

olunmalıdır.(15.,36.)

7. Aklını iyi kullanmak, kişinin başına gelebilecek felaketleri daha

kolay çözmesini sağlar.(31.,36.40.)

 Paylaşım

1. Aile fertleri birbirleriyle her şeyi paylaşmalı, daima birbirlerinden

haberdar olmalıdırlar.(12.)

2. Çok bencil, hırslı ve açgözlü olmak insanı canından Edebilir.(39.)

3. Malın az da olsa paylaşmayı bilmelisin. (5.)

 Bağışlayıcılık, İncelik

1. Bağışlamak yüce bir duygudur.(35.)

2. Bazı yöneticiler çok bağışlayıcı olmadıkları için bunun cezasını misliyle

öderler.(35.)

 50

Dostluk, Sevgi, Saygı

1. Ana–babaya karşı saygılı davranılmalıdır.(9.,28.)

2. Yaşlılara karşı saygılı olunmalı, hürmetli davranılmalıdır.(28.)

3. Bazen hayvanların dostluğu insanlarınkinden daha güçlüdür.(22.)

4. Bir işe başlarken sevgiyle başlanırsa o işin verimi yüksek olur.(22.)

5. Anneler çocuklarına karşı daha duyarlı ve özverilidirler.(3.)

6. Seveni sevdiğine vermekten yana olunmalıdır. Seven iki insanı ayırmak

doğru değildir.(15.)

7. İnsan sevdiği için birçok fedakârlıklar yapabilmelidir.(1.,2.)

3.4.3. Sosyolojik İletiler

 Aile

1. Anneler hiçbir zaman evlâtlarının kötülüğünü istemezler.(3.,33.)

2. Ailede ben duygusu yerine biz duygusu ile hareket edilmelidir. (5.,7.,12.)

3. Çocuklar anne– babalarının sözünü dinlemelidirler.(7.,17.)

4. Birlikte yaşayan kardeşler daha mutlu ve güvenli olurlar. (12,33..)

5. Üvey anneler çocuklara kötü davransalar bile babalar çocuklarını

onlardan korumalıdırlar.(27.)

 Yönetici

1. İnsan padişah bile olsa gücüne ve yetkisine dayanarak haksız işler

yapmamalıdır.(35.)

2. Yöneticiler verdikleri sözü tutmalıdırlar.(8.)

 3.4.4. Ekonomik İletiler

 Paranın Gücü

1. Gözünü para hırsı bürümüş insanları kötü bir son beklemektedir.(8.)

2. Paranın açamayacağı kapı yoktur.(13.)

3. Çalışan kazanır, para çalışanındır.(5.)

 51

4. Paraya çok değer verenler, onu elde etmek için her şeyi

yaparlar.(13.)

 Ekonomik Dayanışma

1. İnsanlar ihtiyaçları kadar para harcamalı, fazlasıyla fakir kişilere

yardım etmelidirler.(4.)

2. İnsanın değeri sahip olduğu parasıyla değil, iyi niyeti ve güzel

ahlâkı ile anlaşılır.(18.,37.)

3. İnsan hayatında paradan daha değerli olan ailedir.(38.)

 3.4.5. Öteki İletiler

1. İnsan daima temiz olmalıdır.(1., 14.)

2. Kişi kendine güvenmeli, fiziksel özelliklerinden ötürü kaygı

duymamalıdır. (3.)

3. Cömertlik dinimizin de önem verdiği bir değerdir.(5.)

4. İnsanlar üzerlerine aldıkları görevlerinin bilinci ile hareket

etmelidirler.(10.)

5. Bir olayı tam olarak incelemeden inat etmek daima zarar getirir. (11.)

 Yukarıda çıkardığımız iletilerden hareketle; masallarımızda en çok

verilen iletilerin dikkatli olma, insanlara sevgiyle yaklaşma ve aileye önem

verme konularını içerdiği tespit edilmiştir.

 52

BÖLÜM IV

4. MASALLARIN İNCELENMESİ VE MASAL METİNLERİ

 4.1. Talihli Gız

 4.1.1. Masalın Özeti

 Fakir bir aile varmış. Kadın hastaymış. Ölüm döşeğinde kocasına bir

yüzük vermiş. Bu yüzük kimin parmağına olursa kızını onunla evlendirmesini

söylemiş. Kadın öldükten sonra adam karısının söylediklerini yapmaya çalışmış.

Ama yüzük kimsenin parmağına olmamış. Adam tam bu işten vazgeçmişken bir

gün kapıya bir dilenci gelmiş. Onun parmağına yüzük olmuş. Adam ne

yapacağını şaşırmış. Ermiş bir zata gitmiş. Durumu anlatmış. O da kızını bu

dilenciyle evlendirmesini söylemiş. Kız buna karşı çıkmış, sonra da evden

kaçmış. Evlerindeki kuyuya girmiş. Kuyunun içinde ilerlerken bir şehre gelmiş.

Üşüyünce sarayın önünde atılı bir keçe görmüş ve altına sığınmış. Sarayın

hizmetçileri onu bulmuşlar. Hemen padişahın oğluna gidip durumu anlatmışlar.

O da zararsız biri olduğunu düşünüp,saraya hizmetçi olarak almalarını istemiş.

 Bir gün sarayın kadınları hamama gitmişler. Kız da onlar gidince

keçenin altından çıkmış ve o da hamama gitmiş. Yıkanınca çok güzel olmuş.

Kimse onu tanıyamamış. Padişahın annesi hamamda kızı çok beğenmiş ve

oğluna alacağını söylemiş. Ertesi hafta kızı göstermek için oyun yaparak oğlanı

da hamama götürmüşler. Oğlan kızı görünce çok beğenmiş. Kaçırıp saraya

getirmiş. Ama kapı kapalı olunca içeri girememişler. Oğlan açmaya adam

getirmeye gittiğinde kız ortadan kaybolup keçenin içine girmiş. Oğlan dönüp

de kızı bulamayınca çok üzülmüş, hastalanmış. Kız ise oğlandan gizli aşağıda

hizmetçiliğine devam etmiş. Bir gün batırık köftesi yapmışlar, evin hanımı

kızın götürmesini söylemiş. Kız mecbur kalınca, keçeye sarınıp batırığı

götürmüş. Fakat keçeye ayağı dolanmış ve bütün güzelliği ortaya çıkmış. Oğlan

kızı bir daha bırakmamış, mutlu yaşamışlar.

Zeynep CAN

 53

 4.1.1.a. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalda insanın bazen güzel tesadüflerle karşı karşıya kalabileceği

belirtilerek şans kavramına değinilmiştir.

 2. Masalda temizlik– kirlilik kavramlarına da değinilmiş, bir şeyin temiz

olmasının onun değerini artırdığı ortaya konulmuştur.

 3. Masalda günlük hayatın gerçeklerine değinilerek çevremizde dilenci

insanların olabileceği, önemli olanın onları aşağılayıp, hor görmemek olduğu

vurgulanmıştır. Böylece çocuklarda olumlu kişilik gelişimine doğru bir adım

atılmış olmaktadır.

 4. Bu masalda ruhsal bir ihtiyaç olan sevme ve sevilme kavramları

üzerinde durulmakta, insanın sevdiği kişi için birçok fedakârlıklar yapabileceği

ortaya konmaktadır.

 5. Masalda kurallı her cümlenin sonunda kullanılan nokta işareti ve

genelde iki cümleyi ya da cümleciği birbirine bağlamak için kullanılan virgül,

bu masalı noktalama işaretlerinin kullanımı açısından çocukların seviyesine

uygun hale getirmiştir.

 6. Ayrıca masalcı bolca konuşma dili söylemleri kullanarak, masalı

anlatımın tekdüzeliğinden kurtarmaktadır.

 4.1.2.Yedi Kardeş

 4.1.2.a. Masalın Özeti

 Bir baba ölüm döşeğinde evlâtlarına yaşadıkları ülkenin güvenli olmadığını

ve orayı terk etmelerini söylemiş. Bunlar da yola çıkmışlar, yolda bir tarla görüp

biçmeye başlamışlar. Sonra yanlarına bir dev gelmiş. Onları evine götüreceğini

söyleyerek kandırmış. Başka bir tarlaya getirmiş ve orayı da biçmelerini istemiş.

En küçük olan çocuğa da bir kâğıt verip, bunu karısına götürmesini istemiş.

Karısının onlar için yemek hazırlayacağını söyleyip, onları kandırmaya çalışmış.

 54

 Küçük oğlan yolda kağıdı açıp okuyunca devin plânlarını anlamış.

Kendisi deve daha güzel bir oyun hazırlamaya karar vermiş. Dev mecbur kalıp

onları evine götürmek zorunda kalmış. Evde onları yatırıp da uyuduklarını

sanan dev, karısına kötü plânlarını anlatırken küçük çocuk yine duymuş. Sabah

herkesten önce ağabeylerini çağırıp, olanları anlatmış. Ağabeyleri oradan

kaçmaya karar vermişler. Fakat küçük çocuk orada kalıp deve son bir ders

vermek istiyormuş.

 Dev, ağabeyleri gidince çocuğu kandırıp oyuna getirebileceğini ve

böylece yiyeceğini zannetse de yanıldığını sonradan anlamış. Çünkü çocuk her

defasında devi yaralamış ve sonunda onun elinden kurtulmuş. Ağabeylerine

kavuşup mutlu yaşamışlar.

Zeynep CAN

 4.1.2.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara zihinsel gelişmişliğin önemi vurgulanmakta,

aklını iyi kullanmanın birçok tehlikeyi önleyebileceği üzerinde durulmaktadır.

 2. Yine bu masalla dış görünüşe bakarak kişileri değerlendirmenin yanlış

olacağı düşüncesi verilmektedir.

 3. Birtakım hilelere başvurarak başkalarının sırtından geçinmeye

çalışanlar gün gelip kendileri acınacak hale düşebilirler. Çocuklara başkalarını

aldatmanın zararları anlatılarak dürüstlük eğitimi verilmiştir.

 4. Ayrıca masalda büyükleri saymanın, küçükleri sevmenin faydasına

değinilmiştir. Küçük çocuk ağabeylerini saydığı ve sevdiği için onların sözünü

dinlemiş, büyükler de onun zekâsına saygı göstermişlerdir.

 5. Masalda geçen “Amanın! Arpayı siz mi biçtiniz?” cümlesinde

kullanılan gerek soru işareti, gerekse ünlem işareti masalın diğer kısımlarında

tekrar kullanılarak öğrencilerin bu işaretleri yazı dilinde de tekrar

 55

pekiştirmelerine imkân sağlamıştır.

 6. Masalımızda anlatıma hoş bir hava katmak belki biraz da olayların

gidişâtını hızlandırmak amacıyla “yiyivermek, alıvermek” gibi tezlik bildiren

fiillere yer verilmiştir.

 7. Bu masalda hareketliliği sağlayan bir başka ilginç unsur da şiirlerdir.

Bu şiirler masalcı tarafından ara ara söylenerek öğrencilere de şiirin hoşluğu

yansıtılmıştır.

 4.1.3. Kel Kız

 4.1.3.a.Masalın Özeti

 Bir zamanlar herkesi taklit eden bir kız varmış. Aliye adındaki bu kız,

kiminle arkadaş olsa onun gibi olmaya çalışırmış.

 Bir gün arkadaşı Emine’nin sarı saçlarını çok beğenmiş ve onun gibi

olmaya karar vermiş. Annesinin evde olmadığı bir gün evdeki otları karıştırıp

saçına sürmüş. Sürünce kafası yanmaya başlamış. Boyayı yıkamak için banyoya

girdiğinde bütün saçlarının da döküldüğünü görmüş. Çok üzülmüş. Aynaya

bakıp bakıp ağlıyormuş. Artık eski kahverengi saçlarına da razı olmuş ama iş

işten geçmiş.

 Annesi eve gelip de durumu görünce hayretler içinde kalmış. Annesinin

de iyi bakımıyla zamanla saçları yerine gelmeye başlamış. Aliye bir daha

kimseyi taklit etmeyeceğine dair annesine söz vermiş.

Nazife TAŞCI

 4.1.3.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara her insanın kendine ait bir özelliği olduğu ve

bundan rahatsızlık duymaması gerektiği açıklanabilir. Bu sayede onlara güven

duygusu verebilmektedir.

 56

 2. İnsanlara Allah tarafından verilen özelliklerin daha çok yakıştığı,

böylece bizlere her şeyi veren Allah’a şükretmek gerektiği kavratılmıştır. Dinî

bir eğitim yapılmış olur.

 3. Bilip bilmeden her nesneyi kullanmanın zararlı olabileceği vurgulanarak

çocukların algılama, yorumlama yeteneklerinin gelişimi desteklenmektedir.

 4. Masalda aile hayatında annenin rolüne de değinilmekte, annelerin

hiçbir zaman evlâdının kötülüğünü istemeyeceği ortaya konmaktadır.

 5. Masalımız renk kavramına değinmekte, sarı rengini kuvvetlendirme

anlamı katarak “sapsarı” şeklinde öğrencilerimize sunmaktadır. Böylece

öğrencilerin renklerin değişik kullanımını öğrenmeleri sağlanmış olmaktadır.

 6. Ayrıca masalda “fır fır dönmek” gibi ses taklidi sözcüklerin

kullanımına yer verilmiştir.

 7. Masal cümlelerindeki kelimeler düzenli bir biçimde sıralanmış olup,

cümle öğelerinin dizilişine dikkat edilmiştir. Böylece öğrencilerin kurallı bir

cümlenin hangi öğelerin dizilmesiyle oluştuğunu anlamaları amaçlanmıştır.

 4.1.4. Guguk Kuşu İle Keloğlan

 4.1.4.a. Masalın Özeti

 Keloğlan’ın anası ile babası ölünce kardeşi ile malları bölüşmeye karar

vermişler. Evlerinde iki tane ahır varmış. Eski ahıra giren inekler kardeşinin,

yeni ahıra girenler Keloğlan’ın olsun diye anlaşmışlar. İnekleri saldıklarında

hepsi de eski ahıra doluşmuş. Yalnız bir tane cılız inek yeni ahıra girmiş.

Keloğlan bu duruma üzülmüş ama razı olmak zorunda kalmış.

 Bir gün Keloğlan bu ineği pazara satmaya götürmüş. Fakat hiç alıcısı

çıkmamış. O da ineği alıp dağlara götürmeye karar vermiş. Dağda bir kuş

görmüş ve yarım altına ineği kuşa satmış. Kuşun yanında parası yokmuş.

Keloğlan da ertesi gün gelip parasını alacağını söylemiş.

 57

 Ertesi gün geldiğinde ineğin etlerini yenmiş olarak bulmuş. Ama

ortalarda kimseyi görememiş. Biraz sonra Keloğlan bağırınca kuş ortaya

çıkagelmiş.Onu bir ağacın dibine götürmüş ve ağacın dibini eşelemesini

söylemiş. Keloğlan orayı eşeleyince bir küp altın bulmuş. Ama küpün hepsini

almayıp, sadece hakkı olan altını almış.

 Köye dönünce köylüler alay ederek ineği satıp satamadığını sormuşlar.

O da sattığını söyleyip mecburen kime sattığını da anlatmış. Fakat köylülerin

bir hile düşündüğünü anlayınca onlardan önce davranıp, altınları getirmiş.

Fakirlere dağıtmış. Köylüler şaşkınlık içinde elleri boş geri dönmüşler.

 Zeynep CAN

 4.1.4.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara Keloğlan’ın kıvrak zekâsı örnek gösterilerek

onların zihinsel gelişimleri desteklenmektedir.

 2. Bu masalla çocuklara insanın açgözlülük yapmayıp, hakkına razı olduğu

sürece Allah’ın ona yardım edeceği anlatılıp, doğruluk eğitimi verilmiştir.

 3. Masalda günlük hayatta karşımıza çıkabilecek olan art niyetli kişilere

karşı dikkatli olunması gerektiği vurgulanmaktadır.

 4.Yine bu masalla çocuklara ihtiyacımız kadar para harcama, fazlasıyla

ise fakirlere yardım etme aşılanmıştır. Böylece olumlu kişilik gelişimini hazırlama

yolunda önemli bir adım atmış oluruz.

 5. Bu tip masallar sayesinde çocuklar hem ahlâkî değerlerin farkına varır,

hem de Keloğlan gibi kendilerine yakın hissettikleri birini kendilerine örnek

alırlar. Çünkü Keloğlan iyiliğin, doğruluğun ve yardımseverliğin simgesidir.

 6. Türkçemizde kalıp söz niteliği kazanmış unsurlardan biri de hayırdua

ve beddualardır. Masalımızda geçen “İneğin etlerini yimişler zıkkımlanasıcalar…”

cümlesi beddualara bir örnek olduğu için, öğrencilerin belki de ilk defa

duydukları örnekler olacaklardır.

 58

 7. Masalın sonu “İnsanın gönlü zengin olsun.”atasözü ile tamamlanarak,

masalda verilmek istenen maddî değil manevî zenginliğin daha önemli olduğu

mesajı bu söz ile özetlenmiş olmaktadır.

 8. Masalın uzunluğu ilköğretim 1. ve 5.sınıf arasındaki öğrencilerin

seviyelerine uygundur. Masal cümlelerinde gereksiz sözcüklere yer verilmemesi,

cümlelerdeki sözcük sayısının çocukların düzeyine uygun seçilmesi masalı

derslerde bir araç olarak kullanılabilir hâle getirmektedir.

4.1.5. Keloğlan’ın Kavalı

 4.1.5.a.Masalın Özeti

 Keloğlan çobanlık yaparak evlerini geçindiren bir çocukmuş. Çobanlık

yaparken de kavalını çalarmış.

 Bir gün yine koyunları otlatmaya dağa götürmüş. Bir kuzunun ayağı

taşa takılmış ve bağırmaya başlamış. Keloğlan da elindeki kavalını attığı gibi

kuzuyu kurtarmaya çalışmış. Kaval kayalardan aşağı yuvarlanmış. Sonunda

koyunları zar zor toparlayarak getirip yerlerine teslim etmiş. Ama kavalını

düşürüp kırdığı için de çok üzülmüş.

 Üzgün üzgün otururken arkadaşı yanına gelmiş, ne olduğunu sormuş. O

da durumu anlatmış. Arkadaşı biriktirdiği paralarla ona bir kaval alıp hediye

etmiş. Ayrıca onu bakkala götürüp bir de horoz şekeri almış.Keloğlan ise şekeri

yemeyip, evde aç bekleyen annesine vermeyi düşünmüş. Ama sonra bakkala

gidip şekeri ekmekle değiştirmiş. Böylelikle karınlarının daha iyi doyacağını

düşünmüş. Annesi çok sevinmiş, Keloğlan da annesini sevindirdiği için çok

mutlu olmuş.

Zeynep CAN

 4.1.5.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara gerçek arkadaşın kötü günümüzde bizi destekleyen

insan olduğu belirtilerek, arkadaş seçimi konusunda bilinçlenmeleri sağlanmaktadır.

 59

 2. Bu masalda ev ve aile hayatına değinilerek, ailemizde ben duygusu

yerine biz duygusu ile hareket etmenin bize çok şey kazandıracağı

vurgulanmaktadır.

 3. Masalda Keloğlan için önemli bir müzik aleti olan kavalın

folklorumuzda ve geleneğimizde de yeri olduğu vurgulanmıştır.

 4.Yine bu masalla çocuklara cömertlik, iyilik yapma gibi olumlu kişilik

özellikleri kazandırılmaktadır.

 5. Bu masal ile zor durumda kalan insanlara yardım etmenin vereceği

hazzın çok büyük olduğu belirtilerek, yardımseverlik eğitimi kazandırılmaktadır.

 6. Masalda dilimizde önemli bir yeri olan soru cümleleri sık kullanılmış,

bu cümleler sayesinde öğrencilerin soru anlamı içeren ifadeleri daha kolay

algılamalarına fırsat tanınmıştır.

 7. Masalın asıl metninde geçen “Meee, meee... Beni kurtarın!” cümlesindeki

ses taklidi sözcükler, öğrencilerin hoşuna gidecek nitelikte olup masala ayrı bir

ahenk katmaktadır.

 4.1.6. Kör Padişah

 4.1.6.a.Masalın Özeti

 Vaktin birinde kör bir padişah varmış. Memleketin doktorları onun

körlüğüne bir çare bulamamışlar. Bir gün yaşlı bir kişi, bir balık yakalatıp

gölete attırmasını, bir sene beklettikten sonra gözüne sürmesini tavsiye etmiş.

Padişah denileni yapmış, balığın başına da beklemesi için bir bekçi koymuş.

 Padişahın oğlu bir gün gezerken bekçiye rastlamış. Bekçi durumu anlatınca

balığı suya geri bıraktırmış. Bekçi hemen gidip oğlanı padişaha şikayet etmiş.

Padişah da oğlunun kendi gözlerinin iyi olmasını istemediğini zannedip,

adamlarına onu öldürmelerini emretmiş. Fakat oğlan adamlardan kaçmayı

başarmış. Yolda önüne küçük bir çocuk çıkmış. Çocuğu da yanına alarak yola

 60

devam etmiş. Biraz ilerledikten sonra boş bir han bulup oraya yerleşmişler.

Daha sonra da bir ev alıp beraber yaşamaya başlamışlar. İkisi de büyümüş;

oğlan koca bir adam, çocuk da delikanlı olmuş. Çocuk, artık padişahın oğlunun

evlenmesi gerektiğini söylüyormuş. Öteki ülkenin padişahının kızını istemişler.

Sonunda muradına eren oğlan kız ile evlenmiş. Fakat kız o güne kadar başka

evlilikler de yapmış ve evlendiği kişiler hep ölmüş.

 Kızı alıp da getirdikleri gün gece olunca çocuk onların arasında yatmak

istemiş. Padişahın oğlu razı olmuş. Gece herkes uyuyunca ortaya bir canavar

çıkmış. Tam damadı öldürecekken çocuk onu öldürmüş. Sabah insanlar kapıya

gelmiş, kızın kocasının öldüğünü zannediyorlarmış. Ölmediğini görünce

şaşırmışlar. Yıllarca bu aile mutlu yaşamışlar.

 Bir gün gelmiş çocuk bunların yanından ayrılmak istemiş. Fakat

giderken evdeki çocukları paylaşmalarını istemiş. Padişahın oğlu onu kırmamak

için kabul etmiş. Kura çekmişler. Evin kadını ile delikanlı evden ayrılmış. Yolda

bir ağacın altında otururken delikanlı kadına sarılmış ve kadının içinden bir

canavar çıkmış. Delikanlı onu öldürmüş. Tekrar eve dönmüşler. Delikanlı olan

biten her şeyi anlatmış. Canavarı da bahçeye gömmüşler. Yaptıklarının sebebini

tek tek anlatan çocuk kendisinin yıllar önce oğlanın göletten kurtardığı balık

olduğunu, onun için de ona hep iyilik yaptığını söylemiş. Sözlerini bitirince de

ortadan kaybolup gitmiş.

Zeynep CAN

 4.1.6.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1.Bu masalla öğrencilere karşılıksız iyilik yapmanın bir gün mutlaka

bize fayda sağlayacağı anlatılarak, onlardaki sosyal gelişim desteklenmiştir.

 2. Bu masalla çocuklarımıza çevreye duyarlı olmaları verilmiştir. Padişahın

oğlu göletten geçerken çevresine dikkatli bakmasaydı neler olduğunun farkında

bile olmazdı.

 3. Bu masalla insanların gönlünü kırmamak için yapılan iyiliklerin bize

 61

iyilik olarak mutlaka geri döneceği kavratılmıştır. Ayrıca yapılan iyiliğin Allah

rızası için yapılması belirtilerek, dini bir eğitim verilmektedir.

 4. Masalda çıkarcı davranmanın ve bencilliğin zararını kişinin yine

kendisinin göreceği örneklendirilerek onlar günlük hayatın gerçeklerine karşı

bilinçlendirilirler.

 5. Bu masalda çocukların ilk kez duyabilecekleri yeni kelimeler

kullanılarak öğrencilerin sözcük hazinelerinin gelişmesi hedeflenmiştir. Örneğin,

kura sözcüğünü öğrencimiz masal içinde kavrayabilecektir. “Muradına ermek”

kelime grubunu da masalda geçtiği şekliyle öğrenerek, kelimelerin cümle içinde

kullanılışından yola çıkarak anlamlarını sezme kabiliyeti gelişecektir.

 4.1.7. Arsız Oğlan

 4.1.7.a. Masalın Özeti

 Uzak bir köyde yaramaz bir çocuk yaşıyormuş. Bu çocuk hayvanlara eziyet

etmeyi çok severmiş. Bütün hayvanlara eziyet çektirmekten hoşlanıyormuş.

Amcasının hediye ettiği köpeğe de birçok acılar çektirmiş. Annesiyle babasının

sözlerini de dinlemiyormuş.

 Bir gün ninesigile gitmek için evden çıkmış. Sonra da ortadan kaybolmuş.

Ailesi arayıp bulamayınca çok üzülmüşler. Bu sırada köpek de çok havlamış.

Babası köpeği zincirinden salmış. Hayvan koklaya koklaya çocuğu bulmuş,

sonra da düştüğü çukurdan çıkarmış. Fakat bu sefer de kendisi çukura düşmüş.

Çocuk koşarak eve gitmiş. Annesiyle babası onu görünce çok sevinmişler.

Köpeği kurtarmak için hemen kuyuya koşmuşlar.

 Çocuk o günden sonra hayvanları çok sevmiş ve bir daha hiçbir

hayvana eziyet etmemiş.

İsmet GÜL

 4.1.7.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara evcil hayvanlar tanıtılarak, hayvan sevgisi

 62

aşılanmıştır.

 2. Köpeklerin insanların sadık dostlarından olduğu açıklanmaktadır.

Çocukların hayvanlardan nefret etmesi, korkması yerine hayvanları sevmesi, onları

koruması ve dost olarak kabul etmesi sağlanmaya çalışılmaktadır.

 3. Yine bu masalla hayvanların insanlara en az insanlar kadar yardım

edebileceği anlatılmıştır.

 4. Sevdiğimiz kişilere ulaşmak için, onları zor durumdan kurtarabilmek

amacıyla her türlü fedakârlığı göze almamız gerektiği belirtilerek sevgi eğitimi

verilmiştir.

 5. Çocuklara anne baba sözünü dinlemek gerektiği, aksi halde başımızın

tehlikeye girebileceği belirtilerek olumlu bir aile hayatından kesitler sunulmuştur.

 6. Masalın aslı “Bir varmış, bir yokmuş. Evvel zaman içinde, kalbur

saman içinde develer top oynarken eski hamam içinde...”söz kalıbıyla

başlamakta ve çocukların daha girişte bile büyük bir keyifle masal yolcuğuna

çıkmalarını sağlamaktadır. Bu sayede onlara dinleme alışkanlığı kazandırılmıştır.

 7. Masalda kullanılan kelimelerin seçiminde çocukların kelime hazinesi

dikkate alınmış, asıl metinde geçen “Köpekceğiz de havlayıp duruyormuş.”

cümlesindeki gibi acıma duygusu veren ifadelere değinilmiştir.

 4.1.8. Emanete Hıyanet

 4.1.8.a. Masalın Özeti

 Dünyanın bir yerinde adil bir padişah varmış. İnsanlar ondan çok

memnunmuş. Bir gün padişah hastalanmış. Yanındakilerin hepsi çıkarlarını

düşündükleri için ülkede çeşitli yolsuzluklar baş göstermiş. Yanındakiler kimseyi

padişahla görüştürmeyip, hastalığını gizlemişler.

 Padişah hasta yatağında yatarken bir gün temizlikçi gizlice odaya girmiş. Her

şeyi padişaha anlatmış. Padişah temizlikçinin söylediklerinin doğru olup olmadığını

 63

anlamak için insanları bir imtihan yapmış.

 Bir tellal tutarak herkesi saraya çağırmış. İnsanlar gelince de onları sırayla

yanına alıp, ellerine bir kitap vermiş. Bu kitabı emanet verdiğini, bir ay içinde iyice

okuyup, geri getirmelerini istemiş.

 Aradan bir ay geçince bazı insanlar kitabı temizce geri getirdikleri halde

bazıları da getirmemişler. Bir kısmı da kitabı yırtmış ya da karalamışlar. Padişah bu

durumu görünce; emanete iyi sahip çıkanın ülkeye de sahip çıkacağını söylemiş ve

onları yanına yardımcı yapmış. Eski kötü yardımcıların da hepsini işten atmış.

İsmet GÜL

 4.1.8.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara emanete ihanet etmek, rüşvet yemek, menfaatlerimiz

uğruna haksız kazanç elde etmek gibi davranışların kötülüklerini anlatarak ahlâk

eğitimi verilmiştir. Böylece toplum için faydalı bireyler yetiştirilebilir.

 2. Çocukların olaylar karşısında muhakeme ve mukayese yapmalarını

sağlayarak onlardaki yorumlama yeteneği geliştirilmiştir. Haksız kazanç elde

edenlerin sonunun kötü olduğu, doğru ve dürüst davrananlarınsa sonunda iyi

bir hayat yaşayacakları izah edilmiştir.

 3. Bu masalla doğru olup, emanete gözü gibi sahip çıkanların hayatta

insanların güvenini kazanacakları, bunun da her şeyden önemli olduğu anlatılmıştır.

Böylece onlardaki güven duygusu yönlendirilmiştir.

 4. Sahip olma duygusuyla emanete ihanet eden insanları kötü bir sonun

beklediği kavratılmıştır.

 5. Çocuklara bu masalla hırs ve mutluluğun bir arada bulunmayacağı,

insanların fazla hırslarının mutluluk getirmeyip, ellerindeki bir çok şeyi de

götüreceği anlatılmıştır.

 6. Yine bu masalla, insanların güçsüz halini fırsat bilip yararlanmaya

 64

çalışmanın aslında kişinin kendi kendisinin kuyusunu kazmak olduğu

açıklanmıştır. Böylece çocuklarımızda olumlu kişilik gelişimine doğru bir adım

atılmıştır.

 7. Masalda padişahın verdiği ödülden hareketle kitapları temiz tutmanın,

yırtıp katlamamanın, sayfalarını karalamamanın güzel ve ödülü hak eden

davranışlar olduğu aşılanmıştır. Kısaca kitap sevgisi aşılanmıştır.

 8. Masalın asıl giriş kısmında başlangıç formellerine yer vermek

suretiyle öğrencilerimize değişik söz öbekleri ve bunların içinde geçen uyaklar

tanıtılarak, şiir zevki kazandırılmaya çalışılmıştır.

 4.1.9. Küçücük Çocuk

 4.1.9.a.Masalın Özeti

 Çocukları olmayan bir aile varmış. Bir gün adam pazardan yumurta

getirmiş ve karısına gurkun altına koymasını söylemiş.

 Aradan zaman geçince yumurtadan civciv yerine iki küçük çocuk

çıkmış. Fakat bunlar çok yaramaz çocuklarmış. Bir gün kadın bunlara sinirlenip

onları tandırın içine doğru süpürmüş. Çocuklar çok küçüklermiş ve biri

kurtularak kapının arkasına saklanmış.

 Bir gün kadın tarladaki kocasına yemek gönderecekmiş, fakat kimseyi

bulamamış. Tam bu sırada saklanan çocuk ortaya çıkmış ve yemeği o götürmüş.

Tarlaya varınca babasına sorular sormaya başlamış. Bu sırada da elindeki

ekmeğin hepsini bitirivermiş. Adam çaresiz ekmeksiz yemeği yemeye başlamış.

Çocuk bu sefer de babasından izinsiz tarlayı sürmeye başlamış. Az daha ineğin

pisliği altında kalıyormuş ama babası onu kurtarmış. Böylece babasının

sayesinde hayatı kurtulmuş.

Satı ARABACI

 4.1.9.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklarımıza annelerinin, babalarının ve diğer

 65

büyüklerinin sözünü tutmaları anlatılmıştır. Eğer büyüklerinin sözünü tutmayıp,

kendi başlarına hareket ederlerse, başları derde girebilecektir. Bu durumda hem

kendimizi hem de büyüklerimizi sıkıntıya sokabileceğimiz anlatılmıştır.

 2. Ayrıca büyüklerin kendilerine göre daha tecrübeli kişiler olduğu, onların

tecrübelerinden yeri geldikçe faydalanmaları gerektiği açıklanmıştır. Aksi halde

sözlerini dinlemezlerse çok güç durumlarla karşılaşabilecekleri hissettirilmeye

çalışılmıştır.

 3. Yine bu masalla çocuklara görev ve sorumluluk duygusu aşılanarak,

görev ve sorumluluklarını tam zamanında ve istenilen şekilde yerine getirebilme

bilincinin geliştirilmesi hedeflenmiştir.

 4. Çocuklarımıza yaşlarının küçük olması sebebiyle her işin üstesinden

gelemeyecekleri, bu nedenle anne baba ve öğretmenlerinin verdiği görevler

dışında başka işlere kalkışmamaları söylenerek, onların büyüklere saygı

konusunda hassas davranmaları sağlanmaya çalışılmıştır.

 5. Masalın asıl metninde geçen “Elindeki ekmeğin hepsi bitivermiş.”cümlesi

ile içinde tezlik fiili geçen cümlelere değinilerek, önemli bir dil kuralı üzerinde

durulmuştur.

 4.1.10. Kurt ile Arkadaşı

 4.1.10.a. Masalın Özeti

 Bir canavar ile bir kurt arkadaş olmuşlar. Gittikçe samimileşmişler ve

yedikleri içtikleri ayrı gitmez olmuş. Bir gün ikisi evin birinden peynir

çalmışlar. Bir çukur açıp içine gömmüşler. Bir yandan da hâlâ yemek

toplamaya çalışıyorlarmış.

 Bir gün canavar kardeşinin çocuğu olduğu yalanını uydurarak, peyniri

gömdükleri yerden çalmaya gitmiş. Biraz yemiş ve geri kalanı da yerine

gömmüş. Eve döndüğünde kurdu hasta bulmuş.Evde de yiyecek hiçbir şeyleri

kalmadığından kurt inim inim inliyormuş. Canavar başka bir gün yine bir

yalan uydurup gitmiş ve karnını doyurup geri gelmiş. Kurta da her seferinde

 66

yalan söyleyerek kandırıyormuş. Bu durum iki üç kez daha tekrarlanmış. Fakat

kurt her defasında canavarın yalanlarına inanıyormuş. Sonunda kurt iyice

hastalanmış, yürüyemeyecek hale gelmiş.Bir arabaya binip peynirin gömülü

olduğu yere gitmişler. Kurt gördüklerine inanamamış. Canavara sen yedin

diyince ikisi kavgaya tutuşmuşlar. Sonunda kim uyuklarsa peyniri de o yemiştir

diye söylemiş canavar. Kurt da bunu kabul etmiş. Zaten hasta olan kurt uyuyup

kalınca canavar onun fotoğrafını çekmiş. Kurt uyanıp da kendini o halde

görünce durumu kabul etmiş. Kendinin suçlu olduğuna kendi bile inanmamış.

Haydar CAN

 4.1.10.a. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1.Bu masalla çocuklara insan ilişkileri ve arkadaşlık konusunda ve de

arkadaşlık seçimi ile ilgili iyi bir eğitim verilmiştir.

 2.Arkadaş olunacak, dostluk kurulacak kişiler çok iyi seçilmelidir. Bu

kişilerle arkadaş olmadan, dost olmadan önce bir takım ölçüler olmalıdır. Eğer

birlikte yaptığımız işlerde ölçülerimize göre, bize hile yapmaya çalışıyorlarsa onlarla

kesinlikle arkadaşlık yapılmaması gerekliliği öğrenciye kazandırılmıştır.

 3. Bu masalla çocuklara hayatta karşımıza bizden faydalanmak isteyen

kurnaz insanların çıkabileceği, onların oyununa gelmemek için akıllı davranmak

zorunda olduğumuz açıklanmıştır. Böylece aklı iyi kullanmanın önemi kavratılmıştır.

 4. Yine çocuklarımızı yalan söylemek, hırsızlık yapmak gibi kötü

alışkanlıklardan korumak için bu türden alışkanlıkların zararları bu masal sayesinde

anlatılmaya çalışılmıştır. Böylece onlara din ve ahlâk eğitimi kazandırılmış

olmaktadır.

 5. Ayrıca çocuklara insanları iyice tanımadan onlarla arkadaş olmanın yanlış

bir davranış olduğunu anlatılmıştır. Kişileri tanımadan kurulan arkadaşlıklardan zarar

geleceği kurdun başına gelenlerden yola çıkılarak açıklanmıştır. Onlardaki toplumsal

gelişim ve çevreye duyarlılık bu sayede desteklenmiştir.

 6. Masalın aslında geçen “Yolda belde, dağda taşta çalıp çırpıp

 67

yillermiş.”cümlesindeki kelime grupları ikileme türünde olup, böyle ikilemelerin

kullanılması masala bir ahenk ve ses uyumu katmaktadır.

 7. Masalın bir diğer özelliği de asıl metninde geçen cümlelerin

bazılarının kurallı olmayıp devrik cümleler olmasıdır. Devrik cümlelerde

öğelerin dizilişi farklı olmasına rağmen bu cümleler anlatım ile bir bütünlük

içindedir. Böylece öğrencilere dilimizde devrik cümle kullanımı kavratılmıştır.

 4.1.11. Uzunkulağın Başına Gelenler

 4.1.11.a. Masalın Özeti

 Bir adamla eşeği Uzunkulak beraber yaşıyorlarmış. Fakat eşek çok

inatmış. Yemeğini yemezmiş, sahibine türlü bahaneler bulurmuş. Fakat adam

onsuz işlerini yapamayacağı için evden atamıyormuş.

 Bir gün adam onu aç bırakmış. İki gün, üç gün derken hayvan inadından

vazgeçmemiş. Sahibi de mecbur kalıp yine yemek vermek zorunda kalmış. Dağdan

elma toplamaya gittikleri bir gün yağmur yağmış. Adam hemen eve dönmek

istemiş ama eşeği bir türlü oturduğu yerden kaldıramamış. Islana ıslana

elmaları toplamışlar.

 Daha sonraki gün adam hastalanmış. İki üç gün hasta yatmış. İyileşince

de artık bu hayvanı satmaya karar vermiş. Arkadaşı olan bir oduncuya satmış.

Eşek halinden çok memnunmuş. Fakat dağdan dönerlerken oduncu eşeğin

sırtına bir sürü yük yüklemiş. Hayvan bunları taşımakta zorlanınca sahibinden

bir de dayak yemiş. Bu durum eşeğin çok zoruna gitmiş ama hayatının sonuna

kadar böyle yaşamak zorunda kalmış. İnadının cezasını çok ağır ödemiş.

 Nazife TAŞCI

 4.1.11.b. Masalın Çocuk Eğitimi Açısında İncelenmesi

 1. Bu masalla çocuklara inatçı olmanın zararları anlatılarak, inadımıza

devam edersek bizim için değerli olan şeyleri bile kaybEdebileceğimiz

anlatılarak davranış eğitimi verilmiştir.

 68

 2. Olaylar karşısında çok iyi düşünülmesi gerektiği, insanın düşündüğü

gibi davranması gerektiği ve iyi düşünmeden bir konuda ısrarcı olmanın zarar

getireceği anlatılmıştır. Bunlar günlük hayatta sık karşılaştığımız olaylardır.

 3. İnsanın sahip olduğu şeylere her zaman şükretmesi gerektiği, bunların

değerinin kaybedildiği zaman anlaşıldığı, fakat bazen pişmanlığın fayda

etmeyeceği anlatılmıştır. Böylece onlardaki sahip olma duygusunun değeri bir

kat daha ortaya çıkarılmıştır.

 4. Bize verilen nimetlerden dolayı Allah’a şükretme ve kendimizden kötü

durumda bulunanların hâlini anlayarak, şükür konusunda dini bir eğitim

verilmiştir.

 5. Masalın aslında geçen “Yimyişil otlardan yiyormuş.” cümlesi ile

pekiştirme sıfatlarının kullanımı kavratılmıştır.

 6. Yine asıl masal metninde geçen “Aiii, aiii... İyi ki inatçılık

etmişim!”cümlesi ile de ses taklidi kelimelerin kullanımı üzerinde durulmuştur.

 7. Masalın genelinde öğrenciler için ilk kez karşılaşabilecekleri türden

sözcükler kullanıldığı görülmemiştir. Öğrencilerin sözcük hazinesinin gelişmesine

katkı sağlamasa da, anlatımın yalınlığı özellikle 6–7 yaş grubu için uygun

olduğunu göstermiştir.

 4.1.12. Beş Kardeşin Bir Bacısı

 4.1.12.a. Masalın Özeti

 Bir gün kızlar dereye çamaşır yıkamaya giderlerken biri yellenmiş.

Kimse kabullenmek istememiş. Ağamın başı için diye yemin etmişler. Bir tanesi

etmeyince ondan şüphelenmişler. Kız ağabeyi olmadığını söylese de aslında

onun beş tane erkek kardeşi olduğunu, fakat babasının kovduğunu biliyorlarmış.

Kendisine de söylemişler. Kız inanmak istememiş, annesine sormuş. O da

doğrulayınca kardeşlerini aramak için yola çıkmış.

 69

 Kız evdeki eşeğe binerek yola çıkmış. Annesi de onunla gitmesini, hiç

durmamasını söylemiş. Epeyce yol gittikten sonra bir evin önünde eşek

durmuş. Kız da kardeşlerinin bu evde olduklarını anlamış ve eşekten inmiş.

İçeri girmiş, kimse yokmuş. Her tarafı temizlemiş, yemekler yapmış, sonra da

saklanmış. Akşam olunca eve dönen oğlanlar şaşırmışlar ve bu işi yapanı

aramışlar. Bulamayınca yemekleri yiyip uyumuşlar.

 Sabah kız yine onlardan önce kalkıp kahvaltıyı hazırlamış, sonra da

saklanmış. Yine şaşırmışlar ve anlaması için küçük kardeşi eve saklamışlar.

Küçük kardeş kızı yakalamış ve olanları akşam diğerlerine de anlatmış. Hep

beraber sarılıp, hasret gidermişler.

 Ertesi gün kediyi kızın başına bekçi bırakıp ava gitmişler. Kız etrafı

temizlerken bir üzüm tanesi bulmuş ve ağzına atmış. Kızın ağzına atmasıyla

birlikte ağabeylerinin dediği olmuş ve kedi gaz lambasını söndürmüş. Kız

karanlıktan korkuyormuş. Işık aranmaya başlamış. Uzakta bir ışık görüp, oraya

gitmiş. Kadınlar ekmek yapıyorlarmış. Onlardan ateş istemiş. Fakat oranın bir

devin evi olduğunu öğrenmiş. Kadınlar eline bir parça ekmek verip onu oradan

uzaklaştırmışlar. Fakat kız giderken ekmek ufaklarını yollara dökmüş. Dev de

onları izleye izleye kızın olduğu eve kadar gelmiş. Kız evin kapısını açmasa da

kapıdaki delikten parmağını uzatmış, kızın kolunu yakalayıp kanını emmiş.

 Her gün ağabeylerinin yokluğundan faydalanıp kapıya geliyormuş. Kız gün

geçtikçe zayıflamaya başlamış. Ağabeyleri durumu fark edince kız da olan biten

her şeyi anlatmış. Sonraki gün evin kapısını açık bırakıp kendileri de içeri

saklanmışlar. Dev gelince onu öldürmüşler. Kız çok mutlu olmuş. Onları

ailesinin yanına götürüp, kendini nasıl kurtardıklarını anlatmış. Bundan sonra

mutluluk içinde yaşamışlar.

Zeynep CAN
 4.1.12.b.Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara kardeş sevgisi verilmiştir. Kız da olsa erkek de

olsa kardeş kardeştir. Her ikisi de çok sevilir. Kardeşlerin birbirine çok faydalı

olabileceği anlatılmıştır. Aile kavramı verilmiştir.

 70

 2.Hayatta mutlu olabilmek, ailemizle olan bağlarımızı koparmamak için

haberleşme çok önemlidir. Mutlaka birbirimizden her zaman haberdar olmalıyız.

Hiçbir zaman iletişim bağımızı koparmamamız gerektiği verilmiştir.

 3.Çevremizdekilere karşı her zaman dikkatli olunması, mutluluğumuzu

istemeyen ya da bizden faydalanmak isteyenlerin oyununa gelmemek için çok

dikkatli olunması gerektiği açıklanmıştır. İletişime çok önem vermemiz gerektiği

üzerinde durulmuştur.

 4.Eğer insanoğlunun isterse her güçlüğün üstesinden gelebileceği, istediği

yere ulaşabileceği , gerekirse ailesini bile birleştirebileceği vurgulanarak

çocuklara hayatın zorluklarıyla mücadele ruhu aşılanmıştır.

 5.Her toplumda iyiler ve kötüler vardır. İyiler iyilik yaparak, kötüler de

kötülük yaparak yapmış olduklarının karşılığını er ya da geç görürler.

Çocuklarımıza bu masalda iyilik ve kötülük kavramları öğretilmiştir.

 6. Felaketlere karşı dayanıklı durmanın ve bunlardan ailemizi haberdar

edip beraberce mücadele vermenin, onlarla baş etmede kullanılacak en iyi yol

olduğu anlatılmıştır.

 7.Bu masalla çocuklara kötülük yapanların mutlaka sonunda cezalarını

çekecekleri belirtilerek, çocuklar bu gibi kötü kişilik özelliklerinden alıkonmaya

çalışılmıştır. Masal onlardaki olumlu kişilik özelliklerini geliştirmeyi hedeflemiştir.

 8. Masalımız ilk bakışta uzunluğuyla dikkati çekmektedir. Bu nedenle de

11– 12 yaş öğrencileri için daha uygundur. Çünkü bu yaş grubundaki

öğrencilerinin genelinde okuma düzeyleri alt gruptaki öğrencilere göre daha

hızlıdır. Dolayısıyla okuyabilecekleri kelime sayısı da daha fazla olabilecektir.

 4.1.13. Ali Dayı

 4.1.13.a.Masalın Özeti

 Bir zamanlar Ali dayı adında çok korkak bir adam varmış. Bu adam

 71

her yere karısı ile gidermiş. Kadın bundan bıkmış. Kurtulmak için bir plân

hazırlamış. Üstünden kapıyı kilitleyip çıkmış. Adam evde yalnız kalınca yine

korkmuş. Karşıda bir ateş görmüş. Oraya gitmiş. Devler sırasıyla iş

görüyorlarmış. Adam da iş yapmak istemiş. Ama devler adamdan önce onun

işini görüvermişler. Çünkü Ali dayı kendi bildiğine göre iş yapmaya

çalışıyormuş. Bu durum birkaç kez böyle devam etmiş. Devler adamı

başlarından atmak istemişler. Ona gitmesini söylemişler. Ali dayı da bir kese

altın istemiş. Bir süre beklemişler. Bir müddet sonra yine aynı şeyi adama

söylemişler. Bir kese altını da eline saymışlar. Fakat Ali dayı bu kez de kendini

eve kadar götürmelerini istemiş. Devler en sonunda bunu da kabul etmişler.

Yanına birini koyup göndermişler. Evine kadar ulaştırmışlar. Kadın Ali dayıyı

elinde birkaç kese altınla görünce çok iyi karşılamış. Hemen baş köşeye

oturtmuş. En güzel şekilde ona bakmaya başlamış.

 Ali dayı bundan sonraki hayatını rahatlık ve ferahlık içinde geçirmiş.

Haydar CAN

 4.1.13.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara kıvrak zekâlı olmanın insana çok şey

kazandırabileceği, bazen zekânın güçten daha çok işe yaradığı anlatılmıştır.

Dolayısıyla masal çocuklarımızın zihinsel gelişimini desteklemektedir.

 2. Toplumda bizi zor durumda bırakacak kişiler olabileceği, bu kişilere

karşı uyanık olmamız gerektiği vurgulanmıştır.

 3.Bu masalla çocuklar önceden yüzümüze bile bakmayanların zengin

olunca bize değer vermeye başlayacağını, bu davranışı en yakınımızdaki

kişilerden bile görebileceğimizi, paranın insanların farklı davranışlarına sebep

olacağını öğrenmiş olurlar. Para kavramının insanlar üzerindeki etkisi

açıklanmıştır.

 4. Her güçlükten kurtulabilmek için uyanık olunması gerektiği, aksi

takdirde zararlı çıkanın yine kendimiz olacağı kavratılmaya çalışılmıştır.

 72

 5. Çocuklara yine bu masalla toplumda insanların paraya verdiği önem

anlatılarak, bazı insanların yüksek paralar karşılığında yapamayacağı şey

olmadığı açıklanarak, bu gibi kişilere karşı çocuklar uyarılmıştır.

 6. Çocuklara tehlikeli durumlar hakkında açıklamalar yapılmıştır.Eğer

uyanık olunmazsa her an hayatî tehlikelerle karşı karşıya kalınabileceği

anlatılmıştır. İnsan aklını iyi kullanır da dikkatli davranırsa tehlikelerin faydaya

bile dönüşebileceği belirtilmiştir. Böylece zihinsel gelişimin önemine değinilmiş

olmaktadır.

 7.Bu masalla çocukların olaylar karşısındaki almaları gereken tavır

hakkında bilgiler verilerek, gerekli uyarılar yapılmıştır.

 8. Masalın asıl metni “Bir varmış, bir yokmuş...” söz kalıbıyla başlamış,

ara bölümlerde geçen deyimlerle öğrencilerin kendi sözlü anlatımlarında da bu

deyimleri kullanarak anlatımlarını geliştirmeleri hedeflenmiştir.

 9. Masalda sıkça geçen diyaloglarda, her iki kişinin konuşma

cümlelerinin başında da gerekli işaret kullanılarak, öğrencilere konuşma

çizgisini yazılı anlatımlarında nasıl kullanmaları gerektiği kavratılmıştır.

 4.1.14.Konağın Gelinleri

 4.1.14.a. Masalın Özeti

 Uzak ülkelerin birinde iki kız kardeş yaşıyormuş. Bunlar çok temiz ve

titiz kızlarmış. Bu iki kardeşin yan komşuları ise gayet pis ve pasaklı iki

kızmış. Ayrıca komşu kızlar kötü kalpliymişler. Yanlarındaki iki güzel kızı

kıskanıyorlarmış.

 Bir gün buranın en zengini oğluna kız aramaya çıkmış. Oradaki bütün

kızların evine görücü gitmiş. Kızlar en güzel giysilerini giyip, süslenerek

yanlarına çıkmışlar. Gittikleri evlerde zengin kadın kızlara çeşitli sorular

sorarak onları sınıyormuş. Kötü kalpli kızların evine gittiğinde onlara da

sorular sormuş. Fakat onlar, bütün sorulara yalan cevaplar vermişler.

 73

Yapmayacakları şeyleri söylemişler. Akıllarınca kurnazlık yapıp zengin kadını

kandırdıklarını zannediyorlarmış. Sıra iyi kalpli ve temiz olan diğer iki kız

kardeşe gelmiş. Zengin kadın onların evine gittiğinde onu çok güzel

ağırlamışlar. Evleri de tertemizmiş. Güler yüzle kendilerine sorulan sorulara

cevaplar vermişler. Verdikleri cevapların da hepsi doğruymuş. Çünkü onlar

içlerinden geldiği gibi konuşuyorlarmış. Bütün bu hâller kadının hoşuna gitmiş.

Kadın iyi kalpli iki kız kardeşi çok beğenmiş ve onları iki oğluna gelin

olarak almış. Bu iki kardeş hayatlarının sonuna kadar mutluluk ve zenginlik

içinde yaşamışlar.

Safiye İTEZ

 4.1.14.b.Masalın Çocuk Eğitimi Açısından İncelenmesi

 1.Bu masalla çocuklara toplumumuzda daima iyi kalpli insanlar olmaya

çalışmaları, kötü kalpli kişilerden uzak durmaları öğütlenmiştir.

 2.Hayatta insanları kıskanarak onlara kötülük yapmaya çalışanların

sonunda yaptıkları kötülüğün karşılığını kat kat fazlasıyla gördükleri

açıklanmıştır. İyilik yapan, iyi , güzel , saf niyetli ve de doğru sözlü insanların

da sonunda kat kat fazlasıyla yaptıkları iyiliğin karşılığını gördükleri

belirtilmiştir.

 3.Çocuklara olaylar karşısında gerçekçi davranmaları anlatılarak,

yapmacık davranışlardan kaçınmaları ve doğruluktan yana olmaları sağlanmaya

çalışılmıştır. Bu sayede dürüstlük eğitimi verilmiştir.

 4.Yalan söylemenin, gerçekleri saklamanın çok yanlış bir davranış olduğu

belirtilerek er ya da geç gerçeklerin ortaya çıkacağı anlatılmıştır. Böylece her

zaman doğruyu söylemenin onların faydasına olacağı belirtilmiştir.

 5. Yersiz kıskançlıkların kötü bir huy olduğu, bize fayda yerine zarar

verebileceği anlatılarak gereksiz yere kıskançlık davranışı göstermemeleri

açıklanmıştır.

 74

 6. Yine bu masalla çocuklara temiz olmanın ve temiz görünmenin

faydaları anlatılmıştır. Dış görünüşümüzün temizliğinin içimize de yansıyacağı

belirtilerek çocuklar temiz olmaya özendirilmiştir.

 7. Bu masalda dikkati çeken en önemli unsurlardan biri de gereksiz

kelimelere yer verilmekten kaçınılmasıdır. Masal sonuna ulaşıldığında olaylar

“Onlar ermiş muradına, biz çıkalım kerevetine...”kalıbıyla sonlandırılmıştır.

Böylece çocuğa iyiye ve doğruya ulaşma için gayret sarf etme davranışı

kazandırılmıştır.

 4.1.15. Deliğanlı Ahmet

 4.1.15.a.Masalın Özeti

 Ülkelerden birinde bir baba ile üç kızı yaşıyorlarmış. Kızların en küçüğü

çok güzelmiş ve genç kız olunca her gün rüyasında bir delikanlı görüyormuş.

Küçük kız bu oğlana âşık olmuş, onu göremediği için de üzüntüsünden

yataklara düşmüş. Babası onun bu hâline çok üzülmüş. Durumu öğrenince bu

yiğit oğlanı aramaya çıkmış.

 Ararken sorduğu kişiler, bu yiğidin uzak bir ülkenin padişahının oğlu

olduğunu ve orada bir konakta oturduğunu söylemişler. Adam çaresiz tekrar

yollara düşmüş. Konağı bulup, yiğide ulaşmış ama bu yiğit oğlan adamın

dediklerine inanmamış, onu geri göndermiş. Adam eve geldiğinde kızına

doğruyu söyleyememiş. Delikanlının kızın ayağına gelmediğini, kızı çağırdığını

söylemiş. Tahta bir at yapmış, kızı üzerine oturtup hiç durmadan gitmelerini

söylemiş.Oğlan gezinti yaparken yolda kızı görmüş ve onu saraya getirip bir

oda hazırlatmış. Kız onun aradığı sevgilisi olup olmadığından emin olmak için

doğruyu anlatmamış. Sarayda hizmetçi olarak kalmış. Bu arada ikisi de

birbirlerine âşık olmuşlar. Kız oğlanı çeşitli yollarla sınamış ve onun da

gerçekten kendisini çok sevdiğini anlamış. Fakat padişah onların evlenmelerini

istemiyormuş, engel olmaya çalışmış. Oğlanın haberi olmadan kızı diğer

hizmetçilerle saraydan attırarak uzak bir yere göndermiş. Oğlana da kızın

kendisini sevmediğini, kaçıp gittiğini söylemiş.Oğlan bu durumu gerçek sanıp

 75

çok üzülmüş. Düşününce kızın asla böyle bir şey yapamayacağını anlayan

oğlan, hizmetçileri sıkıştırmış. Onlar da kızı nereye götürdüklerini anlatmışlar.

 Oğlan kızı arayıp bulmuş. Fakat kız çok kötü bir vaziyetteymiş. Gözleri

de görmüyormuş. Hemen saraya getirmişler. Önce kızı tedavi ettirmişler, sonra

da düğün hazırlıklarına başlamışlar. Mutlu bir düğünle evlenmişler.

Zeynep CAN

 4.1.15.b.Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara sevginin ne kadar kuvvetli bir bağ olduğu

anlatılarak sevgi eğitimi verilmiştir.

 2. Seven insanları ayırmak yerine onları birleştirmenin yolu aranmalıdır.

Böylece kişilere karşı ayrılık yerine birleştirici ve kaynaştırıcı duygular beslemeleri

sağlanmaya çalışılmıştır.

 3. Seveni sevenine vermekten yana olmalıdır. Seven iki kişiyi ayırmak

doğru değildir. Bir insanı sevme ve onun tarafından sevilmenin dünyadaki en

güzel duygular olduğu kavratılmıştır.

 4. Toplumda insanlar arasında arabozucu kişiler her zaman olabilir. Bu

kişilere karşı dikkatli olunması gerektiği , onlara bu imkânın verilmemesi

gerektiği belirtilmiştir.

 5. Bu masal sayesinde çocuklarımıza dini bir eğitim de verilmiştir. Zor

durumlarda kalındığında ya da çaresiz olunduğunda Allah’tan yardım istenmesi

ve O’na yalvarılması gerektiği vurgulanarak, Din Kültürü ve Ahlâk Bilgisi

dersinde de kullanılabilmesi hedeflenmiştir.

 7.Yine bu masalla çocuklara zorluklara karşı mücadele ruhu aşılanmıştır.

İnsanoğlununun başına her şey gelebilir. Her zorluk onun içindir. Öğrencilere

de bu zorlukları aşmasını bilen ve sabırla mücadele eden kişinin mutlu sona

ereceği kavratılmıştır.

 76

 8. Masalda cümle öğeleri daima kurallı olarak dizilmemiş, yer yer devrik

cümleler kullanılmıştır. Bu sayede öğrenciye devrik cümlelerle de güzel anlatımlar

yapılabileceği, önemli olanın anlam bütünlüğünü sağlamak olduğu

vurgulanmıştır.

 4.1.16.Çilliynen Kara Tavuk

 4.1.16.a. Masalın Özeti

 Zamanın birinde bir çilli horoz yaşarmış. Bu horoz her gün köy halkını

gür sesiyle uyandırırmış. Böylece köylüler de işlerini erkenden yoluna

koyarlarmış. Bu köy de bir de horozu kıskanan bir kara tavuk varmış. Kara

tavuk kötü kalpliymiş.

 Bir gün kara tavuk horoza bir oyun oynamaya karar vermiş. Horoza

köylüler hakkında kötü şeyler söylemiş. Ona az yem verdiklerini, bu nedenle

onun sapsarı göründüğünü söylemiş. Sonra da eğer kendi söylediklerini yaparsa,

köylülerin onu baş tacı yapacağını söyleyerek onu kandırmaya çalışmış. Horoz

ona inanmaya başlamış. Kara tavuk ona vaktinden çok önce ötmesini, böylece

köylüleri şaşırtmasını söylemiş. Horoz da onun dediğini yapmış. Köylüler

şaşırmışlar, onun hasta olduğundan dolayı vakti şaşırdığını zannedip önüne

değişik yemler koymuşlar. Fakat horoz günlerce aynı durumu devam ettirmiş

ve vaktinden önce ötmüş. Bu arada köylülerin horoza verdiği yiyeceklerden

kara tavuk da kendi payı olduğunu söyleyerek çoğunu alıyormuş. Durum

düzelmeyince bu sefer köylüler horozun yemeğini azaltmaya karar vermişler.

Tavuk da her gün horozun yemeklerine el koymaya başlamış. İyice zayıflayıp

gerçekten sararan horoz, tavuğun kendisine yaptığı kötülüğü anlamış ve onu

kümesten atmış. Bundan sonra da hep vaktinde ötmüş.

Halime KİLO

 4.1.16.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1.Bu masalla çocuklara insanlara güven konusunda iyi bir eğitim

verilmesi hedeflenmiştir. Kime güvenebileceğimiz, kime güvenemeyeceğimiz

anlatılmıştır.

 77

 2.Toplumda bizi kötü yola düşürecek kişiler her zaman olabilir. Bizim

saf düşüncelerimizden yararlanmak isteyenler olabilir. Bunlara karşı uyanık

olmamız gerektiği belirtilmiştir.

 3.Bizim hakkımızda veya başkalarının hakkında söylenen her söze

hemen inanmamamız, söylenenlerin doğruluğundan emin olmadan kişiler

hakkında karar vermememiz, söylenenleri iyi dinledikten sonra karar vermemiz

gerektiği üzerinde durulmuştur.

 4. Dostumuzu, düşmanımızı çok iyi tanımamız gerektiği, ona göre

hareket ederek davranışlarımızı ayarlamamızın daha doğru olacağı üzerinde

durulmuştur. Dost sandığımız kişilerin küçük çıkarlar uğruna bizi arkamızdan

vurabileceği belirtilmiştir. Bu sayede öğrenciler arkadaş seçimi konusunda

bilinçlendirilmiştir.

 5. Başkalarının laflarına göre değil, kendi bildiğimiz doğrulara göre

hareket etmemizin güç durumda kalmamak için faydalı olacağı üzerinde

durulmuştur.

 6. Meyve veren ağaç her zaman taşlanır. Hakkımızda iftira atanlar

olabileceği, bu kişilere karşı uyanık olmamız gerektiği üzerinde durulmuştur.

Dikkat eğitimi verilmiştir.

 7. Bu masalla çocuklara kurnazlık yapmaya çalışıp, başkalarının hakkını

yiyenlerin mutlaka sonunda istedikleri şeye ulaşamayacakları belirtilmiş,

çocuklar bu gibi kötü kişilik özelliklerinden alıkonularak, iyiye ve doğruya

yönlendirilmiştir.

 8. Masalda kullanılan “Üürüü...” ve “Gıt gıt gıdak, yumurtam

sıcak...”cümlelerinde geçen ses taklidi kelimelerle, öğrencilerin önceden dikkat

bile etmedikleri bu seslerin de birer kelime olduğu kazandırılmıştır.

 4.1.17. Misafir Mehmet

 4.1.17.a. Masalın Özeti

 Mehmet adında şımarık bir çocuk varmış. Bu çocuk hem yaramazmış,

 78

hem de annesinin sözünü hiç dinlemiyormuş. Mehmet’le annesi bir gün başka

bir köye misafirliğe gitmişler. Orada da yaramazlıklar yapan Mehmet,

çocukların oyuncaklarını kırmış. Evin sahipleri de Mehmet’e çıkışmışlar. O da

söylenenlere alınıp orayı terk etmiş. Ormanda bir mağaraya girmiş. Burada bir

ayı ve iki de yavrusu varmış. Yine de onu misafir edip çok güzel ağırlamışlar.

 Sabah olunca çocuk burada da yaramazlıklarına başlamış. Türlü

yaramazlıklar yapmış. Büyük ayı ile dalga geçmiş. Önceleri misafir diye ses

çıkarmamışlar. Fakat Mehmet yaramazlıklarına devam edince anne ayı onu

mağaradan atmış. Bir ağacın altına koyuvermiş. Ayının bıraktığı yer çok

kötüymüş. Çünkü tepedeki dallarda kuşlar varmış ve Mehmet’in başından aşağı

pislerini yapmışlar, çöp gibi şeyler atarak onu rahatsız etmişler. Onunla dalga

geçip, eğlenmişler. Mehmet kaçmaya çalışmış ama onu yakalayıp ağacın en üst

dalına oturtmuşlar. Mehmet ne yapacağını şaşırmış, ağlamaya başlamış. Artık

annesine de haber edemiyormuş.

 Tesadüfen oradan geçen avcılar Mehmet’i görmüş ve kurtarmışlar. O da bir

daha yaramazlık yapmayacağına, kimseyle eğlenmeyeceğine söz vermiş.

Nazife TAŞCI

 4.1.17.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Toplumda da bu masalda olduğu gibi yerinde duramayan, çok hareketli,

yaramaz çocuklar olduğu örneklenerek, bu çocukların davranışlarının kendileri

ve aileleri için zararlı sonuçlar doğurabileceği açıklanmıştır.

 2. Davranışları çevreye zarar verici olan çocuklara eğer gereken eğitim

verilebilir, gereken yardım yapılabilirse bu çocuklarda bulunan bitmez tükenmez

enerjinin daha faydalı olacak şekilde kullanılabileceği belirtilmiştir. Böylece bu

çocukların topluma kazandırılması hedeflenmiştir.

 3. Yine bu masalla çocuklara anne ve babalarının sözünü dinlemeleri

gerektiği anlatılmıştır. Eğer onların sözü dinlenilmezse sonucun kendileri için kötü

olabileceği belirtilerek, anne baba sözü dinlemenin faydası üzerinde durulmuştur.

 79

 4. Bu masalla çocuklara tanımadıkları yerlere gitmenin, anneden babadan

ayrı bilmedikleri yerlere gitmenin zararları anlatılmıştır. Başlarına kötü şeyler

gelebileceği belirtilmiştir.

 5. Kendi zevklerimiz uğruna insanlarla dalga geçmek yanlış bir davranıştır.

Bu masalla çocuklarımıza alaycılığın kötü yanları gösterilmiş, masaldaki çocuğun

başına gelenler de buna örnek teşkil etmiştir.

 6. Yine bu masalla çocuklara, annelerini ve babalarını diğer insanları

üzmemeleri öğütlenmiştir. Çocuk olarak her zaman büyüklerin sözüne uyulması

gerektiği belirtilmiş, böylece büyüklere saygı eğitimi kazandırılmıştır.

 7. Masaldaki “Öteyi beriyi onun kafasına atıyollarmış.”ve “ ...saçını başını

çekiştirmişler.”cümlelerinde geçen ikilemelerin masala anlatım renkliliği

getirdiği gözler önüne serilmiştir.

 8. Ayrıca masal genelde kurallı cümlelerden oluştuğu ve yine cümle

sonlarında nokta kullanılan cümleler tercih edildiği için 1.sınıf Türkçe

derslerinde yararlanılması düşünülmüştür.

 4.1.18. Bakkal Hasan Emmi

 4.1.18.a. Masalın Özeti

 Çok eski zamanlarda fırını olmayan bir yer varmış. Buradaki insanlar

ekmeklerini hep kendileri yaparlarmış. Fakat unu da çok uzaklardan getirttikleri

için ekmek yapmak pek zor oluyormuş.

 Bu köyde kurnaz bir adam yaşamaktaymış. Bu adam bakkalmış. İnsanları

kandırarak, malların fiyatlarını fazla söyleyerek satıyormuş. Bu sayede de zengin

olmuş. Kendisi un sattığı halde ekmeği de hep karısına yaptırırmış.

 Bir gün karısı hastalanınca çocuklar ekmek yapmak zorunda kalmışlar.

Sonra da babalarından eve bir hizmetçi bulmasını istemişler. Hasan emmi eve

bir hizmetçi tutmamış. Bakkalına hazır ekmek getirmeyi ve bunu da çok fazla

fiyatlardan insanlara satmayı düşünmüş. Köy halkı onun ekmeği böyle pahalı

 80

satacağını bilmediklerinden önce sevinmişler. Fakat daha sonra üzülmüşler.

Mecbur kaldıkları zaman pahalı da olsa ekmeği alıyorlarmış. Bakkal Hasan

emmi de satış yaptığı için seviniyormuş. Aradan birkaç gün geçince herkes

ekmekleri geri getirip parasını istemiş. Çünkü ekmekler bayat çıkmış. Bakkal da

bu işe bir türlü akıl erdiremiyormuş.. Bir çocuk doğruyu söyleyerek adamın

hak etmediği kazançla ekmekleri sattığı için unun bozuk olduğunu ve

ekmekleri bayatlattığını söylemiş.

 Köy halkı aralarında anlaşarak kendileri bir fırın yapmışlar. Ortaklaşa

çalışmaya başlamışlar. Yaptıkları fırının ekmekleri de çok lezzetliymiş. Hasan

emmi ise utanmış ve yaptıklarına çok pişman olmuş.

Mehmet ATEŞ

 4.1.18.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara başkalarını aldatarak kazanç sağlamanın yanlış

bir davranış olduğu anlatılmıştır. Çocukların her zaman doğruluktan yana

olmaları sağlanmaya çalışılmıştır.

 2. İnsanın değerinin, sahip olduğu mal, mülk ve parasıyla değil; iyi

niyeti, güzel ahlâkı ve yaptığı yararlı işlerle anlaşılacağı açıklanmıştır.

 3. Bu masalla çocuklara haksız kazanç elde etmenin kişiyi sonunda rezil

edeceği anlatılarak, çocuklarımız bu konuda uyarılmıştır. Ayrıca hakkı olmayan

bir şeye sahip çıkmaya çalışmanın, insanları aldatmanın dinimizce de günah

olduğu belirtilerek, çocuklara dinî inanç eğitimi verilmiştir.

 4. Aynı masalla çocuklara başkalarına yardım ederken karşılık beklemeden

yardım edilmesinin daha doğru bir davranış olduğu anlatılmıştır. Zor durumda

kalanlara eğer gücümüz yetiyorsa yardım edilmesi öğütlenerek, yardımseverlik

eğitimi kazandırılmıştır.

 5. Bu masalla çocuklara, toplumda her bireyin eşit olduğu hissettirilmiştir.

Kimse zenginliğinden dolayı diğer insanlardan üstün değildir ve böyle bir hakkı

 81

da yoktur. İnsana insan olduğu için değer verilmesi gerektiği açıklanmıştır.

İnsanların maddi ölçütlerine bakarak değerlendirmenin çok yanlış bir davranış

olduğu belirtilmiştir.

 6. Çocuklara “Hasan emmi”nin durumu gösterilerek sonuçta kötü bir hale

düştüğü açıklanmış, her zaman hakkımızla kazanmanın faydası, aza kanaat

etmenin yolları bu masalla izah edilmiştir. Böylece çocukların hak ve kanaat kavramı

konusunda bilinçlendirilmeleri sağlanmıştır.

 7. Masal gerek metin hâlinde, gerekse içinde geçen kelimelerin uzunluğu

bakımından ilköğretim dönemi öğrencilerinin seviyesine uygundur.

 4.1.19. Kiraz Kız

 4.1.19.a. Masalın Özeti

 Eski zamanlarda bir yerde Kiraz adında, herkese yardım eden bir kız

yaşarmış. Hastalara, yaşlılara, zor durumda kalanlara yardım edermiş. Evde

annesine de çok yardım eder, evin bütün işlerini yaparmış.

 Yalnız annesi onun ateş yakmasına izin vermezmiş. Her zaman bu iş

için yaşının küçük olduğunu, vakti gelince onu da yaptıracağını söylese de

Kiraz kız bunlara inanmak istemezmiş. Yine annesinin tarlaya gittiği bir gün,

Kiraz evde yemek yapmak istemiş. Fakat annesinin ateş yakma dediğini de

hatırlamış. Yine de bu sözü kulak ardı ederek ateşi yakmış. Üzerine de yemeği

koyunca bu işin ne kadar da kolay olduğunu düşünmüş.

 Yemek pişerken dışarı çıkan Kiraz yemeği unutunca heryeri alevler

sarmaya başlamış. Çünkü ocağın yanındaki bez tutuşmuş. Oradan da halılara ve

perdelere sıçramış. Kiraz içeri girememiş, ağlamaya başlamış. Köylüler gelip

kurtarmaya çalışmışlarsa da bütün ev yanmış. Kiraz yaptığına çok pişman

olmuş, gelince annesinin yüzüne bakamamış. Köy halkı birleşip onlara yeni bir

ev yapmaya söz vermişler. Yapılan yeni ev, eskisinin yerini tutmasa da burada

yaşamaya devam etmişler.

Münir SATIR

 82

 4.1.19.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1.Bu masalla çocuklara, büyüklerimizin bize verdiği öğüt ve tavsiyelere

uymanın bizi iyi ve güzel sonuçlara, bu öğütlere uymamanın ise bizi kötü ve

tehlikeli sonuçlara ulaştıracağı anlatılmıştır. Böylece onlara büyüklere itaat

edileceği davranışı kazandırılmış olmaktadır.

 2.Yine bu masalla çocuklarımıza başkalarına yardım etme, onlara yardım

eli uzatmanın çok faydalı bir davranış olduğu anlatılmıştır. Eğer biz başkalarına

yardım eli uzatır, onlara yardım edersek zor anlarımızda bu kişiler de bize

yardım elini uzatır. Bu kişilerin de bir gün bizi zor durumdan kurtarabileceği

açıklanmıştır.

 3. Ayrıca bu masalla çocuklara başımıza gelebilecek şeyleri önceden

düşünmemiz gerektiği, son pişmanlığın fayda etmeyeceği anlatılmıştır. Sonradan

yapılan davranışların ne kadar iyi bile olsa eskisinin yerini tutmayacağı

vurgulanmak istenmiştir.

 4. Büyüklerimiz bize göre daha deneyimli kişiler olduğu için onların

tecrübelerinden yeri geldikçe faydalanmak gerektiği belirtilmiştir. Yapmayı

tasarladığımız işleri onlara danışmamız gerektiği, aksi hâlde çok güç

durumlarla karşılaşılabileceği söylenerek, öğrencilere iyi düşünüp doğru karar

verme becerisi kazandırılmıştır.

 5. Masalda geçen “Kiraz, içeri girememiş, ağlamaya başlamış.”cümlesinde

kullanılan özel ismin ilk harfi büyük yazılarak, öğrencilerin özel isimlerin

yazımı ile ilgili bilgilerini pekiştirmeleri sağlanmıştır.

 4.1.20.Bilmiş Çocuk

 4.1.20.a.Masalın Özeti

 Eski zamanlarda İbrahim ile yaşlı bir annesi varmış ve beraber yaşarlarmış.

İbrahim kazandıklarıyla evlerini geçindirmeye çalışan bir çocukmuş.

 Bir gün İbrahim uzak bir ülkeden katır sırtında mal getirmek için

 83

adam arandığını duymuş. Bu işe talip olmuş. Yola çıkmışlar. Yolda bir çeşmenin

başında konaklamışlar. Bu çeşmede bir dev yaşıyormuş. Kamyoncular da her

geçişte bu deve, aralarından birini feda ediyorlarmış. İbrahim’e bir oyun

oynayıp, O’nu çeşmenin başında bırakıp gitmişler. Devle karşılaşan İbrahim

önce çok korkmuş. Ama sonra dev İbrahim’e bazı sorular sormuş. Her sorduğu

soruda onun nasıl bir çocuk olduğunu ölçmeye çalışıyormuş. Dev, İbrahim’in

verdiği cevapları çok beğenmiş ve ona ödül olarak üç bardak su vermiş.

İbrahim kamyoncuların ardından yetişince şaşırmışlar. Tekrar yollara düşmüşler.

İbrahim memlekete varınca malları yüklemiş. Sonra da bir yerde konaklayıp,

ertesi gün geri döneceklermiş. Akşam olunca çok susadığının farkına varan

İbrahim devin verdiği suyun bir bardağını içmiş. Bardağın tabanı altın

doluymuş. Bunları gören İbrahim çok sevinmiş ve altınları satarak hayatlarını

refah içinde geçirmişler.

Zeynep CAN

 4.1.20.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara çevremizdeki kişilere karşı her zaman tedbirli ve

uyanık olmamız gerektiği anlatılmıştır. Bizim mutluluğumuzu istemeyenler veya

bizi denemeye çalışanlar olabilir. Bu kişilerin oyununa gelinmemesi gerektiği

vurgulanmıştır.

 2. Yine bu masalla çocuklara olaylar karşısında tedbirli ve uyumlu olmaları

anlatılmıştır.

 3. Ayrıca bu masalla çocuklara insanlar arası ilişkilerde birlikte iş

yapacağımız kişileri iyi tanımamız gerektiği, bu kişilere karşı dikkatli olunması

gerektiği belirtilmiştir.

 4. Bu masalla çocuklara İbrahim’in hızlı çalışan bir zekâya sahip olduğu,

onların da kendi zekâlarını doğru yerlerde iyi bir şekilde kullanabilirlerse

başarıya ulaşabilecekleri vurgulanmıştır.

 5. Olaylar karşısında akıllı davranıldığı takdirde çok büyük işler

 84

başarılabileceği, hiç umulmadık ödüllerin bize ulaşabileceği belirtilmiştir.

Çocukların aklın ve şansın yardımına inanmaları sağlanmıştır.

 6. Masalın cümle yapısı genelde kurallı ve öğe dizilişi sıralı

cümlelerden oluşmuştur. Bunlarla çocuğa, kurallı cümlelerin oluşmasında

öğelerin hangi şekillerde sıralanabileceği verilmiştir.

 7. Ayrıca masalda geçen “dev” ya da “altın” kelimeleri öğrencilerin

ilgisini çekecek kelimeler olduğundan, kelime hazinelerine kolayca almaları da

sağlanmış olacaktır.

 4.1.21. İki Kardeşin Başına Gelenler

 4.1.21.a. Masalın Özeti

 Eski zamanlarda bir oğlan ve bir kız kardeş varmış. İki kardeş bir gün

kırlara çiçek toplamaya gitmişler. Çiçek toplamayı çok sevdiklerinden vaktin

nasıl geçtiğini anlayamamışlar ve akşam olmuş. Hava kararmış, korkmaya

başlamışlar.Evlerine giden yolu bulamamışlar. Yolu ararken ilerde bir ışık

görmüşler. Bu, bir evin ışığı imiş. İçerde de bir cadı karısı oturuyormuş. Cadı

karısı oyuncaklar gösterip onları içeri almış, iyi davranıp misafir etmiş. Yatak

hazırlayıp yatırmış. Fakat sabah uyandıklarında cadı karısının ateş yaktığını ve

kazanda su kaynattığını görmüşler. Onları yiyeceğini anlamışlar. Açık bulunan

kapıdan hızlı bir şekilde koşup, bir ağacın dalına tırmanmışlar. Cadı da

arkalarından gelmiş. O da ağaca tırmanmak istemiş, nasıl çıktıklarını sormuş.

Fakat çocuklar akıllıca bir cevap vermişler. Cadı karısı da onların dediğini hiç

düşünmeden yapmış ve ölmüş. Çocuklar da zekâları sayesinde cadıdan

kurtulmuşlar. Evlerine dönmüşler. Bir daha da kırlarda fazla oyalanmayacaklarına

ve bilmedikleri yerlere gitmeyeceklerine dair ailelerine söz vermişler.

Halime KİLO

 4.1.21.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara insanlara güven konusunda iyi bir eğitim

verilmiş, kime güvenebileceğimiz kime güvenemeyeceğimiz açıklanmıştır.

 85

 2. Toplumda bizim iyi niyetimizden, saf duygularımızdan yararlanmak

isteyen insanlar olabilir. Dikkatli olmalı, bu insanlara fırsat vermemeliyiz. Bu

sayede çocuklarımızın toplumdaki insanlara karşı daha dikkatli olmaları

sağlanmıştır.

 3. Yine bu masalla çocuklara insanların doğadaki tüm canlılardan daha

zeki olduğu, bu canlıları insanların kendi yararlarına bile kullanabileceği

vurgulanmıştır. Bu bağlamda zekâmızı iyi kullanmanın önemine değinilmiştir.

 4. Çocuklara bu masalda olduğu gibi kötü kalpli, art niyetli kişilerin

sonunda cezasını bulacağı anlatılarak böylece çocukların iyi niyetli, iyi kalpli

insanlar olmaları öğütlenmiştir.

 5. Bu masal sayesinde çocuklara; akşam olunca mutlaka eve dönülmesi

gerektiği, havanın kararmasının bazı kötü kalpli insanların işine yaradığı,

vakitsiz ve ailemizden habersiz dışarı çıkılmaması gerektiği açıklanmıştır.

 6. Çevredeki eşyalar ve oyuncakların bazen onlar için birer tuzak

olabileceği belirtilmiştir. Karşılarına çıkan her insana hemen güvenmemeleri

gerektiğini açıklanarak, ailelerinden habersiz bilmedikleri kişilerin evlerine

gitmelerinin kendilerine zarar verebileceği vurgulanmıştır.

 7. Masal genel itibariyle kısa bir masal olduğundan, 1.sınıf Türkçe

derslerinde okuma metni olarak da kullanılabileceği belirtilmiştir.

 4.1.22. Sütün Hikmeti

 4.1.22.b. Masalın Özeti

 Bir zamanlar Ladik’te Sarıkız adlı bir inek varmış. Bu ineğin sütü çok

tatlı ve bolmuş. Dertlilere derman oluyormuş. Köydeki diğer inekler de onu

kıskanıyorlarmış.

 Bir gün diğer inekler aralarında anlaşmışlar ve Sarıkız’ ı takip etmeye,

onun otlandığı yerden otlanmaya karar vermişler. Sürekli Sarıkız’ ı takip edip,

ondan önce yemini yiyip suyunu içmeye başlamışlar. Uzun bir süre böyle

devam etmişler. Fakat sütlerinde bir değişiklik olmamış. Sonunda bu işi

Sarıkız’ ın kendisine sormuşlar. Sarıkız verdiği cevapla onları şaşırtmış. O

 86

sahiplerini çok sevdiğini ve sütüne sevgisini kattığını, onun için tatlı olduğunu

söylemiş. Böylece sevginin değerini onlara anlatmış.

 Zeynep CAN

 4.1.22.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Toplumuzda iyi niyetli, insanlara faydalı kişiler olmaya çalışmalıyız.

Kötülükten uzak durmalı, iyiliğe yönelmeliyiz. Bu masalla çocuklara başkalarına

iyilik yapmaları ve kötülükten sakınmaları anlatılmıştır.

 2. Bu masalla çocuklara iş yaparken sevgiyle başlamanın ve yaptığımız

işe sevgi katmanın değeri açıklanmıştır. Bu durumun yaptığımız işin kaliteli

olmasını sağlayacağı üzerinde durulmuştur.

 3. Yersiz kıskançlıkların kötü bir huy olduğu, bize fayda yerine zarar

verebileceği anlatılarak, gereksiz yere kıskançlık davranışı göstermemeleri

açıklanmıştır. Böylece onlarda olumlu kişilik özelliklerinin gelişmesi

hedeflenmiştir.

 4. Güzel, başarılı yada çalışkan insanları kıskanmamak gerektiği, aksine

onların bu iyi yönlerini kendimize örnek almak gerektiği izah edilerek, onları

başkalarının hakkında fesatça düşünmekten alıkoymak amaçlanmıştır.

 5. Masalımızda geçen “Niye gidip Sarıkız’a sormuyoruz?” cümlesinde

kullanılan “Sarıkız” sözcüğü ile hayvanlara verilen özel isimlerin yazılışı kuralı

kavratılmıştır. Yine aynı cümlenin sonunda kullanılan soru işareti de soru

cümlelerinin yapısını öğrencilere sezdirmektedir.

 6. Masalın sonunda ”Sarıkız yemyeşil çayırlara doğru

yürümüş.”cümlesindeki “yemyeşil çayırlar” söz grubu kullanılarak öğrencilerin

pekiştirme sıfatını tanımaları sağlanmıştır. Bu sayede öğrenciler, anlatımlarını

kuvvetlendirmek amacıyla pekiştirme sıfatlarından yararlanacaklardır.

 87

 4.1.23. Ahmet Ağa

 4.1.23.a. Masalın Özeti

 Zamanın birinde bir kasabada Ahmet ağa adında yaşlı bir kişi yaşarmış.

Kasaba halkı onun bir evliya olduğuna inanırlarmış. Ama içlerinde biri buna

inanmaz üstelik onlarla dalga geçermiş.

 Bir gün inanmayan bu adam iki arkadaşıyla beraber bir düğüne gitmek

üzere yola çıkmış. Fakat arabaları olmadığından yoldan geçen arabalardan

birine binip gitmeyi düşünüyorlarmış. Uzaktan üstü açık bir kamyon görünmüş.

Fakat kamyon onları almadan geçmiş. Bu üç arkadaşın karınları da iyice

acıkınca düğüne gitmekten vazgeçmişler. Ahmet Ağa’ya inanmayan adam ona

bir oyun oynamak istemiş. Aklınca Ahmet Ağa’nın insanların zannettiği gibi

bir evliya olmadığını kanıtlayacakmış.

 Ahmet Ağa’nın evine gitmelerini ve karınlarını orada doyurmalarını

teklif etmiş. Çünkü Ahmet Ağa evine gelen her misafirine yemek yedirirmiş.

Giderken içlerinden en çok sevdikleri yemeği geçirmelerini istemiş. Ahmet

Ağa’nın bu yemekleri onların önüne koymasını beklemelerini de söylemiş.

Diğerleri de kabul etmişler ve her biri bir yemek kararlaştırmış. Eve vardıklarında

onları güler yüzle karşılayan Ahmet Ağa, hemen yemek hazırlatmış. Gerçekten

de sinide üç arkadaşın da içinden geçirdikleri yemekler varmış. Kötü düşünceli

adama böylelikle güzel bir ders veren Ahmet Ağa onu utandırmış. Adam da

bir daha bilmeden kimseyi suçlamayacağına söz vermiş.

Kenan KELEBEK

 4.1.23.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara olayları iyice araştırmadan yorum yapmanın kişinin

kendisini zor duruma düşüreceği anlatılmıştır. Böylece kendilerindeki

yorumlama yeteneğini yerli yerinde kullanmaları sağlanmıştır.

 2. Çocuklara masaldaki kötü niyetli adamın kıskançlığı ve kendini fazla

akıllı zannetmesinden ötürü arkadaşlarının yanında hoş olmayan bir duruma

düştüğü belirtilmiştir. Böylece çocukları toplumsal hayatta nasıl davranacakları

 88

konusunda bilinçlendirmek amaçlanmıştır.

 3. Bu masalla çocuklara bir işe başlarken başını sonunu hesap etmeden

hareket etmenin sonucunun ne olacağı açıklanmıştır.

 4. Bu masalla öğrencilerimize misafire değer vermenin güzel bir

davranış olduğu ve kişiyi yücelttiği kavratılmıştır.

 5. Toplumda başkalarına zarar vermeye çalışanlar gün gelir kendileri de

zarara uğratılır. Karşımızdaki kişilerin özelliklerini bilmeden, onları küçük

görmemek gerektiği , aslında önemsiz zannettiğimiz kişilerin masaldaki gibi

Allah katında çok değerli bir insan olabileceği vurgulanmıştır.

 6. Masalda geçen “ağa” ve “evliya” kelimeleri öğrencilerin ilgisini

çekebileceğinden, bu kelimelerin anlamlarını düşünmeye yöneleceklerdir. Böylece

öğrencilerin bir kelimenin anlamını cümle içindeki kullanılışından sezmeleri

sağlanmış olacaktır.

 4.1.24. Karabaş ile Tekir

 4.1.24.a. Masalın Özeti

 Dişi bir köpek ile dişi bir kedi dost olmuşlar. İkisinin yuvaları yan

yanaymış. Birbirlerini daima sevip koruyacaklarına söz vermişler.

 Aradan günler geçmiş. Önce Karabaş’ın ardından da Tekir’in yavruları

olmuş. İkisi de yavrularını birbirlerine emanet edip, günaşırı uzaklara yem

aramaya gidiyorlarmış.

 Yine Tekir’in uzaklara gittiği bir gün Karabaş da yavrularına yem

aramış ama bulamamış. Sonunda Tekir’in yavrularını kendi yavrularına

yedirmiş. Tekir avdan dönüp de yavrularını göremeyince yan tarafa Karabaş’ın

kulübesine bakmış ve gözlerine inanamamış. Yavrularının ölüsü ile karşılaşan

Tekir çok üzülmüş.

 Birkaç ay sonra bu kez Karabaş Tekir’e muhtaç olmuş. Yavrularını ona

 89

bırakıp yem aramaya gitmesi gerekiyormuş. Tekir yavrulara bakarken az ilerde

bir kavga olduğunu görmüş. Yaklaşıp kavgayı izlemeye koyulmuş. Bu arada

atmacalar gelip Karabaş’ın yavrularını parçalamışlar. Döndüğünde bu olayı gören

Tekir gizlice bir ağacın arkasına saklanmış. Koca bir dal parçası alarak

atmacanın üzerine indirmiş. Yavruları kurtarmış. Ama zavallı yavrucaklar

yaralıymışlar. Tam bu olaylar olurken kulübeye gelen Karabaş, Tekir’e

yaptıklarından dolayı çok utanmış. Ondan sonra da kendisi ve yavruları hep Tekir’e

minnet ederek yaşamışlar.

 Münir SATIR

 4.1.24.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara insanlara güven konusunda iyi bir eğitim

verilmiştir. Toplum içinde karşımıza çıkan kişilere karşı uyanık olunması ve

insanları iyice tanımadan onlara güvenmenin yanlış olacağı anlatılmıştır.

Böylece onlardaki güven duygusunun yerli yerine oturması sağlanmış olacaktır.

 2. Birtakım hilelere başvurarak bize güvenen insanları kandırmak bir

gün kendimize zarar getirir. Çocuklara hile yapmanın zararları anlatılarak,

onlarda olumlu kişilik özelliklerinin oluşması hedeflenmiştir.

 3. “Çekirge bir sıçrar, iki sıçrar, üçüncü de yakalanır.” Bu masalda da

Karabaş sonunda kendi kazdığı kuyuya kendi düşüyor.Bu örnekle başkalarına

acı çektirmenin cezasının ağır ödeneceği vurgulanmıştır.

 4. Yine bu masalla çocuklara insanî ilişkiler ve dost seçimi konusunda

bir eğitim verilmiştir.

 5. Kişilerin kendi menfaatleri uğruna başkalarını zor durumda bırakması,

onların hayatıyla oynaması, onları menfaatleri uğruna harcaması doğru bir

tutum değildir. Böylece çocukların yanlış davranışları tanımasıyla, bunlardan

uzak durup doğruya yönelmesi amaçlanmıştır.

 6. Masalımızın sonu “İyilik eden iyilik bulur, kötülük eden kötülük

bulur."” atasözüyle bitirilerek dinleyicilere masaldan çıkarılması gereken ders

 90

özetlenmiştir. Aynı zamanda öğrencilere atasözünün ne olduğu verilmiştir.

 7. Masalımızın asıl metninde geçen “Karabaş bir gün Tekir’e muhtaç

olmuş.”cümlesindeki “Karabaş” ve “Tekir” sözcükleriyle hayvanlara verilen özel

adların yazımı ile ilgili kurallar kazandırılmıştır.

 4.1.25. Tembel Adamın Karısı

 4.1.25.a. Masalın Özeti

 Çok tembel bir adam varmış. Hiçbir iş yapmaz, evdeki bütün işleri

karısına yaptırırmış. Kadın artık adamdan bıkmış. Adam tembel olduğu gibi bir

de huysuzmuş. Sürekli karısına kızarmış. Ayrıca karısının kıymetini de

bilmezmiş.Bütün gününü kahvede geçirirmiş.

 Bir gün karısı hastalanmış. Doktorlar eve gelip muayene etmişler. Ama

ne olduğunu anlayamamışlar. Kadın da sıkıntısını bir kağıda yazıp doktorlara

vermiş. Bu kâğıtta yazanlar doktorların dikkatini çekmiş ve köyün muhtarını

hastaneye çağırmışlar. Muhtar da kâğıtta yazan her şeyin doğru olduğunu,

üstelik adamın bir de karısını dövdüğünü anlatmış. Doktorlar ve muhtar aralarında

anlaşarak tembel adama bir ders vermeye karar vermişler.

 Ertesi gün doktorlar tembel adamı hastaneye çağırmışlar. Bundan böyle

ona hastanede iş vereceklerini, yardım edeceklerini söylemişler. Adam bu

durumdan hiç memnun kalmamış. Çünkü her sabah iş için erkenden uyanmak

çok zoruna gidiyormuş. Üstelik hastanede ona çok ağır işler veriyorlarmış.

Karısı ise doktorlar sayesinde çocuklarıyla beraber rahat bir hayat sürmüş.

 Zeynep CAN

 4.1.25.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Eğer elimizde olan imkânları insanlara faydalı olan işlerde kullanırsak,

hem insanların sevgisini kazanmış, hem de haksızlıklara karşı en iyi

mücadeleyi vermiş oluruz. Bu masalda da doktor bu gücünü kullanarak

haksızlığa uğrayan kadına yardım ederek en doğru davranışı göstermiş oluyor.

Böylece çocuklara yardımseverlik eğitimi kazandırılmıştır.

 2. Zalimler karşısında başarılı olabilmek için daha büyük güç kullanmak

 91

gerekir. Bu masalla çocuklara zalimin yanında değil, haklı olanın yanında yer

alarak, haksızlığa uğrayanlara destek olmak gerektiği anlatılmıştır. Böylece

onlara “hak” kavramı verilmiştir.

 3. Bu masalla çocuklara bir olay esnasında doğru şahitlik etmeleri,

gerçekte ne gördülerse kimseden korkmadan onu söylemeleri belirtilmiştir.

Böylece üzerlerine düşen görevi de hakkıyla yerine getirmiş olacaklardır. Bu

masalla çocuklara şahitlik kelimesi de öğretilmiştir.

 4. Yine bu masalla çocuklara, eğer yaptıkları işlerde doğru ve dürüst

olurlarsa başlarına gelebilecek birçok tehlikeden de kurtulmuş olabilecekleri

açıklanmıştır. Bu masalda da köyün muhtarı doğruyu söylemeseydi, sonradan

doktorlara karşı mahcup olabilirdi. Böylece onlara dürüstlük kavramı

kazandırılmıştır.

 5. Ayrıca bu masalla çocuklar, Allah’ın daima haklının yanında

olduğunu ve Allah’tan hiçbir şey gizlenemeyeceğini öğrenmiş olurlar. Böylece

onlara dinî bir eğitim verilmiştir.

 6. Masal metninin aslında kullanılan noktalama işaretleri yerli yerinde

kullanılarak, öğrencilere yazım kuralları kavratılmıştır. Örneğin: “Acep halkımdan

sıkıntıda olan var mı?” cümlesinin sonunda kullanılan soru işareti ile öğrencilere

soru cümlelerinin sonuna bu işaretin konması gerektiği kavratılmıştır.

 7. Masalımızın aslında sıkça kullanılan bir diğer noktalama işareti de

virgüldür. Örneğin; “İşini çabucak görüyor, sonra da diyneniyormuş.”cümlesinde iki

kısa cümleciği birbirine bağlamakta kullanıldığı öğrencilere kavratılmıştır.

 4.1.26. Ayağına Diken Batan Horaz

 4.1.26.a.Masalın Özeti

 Horozun biri bir çöplükte eşinirken ayağına diken batmış. Kendisi bu

dikeni çıkaramayınca, karşıdaki eve gitmiş. Orada da bir nine varmış. Ondan

dikeni çıkarmasını istemiş. Sonra da ateşe atıvermesini söylemiş. Nine horozun

dediklerini yapmış. Fakat biraz sonra horoz tekrar gelmiş ve dikenini istemiş.

 92

Tabii nine veremeyince ninenin ekmeklerini çalmış. Giderken yolda rastladığı

çobanlara ekmekleri vermiş. Onlar yiyip bittikten sonra ise geri istemiş. Onlar

veremeyince bu kez de çobanların koyununu alıp kaçmış. Sonra bir düğüne

gitmiş ve düğün sahiplerine koyunu vermiş. Koyun kesilip yendikten sonra

onlara da kafa tutmaya başlamış. Onlar da koyunu veremeyince gelini alıp

kaçırmış. Yine yolda çobanlara rastlamış, onlara gelini vermiş. Onlardan da

kaval almış. Tam kavalı öttüre öttüre giderken ayağına bir diken daha batmış.

Ama yaptıklarından dolayı hangi kapıya gitse ayağındaki dikeni

çıkarttıramamış. Böylece yıllar boyu dikenle yaşamak zorunda kalmış.

Halime KİLO

 4.1.26.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara huysuzluğun ve insanları zor durumda

bırakmanın zararları anlatılarak, bunların bir gün bize pişmanlık getirebileceği

izah edilmiştir.

 2. Çocuklarımıza insanların gönüllerinin ancak tatlı dil, güler yüz ve

sevecenlikle kazanılabileceği belirtilmiştir. Böylece çocuklardaki olumlu kişilik

özelliklerinin gelişmesi hedeflenmiştir.

 3. Masalda elde edilmesi imkânsız şeyleri isteyerek, karşımızdaki kişileri

zor durumda bırakmamalıyız mesajı verilmiştir.

 4. Her işi yaptırırken belli formüller vardır. Bu formülleri iyi bilir ve

uygularsak yapacağımız ya da olmasını istediğimiz şeyleri daha kolay

hallEdebiliriz , düşüncesi beyinlerine yerleştirilmeye çalışılmıştır.

 5. Ayrıca bu masal sayesinde çocuklara aksiliğin ve kötü huyun hiçbir

zaman geçer akçe olmadığı, insanları bizden soğuttuğu kavratılmıştır.

 6. Masalda geçen horoz evcil bir hayvan olduğundan, evcil hayvanları

tanımaları ve sevmeleri sağlanmıştır.

 7. Masalın giriş bölümü “Bir varmış, bir yokmuş. Evvel zaman içinde,

 93

eski hamam içinde, cinler cirit oynarken kalbur saman içinde, yıldız saydım

oniki, onikinin yarısı...”şeklindeki söz kalıbıyla başlamış ve öğrencilerin masala

motive olmasını kolaylaşmıştır.

 4.1.27. Iraz Gelinin Masalı

 4.1.27.a. Masalın Özeti

 Ana ve babasıyla yaşayan bir kız varmış. Bir gün anası ölmüş ve babası

başka bir kadınla evlenmiş. Kadın kızı hiç sevmemiş ve kıskanmış. Bir gün

babasıyla dağa gittiklerinde kız su içmek istemiş. Babası onu başından atmak

için, bir taşın üzerine bindirip yuvarlamış. Kız bir pınara gelmiş, tam orada su

içecekken bir ses duymuş. Bu ses elma ağacının sesiymiş. Ona bir elma

vereceğini fakat vakti gelene kadar yememesini söylemiş. Kız da yememiş. Kız

yoluna devam ederken çeşitli insanlar karşısına çıkmış. Onlardan ihtiyacı olan

herkese yardım etmiş.

 Yedi yıl gittikten sonra bir eve gelmiş. Burası yaşlı bir kadına aitmiş.

Kadın onu evine almış. Bir gün yılanlarını ve akreplerini kıza emanet edip,

yola çıkmış. Kız onlara çok iyi bakmış. Kadın geldiğinde yılanlar ve akrepler

kızın kendilerine çok iyi baktığını söylemişler. Kadın kıza Iraz adını adını

koymuş ve eskiden geldiği pınarın oraya gitmesini, orada elmayı ısırmasını

söylemiş. Kız yaşlı kadının dediğini yapmış ve elmayı ısırmış. İçinden bir yiğit

çıkmış. Onunla evlenip mutlu bir yuva kurmuşlar.

 Zeynep CAN

 4.1.27.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara insanın kendi annesinin yerini hiç kimsenin

tutamayacağı anlatılarak, annelerin değeri kavratılmıştır.

 2. Başkalarına karşı kötülük yapmanın yanlış bir davranış olduğu

anlatılmış, başkalarına karşı her zaman iyilik ve güzellik duyguları içinde

olmanın bizim menfaatimize olduğu izah edilmiştir. Böylece çocukların iyilik

ve güzellik gibi iyi davranışlar kazanmaları hedeflenmiştir.

 94

 3.Yine bu masalla çocuklarımıza sevgi eğitimi verilmiştir. Masalda da

üvey ana kıza sevgiyle yaklaşsaydı, bütün iyiliklerden o da faydalanabilirdi.

 4. Bu masalla çocuklara mutluluğun sürekli olmadığı, hayatta insanoğlunun

başına her şey gelebileceği verilmektedir. Bu acılara karşı da dayanıklı olmaları

gerektiği belirtilmiştir. Bu sayede sabır kavramı kazandırılmıştır.

 5. Dünyada kötü insanların yanı sıra iyi insanlar da vardır ve Allah iyi

insanların yardımcısıdır. Onları daima mutluluğa eriştirir. Böylece çocuklarımıza

dinî bir eğitim verilmiştir.

 6. Üvey annelerin çocuklara kötü davranabileceği, fakat babaların

çocuklarını korumaları gerektiği vurgulanmıştır. Böylece çocuklara aile hayatı

hakkında bilgiler verilmiştir.

 4.1.28. Yoksul Babanın Üç Oğlu

 4.1.28.a. Masalın Özeti

 Yaşlı bir adamın üç oğlu varmış. Adam hayatı boyunca kimseye

karışmayan, çağrılan yere gitmeyen, akıllı bir yuva kuramayan bir adammış.

Ölürken çocuklarına bazı şeyler tavsiye etmiş.

 Bir gün çocuklar büyücüye gidip, evlilik dilemek üzere yola çıkmışlar.

Yolda karşılarına yaşlı bir dede çıkmış. Dedeyle dalga geçip eğlenmişler.

 Fakat daha sonra başlarına kötü olaylar gelmiş ve bir güvercin bütün

bunların dedenin intizarından dolayı olduğunu söylemiş. Tekrar gidip yaşlı

dedeyi bulmuş ve ondan özür dilemişler. Dede onlara bir gök domates vermiş,

bunu kızarıncaya kadar kesmemelerini ve yollarına devam etmelerini söylemiş.

Yolda büyük ve ortanca oğlanlar dayanamayıp domatesi yemişler. Küçük ise

kızarana kadar beklemiş. Büyücünün şehrine geldiklerinde dileklerini

bildirmişler. Büyücü yalnız küçük oğlanın dileğinin gerçekleşeceğini söylemiş

ve domatesi kesmesini istemiş. Kesince içinden bir dünya güzeli çıkmış. Oğlan

evlenip mutlu olmuş. Diğerleri ise sabırsızlıklarının cezasını çekmişler.

Safiye İTEZ

 95

 4.1.28.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. İnsanları canlandıran ümit ve güzel hayâldir. En zor durumlarda dahi

Allah’tan ümidimizi kesmemeliyiz. Her zaman ümitvar olmalıyız. Bu masalla

öğrencilere daima ümitvar olma mesajı vurgulanmıştır.

 2. Olaylarda sabırlı davranmanın sonu muhakkak güzeldir. Her sabır

beraberinde güzellikleri de getiriyor demektir. İstediklerimizi elde Edebilmek

için biraz sabır şarttır, düşünceleri verilerek sabır kavramı kazandırılmıştır.

 3. Yaşlılara karşı saygılı olmamız ve hürmetli davranmamız gerektiği, onlar

bizim büyüklerimiz olduğu için pek çok vakit bize yardımları dokunabileceği

açıklanmıştır. Büyüklere saygı eğitimi kazandırılmıştır.

 4. Büyüklerin bizlere verdikleri öğütlere uymak gerektiği, onların sözünü

dinlemek gerektiği vurgulanmıştır. Bu sayede dinleme eğitimi kazandırılmıştır.

 5. Masalın aslında geçen “İçinde şarıl şarıl sular akarmış.”cümlesindeki

ikilemenin anlatımı kuvvetlendirmek amacıyla kullanıldığı ve masala renk kattığı

belirtilmiştir. Öğrencilerin de kendi anlatımlarında ikilemelerden yararlanabilecekleri

belirtilmiştir.

 6. Masal metninde sürerlik ve yaklaşma bildiren fiiller sıkça kullanılmıştır.

Örneğin: “Bir ağacın dibine oturakalmışlar.”ya da “Çıkıvermiş içinden bir dünya

güzeli!”cümlelerinde geçen bu fiiller anlatıma bir hareket veya bir yavaşlama

getirerek, anlatımı farklı bir havaya büründürmektedir.

 4.1.29. Bitmeyen Helva

 4.1.29.a. Masalın Özeti

 Çok eski zamanlarda ermiş bir kişi yaşarmış. Bu kişi iyi niyetli ve

cömert bir insanmış. İnsanlara hep güler yüzlü davranır, çevresindekilere yardım

edermiş.

 Bir gün iki adam bu ermişi ziyaret etmek üzere yola düşmüşler. Ama

 96

asıl amaçları ermişin evine geleceğini duydukları bir misafiri görmekmiş. Fakat

adamlar ermişin evine varmadan misafir oradan ayrılmış. Adamlar eve

varmışlar. Ermiş kişi onları kapıda karşılamış. Buyur etmiş. İki adam ermişin

elini öperlerken misafir hâlâ içerde zannediyorlarmış. Ermiş kişi onların misafiri

görmek için geldiklerini söyleyince şaşırıp kalmışlar. Ama ne yazık ki misafirin

az önce ayrıldığını söyleyince şaşkınlıkları bir kat daha artmış. Sonra oturup

sohbet etmeye başlamışlar. Ermiş kişi onlara yemek çıkartmış. Hep beraber

yerlerken yemeğin sonunda küçücük bir tabakta helva gelmiş. Azıcık helva

kime yetecek diye içlerinden geçirirlerken ermiş, helvanın bereketli olduğunu,

herkese yetebileceğini söylemiş. Çekinmeden yemeleri için de onlara ısrar etmiş.

Adamlar bu kez daha da şaşırmışlar ve aynı zamanda da içlerinden geçirdikleri

düşünce sebebiyle utanmışlar. Ermiş de bu davranışıyla onlara iyi bir ders vermiş.

Kenan KELEBEK

 4.1.29.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara insanların gönüllerinin tatlı dil, sevecenlik ve

hoşgörüyle kazanılabileceği anlatılmıştır.

 2. “ Güler yüz ve tatlı dil karşımızdaki kişilere güven verir. İnsanları

iyiye sevk etmek ancak onlara iyi davranışlar göstermekle mümkündür.

Unutmamalıdır ki, tatlı dil her kapıyı kolaylıkla açan sihirli bir anahtardır,

mesajı kazandırılmıştır.

 3. Cömertlik; kendinde olandan insanlara bolca vererek onların gönlünde

sevgi kapılarını açan önemli bir vasıftır. Masaldaki ermiş kişiden yola çıkılarak

Peygamber Efendimizin (S.A.V.) de cömertliği teşvik ettiği söylenerek onlara

dinî bir eğitim verilmiştir.

 4. Ayrıca bu masalla çocuklarımıza misafir ağırlamanın geleneklerimizde

önemli bir yeri olduğu kazandırılmıştır.

 5. Bu masalla öğrencilerin ermiş ve cömert sözcüklerini kazanmaları

sağlanmıştır.

 97

 4.1.30. Simitçi

 4.1.30.a. Masalın Özeti

 Vaktiyle bir tarihte kaymakamın biri ermiş bir zata gitmiş ve kendisine

Hızır (A.S.)’ı göstermesini istemiş. Ermiş de nasip olursa görebileceğini söylemiş.

 Günler günleri kovalamış. Ramazan ayı gelmiş. Kaymakam ailesiyle

beraber iftarı bekliyormuş. Sigara tiryakisi olan kaymakam bey iftar saatini iple

çekiyormuş. Tam o anda hızlı hızlı kapı çalınmış. Kaymakam kapıyı açtığında

karşısında başında simit tepsisi ile kendisine bakan bir simitçi görmüş. Simitçi,

simit alıp alamayacaklarını soruyormuş. Zaten iftar saati sinirli olan kaymakam

ona sert bir dille kendilerini rahatsız etmemesini söylemiş. Üstelik bir de onu

azarlamış. Simitçi ise gayet sakin ayrılıp gitmiş oradan. Kaymakam kapıyı

kapatıp içeri girerken hala sinirinden söylenmekteymiş.

 Aradan günler geçmiş. Bir gün tekrar o ermiş zatın yanına giden

kaymakam neden hâlâ Hızır(A.S.)’ı göremediğini sormuş. Ermiş ise Ramazan

ayının son günlerinde Hızır (A.S.)’ın onun evine kadar geldiğini fakat

kendisinin kabul etmediğini söylemiş. Ermişin sözleri üzerine ayağına gelen

simitçinin aslında Hızır (A.S.) olduğunu anlayan kaymakam çok üzülmüş.

 Kenan KELEBEK

 4.1.30.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara kişinin sinirini iyi kontrol etmesi gerektiği

öğretilmiştir. “Öfke ile kalkan zararla oturur.” atasözünden yola çıkılarak öfkenin

insana sahip olduğu şeyleri de kaybettirebileceği belirtilmiş, dikkat ve

düşünmenin önemi vurgulanmıştır.

 2. Bu masalla çocuklara evimize gelen insanlara güler yüz göstermemiz

gerektiği anlatılmıştır. Böylece gelenek ve göreneklerimizde de yer alan

“misafirperverlik” kavramı kazandırılmıştır.

 3. Yine bu masalla çocuklara “emeksiz yemek olmayacağı”, hiçbir şeyi

 98

bedavadan, emek harcamadan ele geçiremeyeceğimiz anlatılmıştır.

 4. Masalda geçen “Hızır” sözcüğü öğrenciler için hem anlam hem de

kullanım yönünden yeni bir kelimedir. Bu sözcüğün anlamını kavramaları

sağlanarak kelime hazineleri geliştirilirken, kelimenin yazımı hakkında da bilgi

sahibi olmaları sağlanmıştır.

 4.1.31. Delinin Başına Gelenler

 4.1.31.a. Masalın Özeti

 Bir kadının biri akıllı, biri deli iki oğlu varmış. Akıllı oğlunu harman

kaldırmaya göndermiş. Bu arada deli oğlan, odun toplayarak suyu ısıtmış.

Anasını yıkanması için çağırmış. Kadını zorla sıcak suyun içine atmış. Kadın

sıcak suyun içinde ölmüş. Bu arada akıllı oğlan harmandan dönünce, bu işi

kardeşinin yaptığını anlamış ama o ceza yemesin diye beraberce gizli bir

şekilde analarını gömmeye gitmişler. Yolda giderlerken komşu kadına

rastlamışlar. Gördüğünü söylemesin diye onu da öldürmüşler. İkisini de

gömmüşler. Gelirken kadının oğlanları ile karşılaşmışlar. Onlar da analarını

arıyorlarmış. Deli oğlan analarını kendinin öldürdüğünü söyleyivermiş. Üstelik

mezarın yerini de söylemiş. Mezarlığa gelip kazmışlar. Fakat başka mezar

kazdıkları için kazdıkları mezardan bir tavuk çıkmış. Deli oğlan onlarla alay

edince oğlanlar da deliyi dövmüşler. O da çaresiz gömdüğü yeri göstermiş.

Oğlanlar onu polise götürmüşler. Polis de delinin cezasını vererek onu hapishaneye

atmış.

İsmet GÜL

 4.1.31.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara, insanlar arası ilişkilerde birlikte olduğumuz

kişileri tespit ederken, dikkatli olmak gerektiği anlatılmıştır. Dengesiz ve aklı

başında olmayan kişilerin her zaman çevreye zarar verebileceği, bizim başımıza

hiç de hoş olmayacak işler açabileceği vurgulanmıştır.

 2. Toplumumuzda mevcut olan aklî dengesi yerinde olmayan kişilere

gereken yardım yapılmalı, bu kişiler gerekli yerlerde eğitilerek topluma

kazandırılmalıdır. Eğer bunlar yapılmazsa hem kişiler, hem de toplum için

 99

onarılması çok zor zararlara sebep olabilirler. Çocuklara bu konuda eğitim

verilerek bu kişilere karşı dikkatli olmaları açıklanmıştır. Böylece onların günlük

hayatın gerçekleri konusunda bilgi edinmeleri sağlanmıştır.

 3. Deli bile olsa sonunda her insan yaptığının karşılığını görür. Çocuklara,

“Ne ekersen onu biçersin” atasözünün doğruluğunu, delinin yaptığı davranışların

cezasını çekerek gördüğü anlatılmıştır.

 4. Masalın aslında “Bakmış şaşkın şabalak deli oğluna.” ya da “Deli oğlu

apar topar soymuş kadını.”cümlelerinde kullanılan ikilemeler, öğrencilere

ikileme kavramını kazandırmıştır.

 5. Masalda “Amanın! Ben ettim, sen etme!” cümlesinde kullanılan “amanın”

sözcüğü gibi konuşma dili söylemlerine de sık rastlanmaktadır. Bu söylemler

sayesinde dinleyici, masalı anlatanın üslûbunu hissetmektedir. Öğrencilere de

bazı anlatımlarda üslûp farklılıkları olabileceği sezdirilmiştir.

 4.1.32.Bayam Çocuk

 4.1.32.a. Masalın Özeti

 Memleketin birinde bir kadının hiç çocuğu olmuyormuş. Kadın bir

çocuğu olması için sürekli Allah’a yalvarıyormuş. Bir gün bayam(badem)

yerken, bademlerin sayısı kadar çocuğu olmasını istemiş. O anda bademlerin

her biri bir çocuk oluvermiş.

 Aradan zaman geçmiş. Çocuklar çok yaramazlık yapıyorlarmış. Bir gün

kadın çocuklardan birini bakkala göndermiş. Fakat çocuk çok ufak olduğundan

onu at çiğnemiş. Tam o sırada yoldan geçmekte olan babası çocuğu hemen

kaldırarak kurtarmış.

 Başka bir gün kadın evde ekmek yapıyormuş. Çocuğun birine gidip

tarladan babasını çağırmasını söylemiş. Çocuklardan hiçbiri kadının dediğini

yapmamışlar, kadın da hepsini döve döve öldürmüş. Sonra da çok istediği

çocuklarını öldürdüğü için pişman olmuş. Ama çocuklardan biri halının altına

saklanmış, annesinin üzüntüsüne dayanamayıp saklandığı yerden çıkmış. Kadın

çocuğuna sarılmış, hep mutlu yaşamışlar.

İsmet GÜL

 100

 4.1.32.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara, çok istediğimiz bir şeyin olması için Allah’a

yalvardığımızda Allah’ın bize mutlak bir gün yardım edeceği düşüncesi

kavratılmıştır. Böylece zor durumlarda kalındığında yalnızca Allah’tan yardım

isteneceği açıklanmıştır. Bu şekilde dinî bir eğitim verilmiştir.

 2. İnsan sahip olduğu şeylerin değerini onu kaybedince anlar. Onları

kaybetmeden sevdiğimiz şeylere iyi sahip çıkmalı, değerlerini bilmeliyiz, mesajı

verilerek , çocuklarımızın kendilerinde var olan sahip olma duygusunu olumlu

yöne kanalize etmeleri amaçlanmıştır.

 3. Yine bu masalla çocuklara, üstesinden gelemediğimiz durumlarda kaba

kuvvete başvurmanın yanlış bir tutum olacağı ve birçok şeyi yitirebileceğimiz

açıklanmıştır.

 4. Bizden yaşça küçük olanlara daha şefkatli ve yumuşak davranmalı,

onları dövmemeli, hırpalamamalıyız, düşüncesi verilerek “küçüklere sevgi”

davranışı kazandırılmıştır.

 5. “Öfkeyle kalkan zararla oturur.” atasözü açıklanarak, bir anlık öfkenin

kişinin başına pek çok iş açabileceği belirtilmiştir.

 6. Masal cümlelerinden biri olan “Bir daha hayvanlara yakın durma!”

cümlesinin sonunda ünlem işareti kullanılarak, uyarı cümlelerinin sonunda bu

işaretin kullanılacağı öğrenciye kazandırılmıştır.

 7. Masalımıza adını veren “ bayam” sözcüğü yörede badem kelimesinin

karşılığı olarak kullanılmaktadır. Böylece bir sözcüğün ona karşılık gelen ama

aynı anlamı içeren başka söyleniş şekillerinin olabileceği öğrencilere

kavratılmıştır.

 4.1.33. Gardaşını Seymeyen Çocuk

 4.1.33.a. Masalın Özeti

 Bir yerde iki çocuk yaşıyormuş. Bunlardan biri yeni doğmuş. Diğeri ise

onun büyüğü imiş. Önceleri kardeşini seven büyük çocuk, sonradan annesinin

 101

onunla daha fazla ilgilendiğini görünce, canı sıkılmaya başlamış. Ailesinin onu

sevmediğini düşünmeye başlamış.

 Bir gün kardeşini iteleyerek düşürmüş. Annesi de ona kızmış. Kendisine

kızılınca kimsenin haberi olmadan evden kaçmış. Ev halkı durumun farkına

varınca onu aramaya başlamışlar. Köy halkından birkaç kişi onu çok uzak

yollardan bulup getirmişler. Korkudan tir tir titriyormuş. Ailedekiler tam çocuk

bulundu diye sevinirlerken bu kez de annesi ortalıktan kaybolmuş. Çocuk

annesinin günlerce bulunamamasına çok üzülmüş. Kardeşine de o bakmak

zorunda kalmış. Kardeşi yalnız onun duyacağı bir sesle, annesinin aslında onu

da çok sevdiğini kulağına fısıldayınca içi biraz olsun rahatlamış. Fakat

kardeşine bakmak çocuğa çok zor geliyormuş ve annesinin niye daha çok

onunla ilgilendiğini anlamaya başlamış.

 Gece Allah’a annesinin gelmesi için çok dua etmiş. Allah çocuğun

dualarını kabul etmiş ve ertesi gün annesi bulunmuş. Annesi onu ararken bir

taşa ayağı takıldığı için yaralıymış. Çocuk o günden sonra annesini bir daha

hiç üzmemiş.

Nazife TAŞÇI

 4.1.33.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara, kıskançlığın iyi bir davranış olmadığı, hem

kendimizi hem de çevremizdekileri üzdüğü açıklanmıştır.

 2. Bizden küçük kardeşlerimizin bakıma ihtiyacı vardır. Bu nedenle ailemiz

onlarla daha çok ilgilenirler. Kardeşlerimizi kıskanmamalı, aksine sevmeliyiz,

düşüncesi verilerek çocuklara kardeş sevgisi aşılanmıştır.

 3. Yine bu masalla çocuklara anne sevgisi anlatılmıştır. Anne sevgisinin

bütün sevgilerden üstün olduğu, annemizin yerini hiçbir varlığın dolduramayacağı

belirtilmiştir.

 4. Masalımız genel itibariyle aile hayatının önemini ortaya koyan bir

 102

masaldır. Çocuklarımızın ailelerine karşı olan duyarlılıklarının artmasını

sağlamıştır.

 5. Masal cümlelerini incelediğimizde gereksiz kelime kullanılmadığını

görüyoruz. Kullanılan kelimeler Türkçe olup, uzunlukları da ilköğretim dönemi

öğrencilerinin seviyesine uygundur.

 4.1.34. Devlet Guşu

 4.1.34.a. Masalın Özeti

 Adamın birinin rüyasına ak saçlı bir dede girip, onun başına bir iş

geleceğini söyleyip bu işin yaşlılığında mı yoksa gençliğinde mi gerçekleşmesine

kendisinin karar vermesini istemiş. Adam da gençliğinde gelmesini tercih etmiş.

Derken adamın evi yanmış, bağları da viran olmuş. Adam ailesiyle bir başka

köye gidip, yerleşmiş. Orada iyi niyetli biri onlara yardım etmiş. Adamı evine

bekçi yapmış. Bir gün köyden geçen zengin bir yolcu giysilerinin kirlendiğini

söyleyip, çamaşırcı arıyormuş. Onun böyle çamaşırcı aradığını gören adam,

zengin yolcuyu eve götürmüş. Çamaşırlarını da karısına yıkatmış. Fakat zengin

yolcu karısını kaçırmış. Evde iki çocuğun kaldığını gören adam, onları alıp

tekrar yola düşmüş. Çocuklarını da yollarda çeşitli şekillerde kaybetmiş. Adam

tek başına yeni bir ülkeye gelmiş. Vardığı ülkede bir kalabalığın toplândığını

görmüş. Kalabalığa doğru yanaştığında bir kuş gelip başına konmuş. Meğerse

bu kuş, o ülkenin padişahını belirleyecek olan kuş imiş.Adam padişah olmuş.

Aslında çocukları da ölmemiş ve bir tesadüf eseri babalarını bulmuşlar. Kadın

da çocuklarını bulunca her şey anlaşılmış. Zengin yolcunun suçlu olduğunu

anlayan adam askerlerine emir verip onu yakalatmış. Hayatlarının sonuna kadar

mutlu yaşamışlar.

Zeynep CAN

 4.1.34.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1.Bu masalla çocuklara Allah’ın her zaman haklının yanında olduğu

anlatılmıştır. Doğru olmanın, haklı olmanın dinimizde her zaman

mükâfatlandırılacağı, başkalarına zarar verenin de cezalandırılacağı açıklanarak,

 103

dürüstlük kavramı kazandırılmıştır.

 2. Zengin yolcu gibi haksız yere kötülük yapanların başına bir gün

mutlaka zarar geleceği belirtilmiş, “Yapılan iyilik de kötülük de karşılıksız

kalmaz.” atasözü kazandırılmıştır.

 3. Başımıza altından kalkamayacağımız olaylar bile gelse Allah’a olan

inancımızı yitirmemeliyiz. Allah bizimle beraberdir, düşüncesi verilerek dinî bir

eğitim yapılmıştır.

 4. Masal cümlelerinin karma bir şekilde sıralandığı, kurallı cümleler

çoğunlukta olmakla beraber devrik cümlelere de yer verildiği görülmektedir. Bu

sayede öğrencilerin de kendi anlatımlarında anlam bütünlüğünü sağladıkları

takdirde cümleleri istedikleri gibi kullanabilecekleri gösterilmiştir.

 4.1.35. İden Bulur

 4.1.35.a. Masalın Özeti

 Vakti zamanında zevkine düşkün, halkı düşünmeden yiyip içen bir

padişah varmış. Bir gün diğer ülkenin padişahı onu ziyarete gelmiş. Giderken de

bir kara gül bırakmış. Bunun kuruyacağını, ama yine de onu yeniden yetiştirmesini

ve ilk olarak kendine koklatmasını istemiş.

 Aradan yıllar geçmiş. Gül fidanı güzel bir gonca olmuş. Fakat onu

bülbül koklayıvermiş. Bahçıvan durumu padişaha ilettiğinde padişah “Eden bulur.”

demiş. Bir müddet sonra bülbülün yuvasına yılanlar girerek yavrularını yemişler.

Bahar gelmiş, bir gün padişah şehirde dolaşırken güzel bir kız görmüş, ona

âşık olmuş ve evlenmişler. Çocukları olmuş. Fakat padişah bir gün başka bir

kız daha beğenmiş ve onu da saraya getirmiş. Çocukları ile eski karısını da

bir bahaneyle saraydan atmış. Karısı ve çocukları giderlerken “İnşallah sen de

bir gün ettiğini bulursun.” demişler. Aradan günler geçmiş. Padişah yeni karısıyla

da geçinememeye başlamış. Saraydaki huzursuzluklar ülkenin her yerine yayılmış.

Bu olaylar üzerine halk sarayı basmış. Padişahı tahtından indirmiş.

Satı ARABACI

 104

 4.1.35.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara, bazı yüce duygular kavratılmıştır. Yaptığı

hatanın farkına varıp, bizden af dileyen insanları affetmeliyiz. Affetmenin

büyüklük olduğu açıklanmıştır.

 2. Çevremizdeki savunmasız insanlara karşı zalim ve gaddar olmak bizi

felakete sürükleyebilir. Bilmelidir ki; her hareketin bir karşılığı vardır, mesajı

vurgulanmıştır.

 3.Yine bu masalla elinde belli bir yetkisi olan kişilerin bu yetkilerine

dayanarak acımasız davranmalarının, onları bu yetkiden mahrum kılabileceği

çocuklarımıza açıklanmıştır. Bu sayede onlara makam ve mevki kavramlarının

her şeyden daha değerli olmadığı kavratılmıştır.

 4. Masal metnimizde, abalıya vurmak, gününü gün etmek, bıçak kemiğe

dayanmak…vb deyimler kullanılarak, öğrencilere deyimin ne olduğu kavratılmıştır.

 4.1.36. Musa Emmi

 4.1.36.a. Masalın Özeti

 Çok eski zamanlarda bir şehirde mutlu yaşayan insanlar varmış. Bu

şehrin en zengini ve güçlüsü Musa Emmi adında bir kişiymiş. Musa Emmi bir

gün hastalanmış. Evinden çıkamaz olmuş. Musa Emmi’nin kurnaz arkadaşı

İsmail efendi onu ziyarete gitmiş. Musa Emmi’nin derdini öğrenmeye

çalışıyormuş. Musa Emmi aslında kimseye söylemek istemediği sırrını ona

söyleyeceğini, fakat onun da bu sırrı kimseye söylememesini istemiş. İsmail

Efendi de söz vermiş. Musa Emmi artık gözlerinin iyi görmediğini, bundan

dolayı evden dışarı çıkamadığını söylemiş. İsmail Efendi ise onun yanından

ayrılır ayrılmaz şehirdeki herkese onun durumunu anlatmış. Tabii ki bu durum

kısa bir süre sonra Musa Emmi’nin kulağına gelmiş. Kendisine yapılan bu

hainliğe çok kızmış ve İsmail Efendi’ye iyi bir ders vermeye karar vermiş.

 Günlerden bir gün tüm şehre Musa Emmi’nin öldüğü haberi yayılmış.

Haberi duyan İsmail Efendi de gelmiş. Musa Emmi yatağında yatarken bir anda

doğrularak elindeki ipi İsmail Efendi’nin boynuna geçirivermiş. Ne olduğunu

anlayamayan İsmail Efendi kendisini öldürmemesi için yalvarmaya başlamış. Onu

 105

öldürmeyen Musa Emmi ona güzel bir ders vermiş. İsmail Efendi ise kendisinden

defalarca özür dilemiş. O günden sonra Musa Emmi halk arasında kendisine daha

da fazla saygı duyulan bir insan olmuş.

Halime KİLO

 4.1.36.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara yalanın ve insanları arkasından vurmanın kötü

bir davranış olduğu açıklanıp, çocuklarımız yalana ve sahtekârlığa karşı

eğitilmiştir.

 2. Toplumda bazı insanlar istediklerini yerine getirmediğimiz zaman bizi

zor durumda bırakmak için arkamızdan kuyumuzu kazabilir, bizim güçsüz

halimizden de yararlanmak isteyebilirler. Bu kişilere karşı uyanık olmamız

gerektiği vurgulanmıştır.

 3. Masalımızda kurnaz kişinin yaptığı gibi insanların bize olan güvenini

kötüye kullanırsak, diğer insanların bize olan güvenini de kaybEdebileceğimiz

açıklanmıştır. Çevremizde dostumuzun kalmayacağı belirtilerek çocuklarımız

güven konusunda bilinçlendirilmişlerdir.

 4. Masal genel uzunluğu itibariyle ilköğretim dönemi öğrencilerinin

seviyesine uygundur. Özellikle 1.kademe öğrencileri için okuma metni olarak

kullanılabileceği öğrencilere de belirtilmiştir.

 4.1.37. Hasibe’nin Kırmızı Ayakkabıları

 4.1.37.a. Masalın Özeti

 Orta halli ailenin Hasibe adında bir kızı varmış. Bu kız kendisine her

şeyden alınmasını istermiş. Ailesinin durumunu hiç düşünmeden isteklerini

sıralar dururmuş. Her gördüğü şeyin kendinde de olmasını istermiş.

 Bir gün Hasibe yine mutsuz mutsuz gezerken bir çobana rastlamış.

Çobanın ayağında ayakkabıları yokmuş. Hasibe niye ayakkabı giymediğini sorunca

o da ayakkabı giymeyi sevmediğini söylemiş. Tam bu sırada kuzulardan biri onun

 106

yalan söylediğini, parası olmadığı için ayakkabı alamadığını fısıldayıvermiş. Çoban

yalanı ortaya çıktığı için çok utanmış, Hasibe de Allah’ın kendisine verdiklerinden

dolayı şükretmediği için utanmış. Bir daha da böyle davranarak ailesini üzmemiş.

 Zeynep CAN

 4.1.37.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara bize verdiği nimetlerden ötürü daima Allah’ımıza

şükretmemiz gerektiği belirtilerek, şükretmenin insanlara huzur ve mutluluk

sağlayacağı açıklanmıştır.

 2. Toplumda bizim durumumuzdan daha kötü, maddî açıdan imkânsızlıklar

içinde yaşamaya çalışan insanlar olduğu, böyle insanlara yardım elimizi uzatmamız

gerektiği anlatılarak yardımseverlik davranışı kazandırılmıştır.

 3. Yine bu masalla çocuklara, basit meselelerden dolayı ailelerini

üzmemeleri, ailenin onlar için en kıymetli unsur olabileceği vurgulanmıştır.

 4. Düşüncesizce davranan, başkalarının durumunu düşünmeden yalnız

kendini düşünen insanlar bir gün çok güç, utanç verici duruma düşebilirler.

Kişiler bencil olmamalı, yalnız kendilerini düşünmemelidirler, mesajıyla olumsuz

davranışlar gösterilerek olumluları kazandırma hedeflenmiştir.

 5. Ayrıca bu masalla çocuklarımıza çevredeki oyuncak ve eşyaların aile

sevgisinden daha kıymetli olmadığı, her şeyden değerli olanın ailemiz olduğu

kavratılmıştır.

 6. Masal metninin aslında kırmızı, sarı ve yeşil renk kavramları

kullanılarak öğrencilerin renkleri tanıması sağlanmış ve hayal güçlerinin artması

sağlanmıştır.

 4.1.38.Garibanlar

 4.1.38.a. Masalın Özeti

 Hasan ile Fadim’in anneleri ölmüş ve babaları onlara yeni bir anne

getirmiş. Yeni ana çok kötüymüş, çocukları azarlamış ve onları istememiş.

Babalarına onları dışarı atmasını söylemiş. Fakat Hasan konuşulanları duymuş

 107

ve evlerinin adresini bir kağıda yazmış. Babaları onları gezmeye götüreceğini

söylemiş ve yola çıkmışlar. Bir yere geldiklerinde, babaları orada oynamalarını,

kendisinin arabaya benzin alıp geleceğini söylemiş. Çocuklar oralarda oynamaya

başlamışlar. Fakat babaları bir türlü gelmiyormuş. Akşam olup hava kararmaya

başlayınca, Hasan cebine yazdığı kağıdı çıkarıp oradan geçen birine sormuş. O

kişi de onları evlerine kadar ulaştırmış. Çocukları kapıda gören analık ve

babaları şaşırıp kalmışlar.

 Aradan aylar geçmiş. Çocuklardan kurtulmak isteyen analık yine onlara

bir oyun oynamaya karar vermiş. Babalarını kandırarak bu kez de onları

Yeşilsu’ya göndermiş. Babaları yine bir bahaneyle çocukları orada bırakıp geri

dönmüş. Fakat su perisi analığın bütün yaptıklarını biliyormuş. Çocuklara

yardım edeceğini söyleyip, sudan çıkmış. Onları da alarak evlerine getirmiş.

Babalarına da analığın bütün kötülüklerini anlatmış. Kendisi evde yokken analığın

çocuklara verdiği zararı su perisinin ağzından duyan babaları hemen analığı

evden kovmuş. Su perisi de oradan uçup gitmiş. Bundan sonra hep mutlu

yaşamışlar.

Zeynep CAN

 4.1.38.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara, kötülerin cezasız kalmayacağı belirtilerek, onları

kötü kalpli ve acımasız olmaktan alıkonulması sağlanmıştır. Böylece onlarda

olumlu davranışlar gelişmesi amaçlanmıştır.

 2. Yine bu masalla çocuklarımıza kardeş sevgisi kazandırılmıştır. Kız da

olsa erkek de olsa kardeş kardeştir. Her ikisi de çok sevilir. Kardeşler birbirlerine

yardım etmelidirler. Birbirlerini kötülüklerden korumalıdırlar, mesajları verilmiştir.

 3. Eğer insanoğlu isterse aklını kullanarak her güçlüğün üstesinden

gelebilir. İstediği yere ulaşabilir. Çocuklara mücadele ruhu aşılanmıştır.

 4. Eğer elimizde kuvvetli deliller olursa olaylar karşısında her zaman

haklı olduğumuzu ispatlayabileceğimiz belirtilmiş, aksi halde çevremizdekileri

 108

yanıltacak birilerinin çıkabileceği vurgulanmıştır. Böylece çocuklara zekâmızı iyi

kullanmamız gerektiği kavratılmıştır.

 5. Masalımızda da olduğu gibi bazen üvey anneler çocukları istemez.

Ama babaların çocuklarını koruması gerekir. Aile hayatına değinilerek baba

sevgisi kazandırılmıştır.

 6. Masalda “büyük köşk”, “kötü kalp” , “iki kardeş” gibi sıfat tamlamaları

sıkça kullanılmak suretiyle, dilimizin önemli kelime türlerinden biri olan sıfat

sezdirilmeye çalışılmıştır.

 4.1.39.Kutu Kutu İçinde

 4.1.39.a. Masalın Özeti

 Çocukları olmayan bir karı–koca varmış. Kadın yolda bir kutu görmüş ve

Allah’ın ona bir çocuk vermesini, gerekirse kutu olmasına bile razı olacağını

söylemiş. Bu sırada kutu konuşmaya başlamış ve kadına “Anne!” diye

seslenmiş. Kadıncağız da sevinerek kutuyu eve getirmiş.

 Bir gün kadın kutuya para koymuş ve iki ekmek alıp gelmesini söylemiş.

Kutu bakkala gidip, oturmuş. Bakkal da elindeki döner ekmeği kutunun içine

koyuvermiş. Kutu koşarak eve gelmiş. Döner ekmeği afiyetle yemişler.

 Aradan günler geçmiş. Bir gün kutu gezmeye çıkmış. Bir hamama girmiş.

Kadınlar altınlarını hamamcıya teslim ederek hamama giriyorlarmış. Hamamcı

dolabın kilidini bulamayınca altınları kutuya koymuş, kutu da altınları alıp

kaçmış. Evdekiler çok sevinmişler.

 Başka bir gün kutu sokakta gezerken bir at üzerine basmış ve onu kirletmiş.

Eve gelince annesi kızmış. Bir de pis koktuğunu anlayınca sinirlenip, üzerine

basmış ve kutuyu ezmiş.

 Bir süre geçince kadın pişman olmuş. Kutuyu yıkayıp, temizlemiş ama

nafile. Kutu konuşmuyormuş. Çünkü artık annesini eskisi gibi sevmiyormuş.

Zeynep CAN

 109

 4.1.39.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara iyi bir sevgi eğitimi verilmiştir. Sevginin ilişkileri

besleyip büyüttüğü, sevgisiz hiçbir şeyin anlamı olmayacağı açıklanmıştır.

 2. Hayatta bazı olumsuzluklar olabilir. Bundan dolayı hiçbir zaman Allah’tan

ümidimizi kesmemeliyiz. Ümitsiz olup hayata küsmemeliyiz, düşünceleri verilmiştir.

 3. Anne ve babamızdan ayrı gezmememiz gerektiği, yoksa tanımadığımız

kişilerin başımıza iş açabileceği vurgulanmıştır.

 4. Yukarıdaki masal sayesinde çocuklarımıza sonradan pişman olmanın

hiçbir işe yaramayacağı, kaybettiklerimizi geri getirmeyeceği kavratılmıştır.

 5. Masal , “Evvel zaman içinde, kalbur saman içinde...” söz kalıbıyla

başlamakta ve adeta çocukları bambaşka bir dünyaya çekmektedir. Bu başlangıç

kalıbının genelde kullanılmasının amacı, çocukların bütün ilgisini çekerek onlara

dinleme eğitimi kazandırmaktır.

 4.1.40. Hürü Kız

 4.1.40.a. Masalın Özeti

 Hürü adlı bir kız varmış. Babası kızı amcasının yanına okutmaya

göndermiş. Kendi de hacca gitmiş. Kızın amcası kıza göz koymuş, kötü kalpli

cadıya “Bana Hürü’yü getir.” demiş. Kötü cadı Hürü’yü bir oyuna getirip amcası

ile aynı odaya kapatmış. Kız amcasını iple boğup öldürmüş.

 Günler sonra cadı gelip amcayı diriltmiş. Kızın amcası Hacca giden

kardeşine bir mektup yazmış. Mektupta kızın okumadığını şikayet etmiş. Kızın

babası da oğlan kardeşine kızı kesmesini ve kanlı başörtüsünü ona

göndermesini söylemiş. Fakat ağabeyi kardeşinin doğru ve dürüst olduğunu

bildiği için parmağından az bir kan almış, başörtüsüne sürüp göndermiş. Ama

kızı da bir ağaca bağlamış. Kız uyanınca ağlamaya başlamış. Yaşlı bir adam,

oraya gelen erkek davarı sulamasını, dişi davarın da sütünü emmesini söylemiş.

 Bir gün ava çıkan zengin bir bey kızı görmüş, çok beğendiği için

onunla evlenmiş. Çocukları olmuş. Bir gün düğüne gideceklermiş. Ama evdeki

kötü hizmetçi beyi oyuna getirmiş. Hürü’yü arkadan kendinin getireceğini

 110

söylemiş. Hizmetçi Hürü’nün çocuklarını kesmiş. Yolda giderken Hürü tuvalete

gitme bahanesiyle ondan kurtulmuş. Hizmetçi ise beyin yanına gelip Hürü’nün

çocukları atıp kaçtığı yalanını söylemiş. Bey eşini aramaya başlamış. Hürü bir

su kuyusunda çobanın biriyle kan kardeşi olarak yaşıyormuş. Çobanın elbiselerini

alıp, erkek kılığına girmiş ve babasının evinde çalışmaya başlamış. Annesi onu

kızına benzetmiş ama yine de kesin bilemediği için bir şey diyememiş.

 Bey köye gelmiş. Kötü hizmetçi ile cadı ve kızın amcası da köyde

oturuyorlarmış. Bey bütün olanları onlara anlattırmış ve sonra da onları öldürmüş.

Çocuklarını ve hanımını almış. Mutlu yaşamışlar.

Zeynep CAN

 4.1.40.b. Masalın Çocuk Eğitimi Açısından İncelenmesi

 1. Bu masalla çocuklara kimlere güvenilip, kimlere güvenilmeyeceği

anlatılmış, güven eğitimi verilmiştir.

 2. Toplumda bizim saf halimizden yararlanmak isteyen insanlar olabilir.

Bunlara karşı uyanık olmamız gerektiği vurgulanmıştır.

 3. Toplumda bazı insanların isteklerini yerine getirmediğimiz zaman

hakkımızda iftira atabilecekleri, bizi zor durumda bırakmaya çalışabilecekleri

belirtilmiştir. Bu insanlara karşı da uyanık olmamız gerektiği üzerinde durularak

çocukların çevreye karşı daha duyarlı olmaları sağlanmıştır.

 4. Bizim hakkımızda veya başkalarının hakkında söylenen her söze

inanmamalıyız. Söylenenlerin doğruluğundan emin olmadan kişiler hakkında

karar vermemeliyiz, düşünceleri kazandırılmıştır.

 5. Başkalarının doğrularına göre değil, kendi bildiğimiz doğrulara göre

hareket etmemiz gerektiği, çünkü başkalarının olayları kendilerine göre

yorumlayacakları belirtilmiştir. Bu sayede çocukların kendi doğrularından emin

olmaları sağlanmıştır.

 6. İnsanların emirlerinde çalıştırdığı kişilere dikkat etmeleri gerektiği

 111

bunların bazen bizim ve ailemizin kötülüğünü istiyor olabilme ihtimalleri

olduğu anlatılmıştır.

 7. Bu masalla çocuklara kötülük yapanların, iftira atanların mutlaka sonunda

cezalarını çekecekleri belirtilerek, çocuklar bu gibi kişilik özelliklerinden alıkonmuş,

doğruya yönlendirilmişlerdir.

 8. Masalda Türkçe olmayan kelimelere de yer verilmiş, cavlak sözcüğü

başörtüsü kelimesinin karşılığı olarak, davar kelimesi de koyun sözcüğünün

karşılığı olarak kullanılmıştır. Böylece öğrencilerin yeni kelimeler öğrenmeleri

sağlanmıştır.

 4.2. Masal Metinleri

 4.2.1. Talihli Gız

 Bir varımış, bir yoğumuş. Allah'ın kulu çoğumuş. Evvel zamanda kalbur

samanda, develer tellal pireler berber olduğu zamanda memleketin birinde bir aile

yaşarımış. Ana, baba bi de gız varımış bu ailede. Kendi hallarında, buldukları

boğazlarında, fakir insanlarımış.

 Dünya hâlı bu, mutluluğu kadar çillesi de çok. Bu ailenin de çillesi varımış.

Anaları çok hastaymış, hemi de ölüm döşeğinde. Gocasına dimişkine:

 "Ben bu dertten gurtulamam gayrı. Al bu yüzüğü, ben öldükten sona kimin

parnağına olursa kızımı onnan evlendir." Adam hasta döşeğinde yatan garısına

bakagalmış. Gadın üstelemiş:

 "Didiklerimi yapacan amma?"

 "Yapcam."dimiş adam.

 Ondan sona çok sürmemiş gadının ölmesi. Bi zaman yas tutmuş baba gız.

Gelgelelim hayat acıları da unuttururmuş. Gız evlenecek çağa gelmiş. Gız pek

gözelmiş, isteyeni de çoğumuş. Adam garısının didiklerini hatırlamış. Her gelen

deliğanlıya yüzüğü dakmak istemiş. Amma yüzük ya bol gelirimiş ya dar. Kimseye

olmamış. Adam iyice umudunu kesmiş gızını evermekten. Gayrı aramaz olmuş.

 112

Bigün gapıya bi dilenci gelmiş:

 "Gızınla evlenmek isterim." dimiş. Adam nasıl ossa yüzük parnağına olmaz,

çeker gider diy düşünmüş. Yüzüğü daktığında bi de ne görsün? Yüzük adamın

parnağına oturmuş. Baba gız şaşırmışlar. Adam bunda bir hikmet var mı ki diy

zamanın irmişine sormaya gitmiş. Ona ağnatmış:

 "Yapacağın bi şiy yok. Everecen o adamla gızını." dimiş akıllı adam.

 "O dilenci amma...." dirkene lafını kesmiş:

 "Garının istediğini yapmazsan başına başka kötülükler gelir." dimiş irmiş.

Adam eve gelip olanları gızına ağnatmış. "Olur mu baba?" diy karşı gelmiş gız.

Bikaç gün sonra adam gine söylemiş gızına, ısrar itmiş. Gız bakmış olası yok:

 "O zaman bağa bi hafta süre vir. Gendimi hazırlayım."dimiş. Babası da

olurlamış. Gız odasında düşünmüş, daşınmış. Accık da kaşınmış. Sonunda gendine

göre bir yol bulmuş. İrtesi gün gız avludaki guyunun başında babasına:

 "Baba guyunun suyu bulanık. Bi şiy var herhal. Ben inip bakıyım."dimiş.

 "Seni guyuya bırakmam."dimiş adam işkillenip.

 "Bilime bir ip bağla işkilleniyosan."dimiş gız. Bu sefer karşı çıkmamış

babası. Gızın biline ipi bağlamışlar. Guyuya salmışlar. Guyuya inince de çezmiş ipi.

Önceden bildiği yollara girmiş. Baba yokarda bekleyedursun, gız zifiri karanlıkta

yörüyormuş. Az gitmiş, uz gitmiş amma hep karanlıkta yol almış. Na kadar gittiğini

filan bildiği yoğumuş. Sonunda aydınlığa gavuşmuş. Bi de bakmış koca bir şehir

varımış gözü önünde. Sokaklarda dolaşmış aç -susuz. Onu böyle görenler acıyıp su,

ekmek filan virmişler. Ağşam olunca sarayın duvarının dibine yatagitmiş. Gice

olunca üşümüş. Bi geçe bulmuş. Geçenin içine sokulup kendi kendine:

 "Ben geçeyim, kırık ekmek seçeyim."dirimiş. Az üstünde de bir pencire

varımış. Saraydaki hızmatçılardan biri gızın didiklerini duymuş. Pencireden aşşağı

bakmış, şaşırmış, hemen padişahın oğluna koşmuş:

 113

 "Efendim dışarda, duvar dibinde bir geçe var. Geçeyim gırık ekmek seçeyim,

diyip duru."

 "Dilencidir. Oğa yimek vir de yisin."dimiş oğlan. Bundan kelli gız duvarın

dibinde yaşamaya başlamış. Yimeğini de camdan viriyollarmış hızmatçılar. Bi vakit

sona oğlan:

 "Geçe gitti mi?"diy sormuş.

 "Gitmedi, duruyor."dimiş hızmatçı.

 "Sorun bakıyım, kimin nesi kimin fesiymiş?"

 Hızmatçı cama gelip aşşağıya: "Kimsin, nesin?" diy sormuş.

 "Geçeyim, kırık ekmek seçeyim."

 Hızmatçı ne kaddar sorduysa da hep aynını dimiş gız. Gidip olanları oğlana

ağnatmış.

 "Gariban biridir ossa ossa. İlleşmeyin yaşasın."dimiş oğlan.

 Aradan günler geçmiş. Birgün sarayın kapısı açık kaldığında gız geçeye

bürünüp girmiş saraya. Bu sefer de çekme katta yaşamaya başlamış. Kimse

ağnamamış. Hızmatçılar çekme kata yimek getirir olmuşlar.

 Birgün sarayın gadınları hamama gitmiş. Onlar gidince gız da geceden çıkıp

hamamın yolunu dutmuş. "Aman pek kirlendim, bi gözel yıkanıyım,

yunuyum."dimiş. Hamamda yıkanıp yununca pek gözel oluvirmiş. Tüm gadınlar ona

bakakalmış. Padişahın garısı da beğenmiş onu. "Sorun bakalım kimmiş, bağa habar

virin. "dimiş hızmatçılara.

 Hızmatçılar sormuş gıza: "Kimsin, nirden geliyon?"

 "Merdane memleketinden gelip, oklağa memleketine gideceğdim" dimiş gız.

Amma adını söğlememiş. Gız bakmış ki herkes ona bakıp duru, hemen çıkıvirmiş

 114

hamamdan. Hemen gelip gecesine bürünmüş. Oğlanın anası akşam evde oğluna

dimiş ki:

 "Bugün hamamda bi gız gördüm sorma. Hamamda herkes baktı galdı. Sen de

beğenin."dimiş.

 Öteği hafta gadınlar gine hamama gitmişler. Oğlana da gadın entarisi giydirip

hamama sokmuşlar. Gızı beklemeye başlamışlar. Gadınlar gidince gız da hamama

koşmuş. Üstündekileri çıkarıp, yunmaya başlamış. Anası oğluna göstermiş gızı.

Hızmatçının birini de gine gıza göndermiş.Gız dimiş ki:

 "Merdane memleketinden gelip, oklağa memleketine giderim."

 Bu arada oğlan hemen geyinip hamamın gapısında beklemeye başlamış. Gız

kapıdan çıkınca da kollarından yakalamış. Alıp saraya getirmiş amma gapı

gapalıymış.

 "Beni burda bekle. Ben şimci gapıyı açacak birini bulurum." dimiş. Amma

gızı bırakıp da gidemezimiş bi türlü.

 "İstersen yüzüklerimizi değiştirelim. Gitmeyeceğime inanın o zaman." dimiş

gız.

 "Temam."dimiş oğlan, birini bulmaya gitmiş. Oğlan gidince gız hemen

yanındaki anahtarnan gapıyı açmış, geçenin içine girmiş gine. Oğlan bulup birini

gapıya gelmiş. Gapıda gızı göremeyince kaçtığını sanıp aramış, taramış. Her yere

habar göndermiş amma bulamamış gızı.

 Aradan aylar geçmiş herkes gızı unutmuş. Bitecik oğlan unutamamış gızı.

Yimeden içmeden kesilmiş. Bi deri bi kemik galmış. Anası oğlunun bu hâlına pek

üzülürmüş amma elden ne gelir! Birgün:

 "Böğün batırık yapın.Geçeyi de çağırın. O da size yardım itsin."dimiş

hızmatçılara. Hızmatçılar herşiyi hazır itmişler. Geçeyi de çağırmışlar. O da pek

gözel batırık köftüsü yaparımış. Yaparken de oğlanın kendine virdiği yüzüğü içine

gatmış.. Köftüleri sıkıp oğlana da bi tabak götürmüşler. Oğlan ilk evvela geçenin

 115

yaptığı köftüyi yimiş. Ağzına sert bi siy dolanınca bakmış bi de ne görsün? Tanımış

yüzüğü. Hemen mutfağa gelmiş. "Bu yüzük kimin?" diy sormuş. Ordakılardan sahip

çıkan olmamış. Bulamamış oğlan kim olduğunu.

 Aradan bir vakit daha geçmiş. Oğlan eriyip giderimiş, anası da pek

üzülürümüş. Bigün gine batırık köftüsü yapmışlar. Anası geçeye dimiş ki:

 "Bu sefer sen götür oğluma."dimiş. Geçe oğlana götürürken:

 "Geçeyim, kırık ekmek seçeyim." dir dururumuş. Yimeği oğlanın önüne

komuş. Onu görünce heycanlanmış. Heycanlanınca ayakları geçeye dolandığıynan,

yire düşekomuş. Her yanı açılmış. Ay gibi yüzü, sapsarı saçları görünüvürmüş.

Oğlan tanımış gızı. Oğlan gızın elinden dutup anasının yanına gelmiş. "Aradığım gızı

buldum ana."dimiş.

 Gırk gün gırk gice düğün yapmışlar. Pek de mutlu yaşamışlar. Darısı da size

gayrı.

 Zeynep CAN

 4.2.2. Yidi Gardaş

 Memleketin birinde, bi babaynan yidi oğlu birlikte yaşallarmış yirin altında.

Bi gün baba hastalanmış, yataklara düşmüş. Evlâtlarını başına toplamış, dimiş ki:

 "Oğlanlarım, bu yaşadığımız memleket iyi deği. Burda canavarlar, eşkıyalar,

devler var. Ben sizi bu mağrada böyüttüm. Gayrı ayağınız yol, eliniz zopa tutar.

Buralarda durmayın."

 Baba ölünce çocuklar babalarının lafını diğneyip yola düşmüşler. Az

gitmişler, uz gitmişler bi de bakmışlar ki arpa boyu yol gitmişler. Bi tarlanın başına

gelmişler. Tarla bi boydan bi boya arpa ekili. Biçim zamanı gelmiş de geçiyor.

Böyük gardaş dimiş ki: "Gelin bu tarlayı biçelim. Sahibi gelirse belki bize yimek

virir iş gördük diy." Her biri ucundan tutup arpayı biçmişler. Çok yorulmuşlar.

Oturup dinlenirken kendilerine gelen bir şey görmüşler. Uçuyor mu, koşuyor mu

belli değil. Gele gele yidi gardaşın yanına gelmiş. Bu gelen bir devmiş.

 "Ooo hoş geldiniz, safalar getirdiniz. Arpayı siz mi biçtiniz?"

 116

 "Evet."dimişler.

 "Öyleyse buyrun evime gidelim. Misafirim olun, aç karnınızı doyuruyum."

dimiş dev. Yedi gardaş düşmüşler devin peşine. Gelvelakin dev onları küçük bir

tarlaya getirmiş.

 "Burayı da biçin. O vakte gadar da yimek hazır olur, gider yiriz."dimiş. İşe

başlamadan önce sormuş:

 "Aranızda okuma-yazma bilen var mı?"

 "En küçüğümüz Musacık okuma-yazma bilir."dimişler.

 "Hayır, ben bilmem."dimiş çocuk.

 "Önemli deği. Sağa bir kâğıt viriyim de yingene götür, bize yimek

hazırlasın." dimiş dev.

 Musacık kağıdı almış, düşmüş yola. Giderken içindekileri merak itmiş, açıp

okumuş. Okuyunca: "Vay hınzır dev, beni öldürüp kavurma yaptırıp gardaşlarıma

yidirmek istiyor. Gösteririm ben sana."dimiş. Çarçabuk o kâğıdı yırtmış. Başka bir

kağıda kara kuzuyu kes, kavurma yap, gönder, yazmış. Kâğıdı gadına virmiş. Devin

garısı gara guzuyu kesmiş, gavurma yapıp Musacık’nan göndermiş. Dev Musacık’ı

görünce çok şaşırmış tabii. Günlerdir aç olan gardaşlar bir çırpıda yimiş kavurmayı.

Kuzusu giden devin içi içini yiyormuş. İş bitince:

 "Bana çok yardım ittiniz. Sizi ağırlamadan bırakmam. Eve gelip, yimek

yimişler. Uyku vakti gelince dev gine bir oyun hazırlamış. Yidi gızı olan dev, odada

sağ yanına gızlarını, sol yanına da gardaşları yatırmış. Onların uyuduğunu sanınca da

garısına: "Bunlar deliksiz uykuya dalınca üzerlerine çıkar öldürürüz, sonra da

afıyetnen yiriz."dimiş. Musacık gine duymuş devin didiklerini. Devler uyuyunca

gardaşlarını uyandırmış. "Abilerim bu dev bize tuzak kurdu. Hemen kaçalım."dimiş.

Ama hiçbiri kalkamamışlar yorgunluktan. Bakmışlar olmuyor, gızlarla yir

değiştirmişler. Gızları kendi yattıkları yire yatırmışlar. Gice yarısı uyanmış dev. Yidi

gardaşa bakmış, deliksiz uyuyollar. Garısını uyandırmış. İkisi yidi gardaşın yattığını

 117

sandıkları döşekleri bi güzel çinnemişler, depinmişler. Sonra da zabah gavaltısında

yiriz diy uyumuşlar. Zabah Musacık uyanınca:

 "Kalkın! Dev gızlarını öldürdü. Bizi sağ komaz. İyisi mi siz gaçın."

 "Sen gelmeycen mi?"

 "Benim devle işim bitmedi. İşim bitince size yitişirim." dimiş Musacık.

 Gardaşlar kaçıp gitmiş. Devin evinin önünde büyülü bir mağara varmış. Dev

oraya giremezimiş. Musacık oraya saklanmış. Dev uyanınca hemen yiyecekmiş ki ne

görsün! Yidi gızının ölüsü yataklarının içinde. Dövünmüş:

 "Aman Musacık, zaman Musacık..

 Kara kuzudan ittin beni

 Yidi kızımdan ittin beni

 Elime geçirisem yirim seni." dimeye başlamış. Musacık olduğu mağaradan:

 "Sonunu bekle babacım, sonunu bekle babacım."dimiş. Tabii dev anlamış

Musa'nın mağarada olduğunu. Ora giremediği için de gahrından dolanıp durmuş.

Akşam olup dev uyuyunca Musacık karanlıktan korkan devin çırasını çalmış.

Uyanınca çırasının gittiğini gören dev, deliye dönmüş. Bir ara gine mağaradan çıkıp,

devin tüm kuzularını da çalmış Musacık. Etlerini de gavurma yapıp yapıp yimiş. Dev

kuzularının da gittiğini görünce:

 "Gara güzümü yidin Musacık,

 Yidi gızımı öldürdün Musacık,

 Çıramı çaldın Musacık,

 Tüm kuzularımı çalıp yidin Musacık,

 Bir elime geçirisem senin alcağın olsun Musacık." dimiş.

 118

 Aradan vakit geçmiş. Devin bir kızı daha olmuş. Dev karısına: "Aman bunu

iyi koru. Musacık bunu da elimizden alamasın." dimiş.

 Musacık da mağarada bekleye bekleye osanmış. Dev tüm gün mağaranın

etrafında dolanır dururmuş. Devin orda olmadığı bir vakti bulup bu kez de kümesine

girmiş devin Musacık. Kazlarını kesip çuvala koymuş. Ama kazlar o kadar çok ses

çıkarmışlar ki dev duymuş. "Bak hele hanım kümeste ne oluyor?"dimiş. Garısı

dışarı çıkmış. Parnağını kümesten içeri uzatmasıynan Musacık ısırıvırmış

parnağını.

 "Gazlar senin başını yisin. Parmağımı koparacaktı az daha. Korkma, Musacık

senin gazlara yaklaşamaz." dimiş. Dev sabah uyanınca bi de ne görsün? Tek sağlam

gaz yok. Başlamış söylenmeye:

 “Yidi kızdan ittin beni,

 Kara kuzudan ittin beni,

 Besili gazdan ittin beni,

 Elime geçersen yirim seni.”

 Gine vakit geçmiş. Musacık sıkılmış mağarada. Mağaradan çıkıp dağa doğru

yürümüş. Dağda bir çobannan karşılaşmış. Çobandan bir keçi istemiş. "Burda bir dev

var. Onun evinden altın maşrapayı getir viriyim." dimiş çoban. Amma Musacık bu.

Çobanı ikna idip keçiyi almış. Maşrapayı getireceğine de söz virmiş. Hemen

mağraya gitmiş. Keçinin derisini yüzüp her kılına bi zil bağlamış. Mağradan çıkmış,

bir at bulmuş, güzel de bir fistan bulmuş. Fistanı giyip ata binip devin evine gelmiş.

Gapıyı devin karısı açmış: "Ben sizin hünkârmızım." dimiş garısına. Gadın inanıp

almış içeri Musacığı. Devin garısı mutfağa iş yapmaya gidince Musacık yanında

getirdiği çivileri minderin altına çizmiş. Biraz sona dev gelmiş. O da hünkârları

olduğunu sanıp hürmet itmiş. Elini öpecekken iteleyivirmiş minderin üstüne. Oturur

oturmaz acı acı bağırmış dev. Anlamış bu işin Musacıktan çıktığını ya Musacık

mağranın yolunu tutmuş bile.

 119

 Bikaç gün sonra bu sefer de keçi derisinden postu giymiş Musacık. Gelmiş

devin gapısına.

 "Kim o?" diy sorunca dev:

 "Azrail! Canını almaya geldim. Aç kapıyı." dimiş Musa. Dev hasta halıynan

gapıya gelmiş. Devin geldiğini görünce Musacık postu sağa sola sallamaya başlamış.

Zillerin sesinden de iyicene korkan dev gapının eşşiğine düşüp ölmüş.

 Musacık devin bütün, ne kadar malı varsa almış. Gardaşlarını da bulmuş,

mutlu mesut yaşamışlar.

 Zeynep CAN

 4.2.3. Kel Gız

 Bir varmış, bir yokmuş. Evvel zaman içinde, kalbur saman içinde,mızrak

girmez çuvala, koyunlar üflüyemez kavala. Çok uzaklarda bir şehirde Aliye

isminde bir çocuk varmış. Aliye güzel huylu mu disek, kötü huylu mu disek

pek belli değilmiş. Bazı zaman çok iyi bazı da kötü huylu oluvirimiş.

Annesiynen babası da bu davranışlarına şaşar kalırlarmış. Aliye herkesi taklit

eden bir çocukmuş. Kimnen arkadaş olsa aynı onun gibi davranmaya başlarmış.

 Aliye’nin bu huyu bir gün başına büyük bir iş açmış. Köylerine yeni

gelen Emine’nin, beline kadar uzun sarı saçları çok hoşuna gitmiş. Benim de

saçlarım böyle sapsarı olsa diye tutturmuş. Anası ona bu kahverengi saçların

çok yakıştığını söylese de dinletememiş. O, sarı saçlı olmayı takmış kafasına.

Bir gün saçlarını boyamaya karar vermiş. Anası bazen değişik otları karıştırır,

ilaç yaparmış. Aliye onların arasında sarı bir boyanın da çıktığını görmüş.

 Anasının komşuya gittiği bir gün evde ne kadar ot, boya varsa

karıştırmış. Sonra da saçlarına sürmüş. Sürünce başı yanmaya ve kaşınmaya

başlamış. Aliye hoplaya zıplaya, evin içinde fır fır dönüyormuş. Bu arada sarı

saçlarını görmek için de sabırsızlanıyormuş. Biraz bekledikten sonra saçlarını

yıkamaya başlamış. Ama eline top top saçlar geliyormuş. Aynanın karşısına

 120

koşup bakınca gözlerine inanamamış. Kafasında bir tel bile saçın kalmadığını,

kel kaldığını görmüş. Kafası top gibi çıkıvermiş ortaya. Bağırmış, çağırmış ama

elden ne gelir?

 Annesi eve geldiğinde hayretle bakakalmış hem kızına, hem de yerde

duran saçlara.

 “Ne yaptın o güzelim saçlarına? Kel birini gördün de kel olmayı mı

düşündün?” diye sormuş.

 Aliye sarı saçlı olmak için yaptıklarını ağlayarak annesine anlatmış. Ya

saçları bir daha hiç çıkmazsa diye ödü kopuyormuş. Saçları bir daha çıksın da

gök mavisi olsun razıymış. Tomatis gırmızısı olsa da razıymış.

 “Bir daha hiçbir arkadaşımı taklit itmeyecem, kimsenin görünüşüne

özenmeyecem. Yeter ki saçlarım çıksın.” diye kendi kendine söz vermiş.

 Aliye her gün aynanın karşısına geçip saçlarına bakıyormuş. Zamannan

saçları yeniden uzamış. Eskisinden de güzel olmuş. Aliye de verdiği sözü

tutmuş. Artık herkes onun saçlarına hayran ola ola bakmış.

Nazife TAŞÇI

 4.2.4. Guguk Kuşuynan Keloğlan

 Bir varımış, bir yoğumuş. Evvel zaman içinde bir Keloğlannan gardaşı

varımış. Bunların anasıynan babası ölüp gittiğinden yitim böyümüşler. İki

gardaş beraber oturullarmış. Yayla yayla dolanıp davarlarını otlatıllarmış. Bir

gün gardaşı Keloğlan’ı yanına çekmiş:

 “Böyüdük gayrı. Evlenip ayrı ev açacaz. Gel şu davarları üleşelim.” dimiş.

 Davarlar iki ahırda yaşarımış. Bunun biri eski ahırımış, öteği yini. Eski

ahır gardaşının, yini ahır da Keloğlan’ınmış. Alışkanlık ya, ineklerin çoğu yini

ahıra girerimiş.

 Bi gün inekleri meydana çıkarmışlar, belişecekler. Eski ahıra giden davarlar

gardaşının, yini ahıra gidenler Keloğlan’ın olcakmış. İnekleri bırakıvırmışlar, onlar

da eski ahıra doluşmuşlar. Bi tek içlerinde sıska bi inek varımış, yini ahıra

 121

girmiş. Keloğlan buna razı gelmiş.

 Aradan günler geçmiş. Keloğlan bu sıska, kötü ineği satılığa çıkarmış.

İneği miydana getirip “Yarım altına!” diy bağırmaya başlamış. Amma hiç alıcı

çıkmamış. Bi de dimişler ki: “Bu guru kemik alınır mı?”

 Keloğlan da naspın? İneğini dağlara doğru sürmüş. Bi yandan da “Satlık

inek, yarım altına!”diy bağırırımış. Tam orda bir guguk kuşu çıkmış karşısına.

Keloğlan atılmış:

 “Bu davar satlık yarım altına, alır mısın?” dimiş.

 “Guguuuk.., guguuuk…” diy cevap virmiş kuş.

 Keloğlan:

 “Anladım, dimek alıyon. Al götür, yarın gelip parayı alırım senden.”

dimiş.

 Zabahnan ineği sattığı yire gelmiş. Bi de ne görsün? İneğin etleri

yinmiş, kemikleri yirde geziyor.

 “Nirdesin guguuuk, guguuk?” diy bağırmaya başlamış.

 Kuş hemen gelmiş. Keloğlan’ı almış bir ağacın altına götürmüş. Ağacın

altını eşelemişler. Keloğlan bi de ne görsün! Goca bi küp altın. Bizim Keloğlan

hakkına razı,dimiş ki:

 “Benim hakkım yarım altın.” diyip küpten yarım altın almış. Kuşa

teşekkür edip köyüne dönmüş.

 Köylüler alaylı alaylı:

 “Sıskayı satabildin mi?” diy sormuşlar.

 “Sattım tabii yarım altına.” dimiş.

 “Kime satıvırdın Keloğlan?” diy sormuşlar.

 “Guguk kuşuna.” dimiş bizim Keloğlan.

 Sona da başından geçenleri anlatmış. Bi küpte de altın gördüğünü amma

 122

almadığını söyleyince de köylüler hem gülüşmüşler , hem de o tarafa doğru

goşmaya başlamışlar.

 Amma onlardan önce giden Keloğlan altınları çabucak buluvurmuş.

Köye gitirip yoğsullara dağıtmış, herkesin eyi bir hayat sürmesini sağlamış.

 Ne dimiş atalarımız “İnsanın göynü zengin ossun.”

Zeynep CAN

 4.2.5. Keloğlan’ın Kavalı

 Bir varmış, bir yokmuş. Allah’ın kulu darıdan çokmuş. Allah bilir

kulunun yapısını,açalım yeni bir masalın kapısını. Herkes ömrünce yaşayıp

göçer, bize mi virecekler bu dünyanın tapusunu.

 Memleketin birinde köylerden bir köyde Keloğlan adında bir çocuk

yaşarmış. Anasına bakar, küçük yaşına rağmen çobanlık yapar, evlerini

geçindirirmiş. Az çok ne kazanırsa anasıyla beraber yerlermiş. Zaten kazandığı

da azmış. Ancak karınlarını doyurabiliyorlarmış. İşini çok seviyormuş Keloğlan.

Koyunlar da onu çok severlermiş.

 Keloğlan her gün sabahlan koyunları, tanaları toplar, dağlara götürürmüş.

Akşama kadar yemyeşil otlardan doya doya yiyen koyunları akşamlan toplar,

köye getirirmiş.

 Keloğlan o kadar koyunla nasıl mı başedermiş? Tabii ki kavalıyla.

Kavalını bir üfledi mi dağlarda yayılan, her biri bir yana giden koyunlar

hemen yanında toplânırlarmış. Köye doğru yürürlerken Keloğlan kavalını

üflemeye devam eder, koyunlar da sıra halinde onu izlermiş.

 Günlerden bir gün Keloğlan gine koyunları alıp dağa götürmüş.

Goyunlar akşama kadar yayılmışlar. Keloğlan onları toplamak için yine

kavalını güzel güzel çalmaya başlamış. O sırada güçücük bir guzu taşlardan

atlarken ayağı iki taşın arasına sıkışmış. Kuzucuk: “Mee, meee...Beni

 123

kurtarın.”diye bağırıyormuş. Keloğlan onu kurtarmak için koşmuş ama koşarken

kavalını düşürmüş. Kaval yuvarlana yuvarlana kayalardan aşağı gitmiş.

 Kuzucuğu kurtarmış ama kavalından olmuş. Kavalın sesini duyamayan

koyunlar dağılmaya başlamışlar. Keloğlan onları o kadar zor toplamış ki...

Sonunda köye getirip yerli yerine teslim etmiş.

 Keloğlan çok üzülüyormuş. Çünkü yeni bir kaval alacak kadar parası

yokmuş. Bir ağacın altında ağlarken, kavalı olmazsa çobanlık yapamayacağını

ve ne anasının ne de kendinin karnını doyuramayacağını düşünüyormuş. Kara

kara düşünürken arkadaşı Ali gelmiş yanına.

 “Ne oldu Keloğlan? Niye ağlıyorsun?” diy sormuş.

 “Kavalım kayalardan aşağı düştü. Gayrı çobanlık yapamayacağım.” dimiş

üzgün üzgün.

 “Yenisini alırsın Keloğlan. Niye üzülüyorsun?”

 “Alamam, kazandığımla karnımızı zor doyuruyoruz zaten.” dimiş Keloğlan.

 “Ben sana hediye alırım.” dimiş Ali.

 “Senin paran var mı?” diye sormuş Keloğlan.

 “Birkaç gündür harçlığımı biriktiriyordum. Bekle beni, şimdi gelirim.”

diyip koşarak gitmiş Ali.

 Az sonra elinde bir avuç paraynan gelmiş. Paraları Keloğlan’ın avucuna

koymuş. Keloğlan:

 “Bunları alamam. Kimbilir günlerdir ne almak için biriktiriyordun?”

dimiş.

 Ali:

 “Sana hediye etmek daha hoşuma gidecek ve çok mutlu olucam.” dimiş.

 Beraberce köydeki bakkala gitmişler. Keloğlan’a iyi bir kaval almışlar.

Ali ona bir de kocaman horoz şeker almış. Keloğlan arkadaşına nasıl teşekkür

edeceğini bilemiyormuş. İçinden şöyle dimiş: “Cömertlik ne güzel şey! Benim

param olursa ben de cömert olacağım.”

 124

 Ağşam olunca ayrılmışlar. Evin yolunu tutan Keloğlan bir yandan da

elindeki kocaman şekere bakıyormuş. Açıp yimeyi düşünmüş amma anası aklına

gelmiş. “Bugün yimeğimiz yoğudu. Anacığım açtır şimdi.” diy düşünmüş.

Goşarak bakkala gitmiş gine.

 “Bakkal amca bu şekeri virsem bağa ekmek virin mi?” diy sormuş.

 “Olur tabii.” dimiş bakkal.

 Keloğlan’a ekmek virmiş. O da sevine sevine eve gelmiş. Açlıktan karnı

zil çalan anası ekmeği görüvirince pek sevinmiş.

 Keloğlan şeker yirine ekmek almışım eyi ki diy düşünmüş. İşta ben de

cömertlik yaptım. Dimek ki cömert olmak için çok param olmasına gerek yok

diy düşünüyormuş. Anasını sevindirdiği için çok mutluymuş. O gece Keloğlan

pek mutlu gözlerini gapatarak uykuya dalmış.

 Arkadaşı Ali’nin eyiliğini hiç unutmayacağına söz virmiş gendi gendine.

Datlı bir uykuya dalmış.

Zeynep CAN

 4.2.6. Kör Padişah

 Vaktin birinde bir memlekette kör bir padişah yaşarımış. Gözünün

körlüğüne çare arar amma bi türlü bulamazımış. Çok uzak diyarlardan

doktorlar, lokmanlar gelmişler amma kimse körlüğüne çare bulamamış.

 Padişah görmekten umudunu kesmiş gayrı. Tam bu günlerde garşısına

bir ihtiyar çıkmış. “Padişahım, senin derdinin dermanını ben bilirim. Bi balık

yakala. Gölete at. Bir sene o balığı gölette yaşat. Bir yıl geçince o balığı ilaç

yap gözlerine sürüp, ovcala. Gözlerin açılacak.” dimiş.

 Padişah hemencecik ferman çıkarmış. Bir balık yakalatıp, gölete attırmış.

Başına da bu işe bakacak bir adam koymuş.

 Balık gölette, göletin orada da bir bekçi. Bir gün gezmeye çıkan

padişahın oğlu, gölette balığın başındaki bekçiyi görmüş. Bekçiye dimiş ki:

 125

 “Azıcık suda o balığı niye dutarsınız?”

 “Ben padişahın görevlisiyim. Bu da padişahın balığı. Onu bi yıl besleyip

böyüteceğiz. Bi sene sonra balığı ilaç yapıp gözlerine sürecez.” dimiş bekçi.

 Padişahın oğlu sinirlenmiş bu cevaba.

 “Bırak çabuk o balığı. Canını babam mı virdi de onu besleyip canını

alcak?”

 Bekçi karşı koymak istemiş amma ırazı olmamış. Bırakmış balığı akarsuya.

Bırakır bırakmaz da padişaha koşmuş.

 “Efendim sizin bana baktırdığınız balığı oğlunuz zorla akarsuya

bıraktırdı.” dimiş.

 “Niye bıraktırır ki oğlum balığı?” diy sorup sinirlenmiş, ayağa kalkmış

padişah.

 “Efendim, balığın canını babam mı virdi ki bir sene sonra alacak?” didi. Bana

balığı selbes bıraktırdı.

 Daha da gızmış padişah:

 “Demek bu oğlan gözlerimin iyi olmasını istemiyor. Yakalayıp vurun

kellesini.” diyip imir virmiş etrafa.

 Padişahın adamları oğlunu araya dursunlar, oğlan onlardan önce almış

haberi. Hemen iki çuval altın alıp, bir ata binmiş. Gaçmış kimselere görünmeden.

 Az gitmiş uz gitmiş. Gece gündüz gitmiş de gitmiş. Yolda bir çocuğa

rastlamış. Çocuk:

 “Hey amca! Nere giden?” diy sormuş.

 “Başımı aldım yaban ellere.” dimiş oğlan.

 “Beni de yanına al, bu tenha yirlerde tek başıma bırakma.” diy yalvarmış

çocuk. Önce istememiş amma öyle tek başına bırakmaya da içi kakmamış. Birlikte

 126

düşmüşler yola.

 Gine günlerce yol gitmişler, dere tepe geçmişler. Vara vara böyük bir

şehre gelmişler. Gendilerine konaklayacak bir han bulmuşlar. Günlerce burda

kalmışlar.

 Hazıra dağ mı dayanır? Herşeye para vire vire paraları da azalmış.

Böyle giderse kısa zaman sona paralar suyunu çeker demi guzum? Çocuk

dimiş ki:

 “Böyle giderse paramız bitcek. Buna bi çare bulalım. En iyisi bir ev

alalım, eve yirleşelim.”

 Padişahın oğlunun da aklına yatmış bu. Hemen bir ev alıp yerleşmişler.

Senelerce bu evde yaşamışlar. Çocuk böyümüş delikanlı, padişahın oğlu da

goca bir adam olmuş. İkisi de ev işlerinden anlamaz, evi çekip çeviremezlermiş.

Bi gün gine çocuk:

 “Abi bu iş böyle gitmeycek. Gel seni everelim. Hem evi çevirir,

düzenler kadın. Hem de güzel güzel yemekler girer gursağımıza.”

 “Tamam haklısın.” dimiş padişahın oğlu.

 Sorup soruşturmuşlar, sonunda vezirin kızında garar gılmışlar. Bu da

bahtsızmış onlar gibi. Bikaç tene evlilik yapmış amma evlendiği erkekler

sabaha sağ çıkmıyormuş. Bu yüzden de kimse onnan evlenmiyormuş artık.

 Gün olmuş, gitmişler istemişler gızı. Evlenmek için söz kesip, şerbet

içmişler. Basit bir düğün yapıp gızı alıp getirmişler evlerine. Akşam yatacakları

vakit:

 “Ben aranızda yatcam.” dimiş çocuk. Padişahın oğlu da çocuğu çok

sevdiğinden kıramamış onu. “Yat.” dimiş. Gice olunca aralarına çocuğu alıp

uyumuşlar.

 Gelin ile damat uyumuş uyumasına da çocuk uyumamış, etrafı

 127

gözetirimiş. Az sonra evin çatısından goca bir canavar çıkmış. Çocuk hemen

kılıcıynan canavarı öldürmüş. Leşini evin bahçesine gömmüş. İşi bitince gine

odaya gelip oğlanı uyandırmış.

 “Ben sıkıldım. Başka odaya yatmaya gidiyom.” dimiş.

 İrtesi günü sabahnan çalınmış gapı. Çocuk uyku sersemi açmış gapıyı.

“Ne oldu?”diy sormuş gelenlere.“Bu kız kimnen evlenirse, o, sabaha sağ

çıkmadı. Cenazeyi kaldırmaya geldik.” dimişler. “Hadi gidin işinize be! Burda

ölen filan yok.” diyip sinirlenmiş adamlara.

 Yıllar yılları kovalayıp gitmiş. Mutlu yaşamışlar. Önce bir oğlanları,

sonra bir gızları, tekrar bir oğlanları olmuş. Delikanlı da yanlarında yaşamış

senelerce. Zaman su gibi, ömür tükenir evladım. Günlerden birinde:

 “Ben sizden ayrılacam.” dimiş çocuk. “Başımın çaresine bakıyım. Benim

de yirim yurdum var. Özledim.” Alışınca ayrılmak istememişler tabii. Çok dil

dökmüşler olmamış. Yalvarıp yakarmışlar. “Gitcem de gitcem.” dir de başka biş

şiy dimezmiş. Sonunda “Sen bilin, nası istersen öyle yap.” dimiş padişahın oğlu.

 “Bi diyceğim var. Çocukları paylaşacaz.” dimiş çocuk.

 “Sen bilin.” dimiş gine oğlan. Çocuğu çok sevdiğinden kırmak istemezmiş.

İstediğine de bunun için garşı çıkmamış.

 “Bi oğlanla kız bi yana, bi oğlanla anası da bi yana ayrılsın. Kura

çekelim kime ne düşerse razı olsun.” dimiş çocuk.

 “Tamam.” dimiş yine padişahın oğlu. Gurada gız ile oğlan çocuk

babaya, gadınla öteki oğlan da çocuğa. Vedalaşıp ayrılmışlar. Çocuk, kadınnan

küçük oğlanı alıp yollara düşmüş.

 İpiyce gittikten sonra bir ağacın altında oturup dinlenmişler. Bu sırada

çocuk:

 “Bana sarıl.”dimiş gadına.Gadın sarılınca çocuk da sarılmış. Sarılmasıynan

beraber goca bir canavar çıkmış ortaya. Hemen onu öldürmüş çocuk. Yingesine:

 128

 “İşte senin evlendiğin erkekleri öldüren bunlar.” dimiş. Tekrar gelmişler

eve. Üzgün bulmuşlar padişahın oğlunu.

 Onları görünce şaşırmış. “Şaşırma! Bu senin garın, benim de abam.” sona

her şiyi bir bir anlatmış. Bahçeye getirip, öldürdüğü canavarı da bulup

göstermiş.

 “Garını niye götürdüğüme gelince; asıl büyük canavar yingemin

karnındaydı. Seni öldürecekti. Sonunda onu ben öldürdüm.” Gadın da onaylamış

her şiyi. Çok sevinmiş padişahın oğlu. Yeniden garısı ve çocuğuna kavuştuğuna.

O sırada çocuk:

 “Daha lafım bitmedi. Boşuna dimemişler -İyilik yap, denize at.- diy. İşte

senin bir zamanlar gölden kurtardığın balığım ben.”

 Lafını bitirince yok olmuş çocuk. Padişahın oğlu da garısı ve

çocuklarıyla mutlu yaşamışlar.

Zeynep CAN

 4.2.7. Arsız Oğlan

 Bir varmış, bir yokmuş. Evvel zaman içinde, kalbur saman içinde,develer

top oynarken eski hamam içinde, büyük mü büyük güzel mi güzel bahçeli

evlerin olduğu bir köyde Ahmet diye bir çocuk yaşarmış. Ahmet köyde kabadayılık

eder, hem hayvanlarla hem de çocuklarla uğraşır dururmuş.

 Sokaktaki kedileri yakalar, onlara eziyet edermiş. Zavallı hayvancıklar

can feryadıynan bağırıken o katıla katıla gülermiş. Köpekleri taşlarmış. Kuşları

sapanla vururmuş. Zavallılar onun elinden kurtulamazlarmış.

 Bir gün Ahmet’in amcası ona güçlü kuvvetli kocaman bir köpek hediye

etmiş. Ama bu hediye hayvanları sevmeyen Ahmet’in hiç hoşuna gitmemiş.

Ahmet Karam adındaki bu eğitilmiş köpeği bahçeye zincirlemiş. Ama Ahmet

onun canını yakıyormuş. Karam acı çekerek havlıyor, başka bir şey aklına gelen

Ahmet bütün kötülükleri yapıyormuş. Günlerce aç bırakıyormuş

 Ahmet bir gün halasına gitmek için evden ayrılmış. Akşam olmuş ama

 129

eve dönmemiş. Halası da onun hiç gelmediğini söylemiş. Ailesi her yerde

Ahmet’i aramışlar ama bulamamışlar. Ertesi gün de ortaya çıkmamış Ahmet.

Ailesi perişan olmuş.

 Karam sürekli havlayıp duruyormuş. Ahmet’in babası onu serbest

bırakmış. Karam evden uzaklaşmış. Koklaya koklaya Ahmet’i arıyormuş. Onu

ıssız bir yerde bir çukurun içinde bulmuş. Çukur da kocaman derin bir

çukurmuş. Ahmet çıkmak için uğraşıyor, tam çıkacakken kayıp düşüviriyormuş.

Karam hemen çukurun içine atlamış. Havlayarak elleriyle Ahmet’e üzerime bas

diy işaret etmiş. Ahmet Karam’ın üzerine basmış ve çıkmış. Ama bu kez de

Karam çukurda kalmış. Ahmet koşa koşa evlerine gidip babasını getirmiş.

Karam’ı çukurdan çıkarmışlar.

 Ahmet birçok kötülük yaptığı köpeğin onun hayatını kurtarmasından çok

etkilenmiş. Hayvanların ne kadar iyi ve sadık dostlar olabileceğini anlamış. O

günden sonra hiçbir hayvana eziyet etmemiş. Geçmiş zamanlarda yaptıklarını

hatırlayınca da çok utanmış ve o günden sonra çok iyi hayvan arkadaşları olmuş.

İsmet GÜL

 4.2.8. Emanete Hıyanet

 Bir varmış, bir yokmuş. Çayırda çiçek, toprakta yem, kişide elem, pek

çoğumuş. Evvel zaman içinde, kalbur saman içinde, Allah’ın kulu buğday

tanesinden çoğumuş.

 Kocaman, güzel bir ülkede adil bir padişah yaşarmış. Herkes ondan çok

memnunmuş.

 Günlerden birinde padişah hastalanmış. Devlet işlerine bakamaz olmuş.

Çıkarlarını bilen vezirler de halka eziyet itmeye başlamışlar. Memlekette

dolandırıcılık, rüşvet almış başını gitmiş. Padişahınsa olanlardan haberi yokmuş.

Vezirler, “padişah hasta” diyip kimseyle görüştürmüyorlarmış.

 Bir gün sarayın temizlikçisi, padişahın odasını da temizleme

bahanesiynen, dokturlardan izin alıp, padişahın yanına girmiş. Olan biteni

anlatmış. Padişah duruma çok üzülmüş. Zornan ayağa kalkıp, fistanını

 130

değiştirmiş. Halkın içine karışmış. Temizlikçinin sözlerinin doğru olup

olmadığını gözleriynen görmek istemiş.

 “Bu işi nasıl düzeltebilirim?” diy düşünmeye başlamış. Sonra bir

hocasının ona virdiği nasihat gelmiş aklına. Hocası zamanında dimiş ki: “Sen

sen ol; emanete çok dikkat et! Emanete dikkat etmeyen kişiye karşı da çok

dikkatli ol. Ondan her türlü kötülük gelebilir.” Benim de güvenilecek insanlara

ihtiyacım var, diy düşünmüş ve aklına bir oyun itmek gelmiş.

 Daha o gün, vakit geçirmeden şehrin kalabalık bir yerine bir tellal

göndermiş. Tellal: “Duyduk duymadık demeyin! Padişahımız iki gün içinde

herkesin saraya gelmesini emrediyor!”diy bağırmış. Herkes birbirine söylemiş.

Saray iki günde gelip gidenle dolmuş. Padişah her gelene bir kitap virmiş,

dimiş ki:

 “Dinleyin! Bu kitaplar sizin değil. Emanet olarak viriyorum. Bir ay sizde

kalacak. Temizce okuyun, bir ay sonra bana geri getireceksiniz.” dimiş. Hepsi de

“tamam” diyip, söz virmişler.

 Aradan bir ay geçmiş. Padişahın kitap virdiklerinin çoğu aldığı emaneti

unutmuş. Aldıklarını tekrar saraya getirmek akıllarına bile gelmemiş. Bazıları

getirmiş amma ha!

 Bazısıda aldıkları kitapları çizmiş yahut da yırtmışlar. Padişah kitapları

tertemiz getirenleri seçmiş, onlara hediyeler virmiş. Hem de onları vezir yapmış.

Ötekilere de:

 “Emaneti koruyamayan, küçük de olsa emanetin değerini bilmeyen

insanlar bu ülkeyi yönetemezler, diyip iyi bir ders virmiş. Eski kötü vezirlerin

hepsini görevden atmış. O günden sonra ülkede çok şey düzelmiş. Halk

mutluluk içinde yaşamış.

 İsmet GÜL

 4.2.9. Küçücük Çocuk

 Bir varmış, bir yokmuş. Bir adamla karısı varmış. Bunların çocukları

olmuyormuş. Adam bir gün pazara gitmiş. Yumurta almış, karısına getirmiş.

“Bunları gurkun altına koy.”dimiş ve tarlaya gitmiş.

 131

 Aradan epey zaman geçmiş, yumurtadan bülüç yerine iki parmak çocuk

çıkmış. Bunlar civir civir oynaşıyorlarmış. Ev bucak bırakmaz, kadına rahat

virmezlermiş. Karınları da pek zor doyarmış. Kadının pişirdiği yimekleri o saat

bitirivirirlermiş. Kadın ekmek iderken, hemen kaptıklarıyla yutarlarmış. Bir gün

böyle, iki gün böyle. Ne yapacaklarını şaşırmışlar. Artık sofraya aç oturup, aç

kalkmaya başlamışlar. Bir gün kadını yine çok sinirlendirdiklerinde, “iş

kaçkınları, yal düşmanları” diyip bunları tandırın içine süpürüvirmiş. Ama biri

kapı ardına saklanıp kurtulmuş.

 Günlerden birinde adam yine tarlaya gitmiş, kadın da aş hazırlamış,

kocasına iletecekmiş.

 “Herife yimeği kiminle ileteyim?” diye söylenirken küçük çocuk hemen

ortaya fırlamış:

 “Ben ne güne duruyorum ana!” diye seslenmiş. Kadın küçük çocuğu

görünce sevinmiş. “Neyse ki bu kalmış.” dimiş içinden. Ona Mıstık adını

virmiş. Sonra da:

 “Al bu azığı, hemen babana ilet.” dimiş.

 Mıstık atladığıyla eşeğe, varmış tarlaya.

 “Babaaa!” diye bağırmış. Tarlanın kenarından mı geleyim, ortasından

mı?diye sormuş.

 Babası:

 “Kıyısından gel.” demiş.

 Mıstık da ekmeğin kıyısından yemiş. Biraz sonra tekrar aynı soruyu

sormuş. Bu sefer babası:

 “Ortasından gel.” dimiş.

 Ekmeğin ortasını da yimiş Mıstık. Bir daha sorunca aynı soruyu:

 “Nerden gelirsen gel.” dimiş babası.

 Kalan ekmeği de yimiş Mıstık. Babasına da gidip yimeği virmiş. Adam

bakmış ki ekmek yok.

 132

 “Ekmek nirde oğlum?” dimiş.

 Mıstık da:

 “Kenarından gel dedim, kenarını yidim; ortasından gel dedin, ortasını

yidim; nirden gelirsen gel didin, hepsini yidim.” dimiş.

 Ne yapsın adam çaresiz, ekmeksiz yimeği yimeye durmuş. Mıstık:

 “Baba sen yimeği yiyene kadar ben tarlayı sürüyüm mü?” dimiş.

 Baba:

 “Yok oğlum, sen şuncacık boyunla çift süremezsin.”

 Mıstık babasını dinlemeyip çift sürmeye başlamış. Tam bu sırada koca

öküz pislemeye başlamış. O da pisliğin altında kalmış. Ama babası yitişip

Mıstığı kurtarmış. Sonra da dimiş ki:

 “Oğlum, bir daha boyundan büyük işlere burnunu sokma!”

 Bundan sonra Mıstık hep babasının sözünü dinlemiş. Yiyip içmişler,

muratlarına ermişler. Hepiniz irin muradınıza.

 Satı ARABACI

 4.2.10. Kurdula Arkadaşı

 Bir varmış, bir yoğumuş. Evvel zaman içinde, kalbur saman içinde,

develer tellal iken, pireler berber iken, ben babamın beşiğini tıngır mıngır sallar

iken, bir canavarnan bir kurt arkadaş olmuşlar. Bir elin nesi var, iki elin sesi

var. canavar ile kurt beraber gezer, beraber avlanırlarmış. Yidikleri içtikleri ayrı

gitmezmiş. Gitmezmiş ama, yolda belde dağda taşta çalıp- çırpıp yirlermiş. On

dönüm bostanda yan gelip yatarlarmış.

 Bir gün tan yiri ağarmadan, herkesler uykudayken köyün kenarındaki

bir eve usulcana girmişler. Bir çuval dolusu piyniri alıp, inlerine getirmişler. Bir

çukur açıp, içine gömmüşler. Bir yandan da yimeğimiz oldu diy

seviniyorlarmış. Sevindiklerine bakmayın siz, gözü aç bu iki ahbap gine de

etrafı deşelemeye devam ediyorlarmış. Ama her zaman bey kebap yir mi?

Bazen de elleri boş dönerlermiş. Sonra ikisinin de karınları açlıktan zil

çalmaya başlamış. Acıkınca doymam sanmışlar. Canavar durur mu? Hemen

 133

içinden fitneler kurmaya başlamış. Yanına yaklaşmış kurdun:

 “Kurt kardeş, abimin çocuğu olmuş. Ben onun adını koymaya gidiyim.”

dimiş.

 “Hay, hay git.” dimiş kurt.

 Canavar zıldığı gibi soluğu inde almış. Piyniri gömdükleri yirden

çıkarmış. Biraz yidikten sonra gine aldığı yire gömmüş. Kurdun yanına gelince

kurt sormuş:

 “Adını ne koydun?”

 “Baş koydum.” dimiş canavar.

 Her yiri dolaşmışlar. Bir güzel gezmişler ama aç gerinir. Kurdun da

açlıktan gözleri kararmaya, dizleri tutmamaya başlamış. Canavarın karnı tok

tabii. Tık açın halinden ne ağnar! Kurda dimiş ki:

 “Kurt kardeş, şimdi de kızkardeşimin oğlu olmuş. Onun da adını

koymaya gidiyim izninle.”

 “Tabii gidebilirsin.” dimiş kurt.

 Canavar koşa koşa varmış ine. Çuvaldaki piyniri yarısına kadar mideye

indirmiş. Sonra da çuvalı yirine gömüp, hemen gelmiş kurdun yanına. Kurt

öğrenmek için sormuş:

 “Bunun adını ne koydun?”

 “Yarım koydum.” diy gülmüş canavar.

 Günler su gibi akıp gitmiş. Yel esmeye, ağaçlar ürpermeye, soğuklar

gelmeye başlamış. Bizimkiler de evlere, ağıllara yanaşmaya başlamışlar birşeyler

koparmak için. Lakin boşuna. Kurt bir deri bir kemik kalmış açlıktan. Canavarın

da kanı canı yirinde. Bu sefer de:

 “Kurt arkadaş, bugün de küçük kardeşimin çocuğu olmuş. Onun adını

koymaya gidiyim mi?”

 134

 Kurt arkadaşına sonuna kadar güvenirmiş.

 “Peki, git kardeşim.” dimiş.

 Canavar uça kaça varmış ine. Çuvalı çıkarıp kalan piyniri de bitire

komuş. Boş çuvalı da dürüp, bir köşeye sıkıştırmış. Gine gelmiş kurdun yanına.

Kurt:

 “Bunun adını ne koydun?” diye sormuş.

 “Bitti gitti, koydum.” diyerek kuyruğunu sallamış.

 Günlerce açlıktan sonra kurt yürüyemez hale gelmiş. Üflesen uçacak.

!Canavar kardeş! Bugüne kadar bir şey yimedik. Açlıktan ölecem gayrı. Her

yanım ağrıyor. Bir an önce gidip çuvalın başına konalım da canımız kanımız

yirine gelsin.” dimiş kurt.

 “Olur gidelim.” dimiş canavar.

 Dere tepe gelmişler inlerine. Canavar:

 “Kurt kardeş, senin tırnakların uzun, çuvalı sen çıkarıvır.” yiyelim.

 Açlıktan gözü hiçbir şey görmeyen kurt atılmış hemen. Kazmış da

kazmış.

 Bir de ne görsün! Çuval muval yok. Yirinde yiller esiyor. Açlıktan ne

yapacağını bilmez bir halde gezinirken, bir köşeye atılmış boş çuvalı görmüş.

Canavar da şaşırmış gibi oyun idiyormuş kurda. Bi de ne dese beğenin:

 “Yimeğimizi sen yidin!”

 “Hayır, ben yimedim.” dimiş kurt.

 Sendin bendim diye epey bir zaman kavga itmişler. Bir gün canavar:

 “Eeee, kurt arkadaş! Şuracığa biraz yatıp, uyuyalım mı? Kim terlerse

piyniri yiyen de odur. Var mısın? Hiç olmazsa boş yire ağız dalaşı itmeyelim, dimiş.

 Kurt hemen kabul itmiş. Uzanmışlar oracığa. Kurt zavallı, zaten yorgun

uyuyakalmış. Canavar uyur mu? Uyur gibi yapıp hemen kalkmış yerinden.

Dereden getirdiği sularla kurdu tepeden tırnağa ıslatmış. Gine yatmış kurdun

 135

yanına. Kurt uyanınca, bir de baksın sırılsıklam. Her yanından şapır şapır sular

dökülüyor. Bu halini görünce:

 ”Evet canavar kardeş, ben yimişim.” dimiş.

 İşte böyle herkes kurdu bilmiş suçlu. Canavarı bilmiş uslu.

Haydar CAN

 4.2.11. Uzunkulağın Başına Gelenler

 Bir varmış, bir yokmuş. Dediğim dedik, çaldığım düdük diyen kişiler

varmış. Evvel zaman içinde, kalbur saman içinde bir adamla eşeği varmış.

Eşeğinin adı Uzunkulak’mış. Adam her sabah evleri dolaşıp, süt satarmış.

Eşekler inatçı olurlar ama Uzunkulak daha bir inatçıymış. Adam Uzunkulak’tan

bıkmış ama ne yazık ki onsuz sütleri taşıyamayacağı için katlanmak zorunda

kalıyormuş. Eşek inadından hiç dönmezmiş. Çavdarla samanı birlikte yimeyi

severmiş. Birinden biri olmazsa yimeğini yimezmiş. Didik ya çok inatçıymış..

 Bir gün adam: “Bu Uzunkulak’ı aç bırakırsam belki inadından vazgeçer.”

diye düşünüp ona üç güm yem vermemiş. Ertesi gün de sadece çavdar, daha

sonraki gün de sadece saman virmiş. Fakat Uzunkulak bir türlü inadından

dönmüyormuş, nirdeyse ölecekmiş yine de bir lokma yimiyormuş. Adam

öleceğinden korkarak, istediklerini vermeye başlamış.

 Günler günleri kovalarken bir gün eşeğiyle dağa çıkan sütçü yağmura

yakalanmış. Yağmur öyle bir yağıyormuş ki eve dönmeye karar virmiş. Eşeği

yularından tutup çekmiş; ama yine inadı tutmuş eşeğin. Bir türlü oturduğu

yerden kaldıramamış sütçü. Ne edeceğini şaşırmış. İnadından dönmeye

Uzunkulak’ın yüzünden yağmurda ıslana ıslana dağdaki elmaları toplamışlar.

 Daha sonraki gün sütçü çok hastalanmış. Yağmurda ıslanan adamın ateşi

çıkmış, yatak döşek yatmış günlerce. İyileşir iyileşmez de pazara götürmüş

eşeği. Pazarda eşeği bir oduncu satın almış. Ertesi gün oduncu Uzunkulak’ı da

alıp dağlara gitmiş. Oduncu odunları kesmekle uğraşırken, eşek de dağlarda

yayılıyor, yimyişil otlarda yiyormuş. “Aii....Aiii..İyi ki inatçılık etmişim. Eski

sahibim de beni satmış. Ne rahat dağlarda yayılıyom.”diyormuş.

 136

 Hava kararınca oduncu kestiği kütükleri eşeğin sırtına yüklemiş.

Yüklemiş de yüklemiş. Uzunkulak koca koca ağaç kütüklerinin arasında

ezilmiş de ezilmiş. Çaresiz yürümeye başlamış ama zor yürüyormuş. Yavaş

gidince de oduncu elindeki değnekle vuruyormuş. Az yük taşımaya alışmış

olan Uzunkulak ağır yük altında can çekişiyormuş.

 Eskiden az yük taşırken yavaş yürüdüğü halde bir gün bile sütçüden

dayak yememişken şimdi dayak yemek çok zoruna gitmiş. O anda sütçüyü

bıraktığına çok pişman olmuş. “Ah, ah!... Beni keşke yine alsa” dirmiş içinden.

Lakin iş işten geçtiğini de biliyormuş.

 Eşek inadının cezasını çok kötü çekmiş. Ömrü boyunca bir daha mutlu

olamamış çünkü hep oduncunun elinde ağır yükler taşımak zorunda kalmış.

Sen sen ol Uzunkulak gibi inatçı olma.

 Nazife TAŞÇI

 4.2.12. Beş Gardaşın Bir Bacısı

 Evvel zaman içinde, memleketin birinde gadınlar her hafta dereye

çamaşır yumaya giderlermiş. Birgün çamaşıra giderken gızların biri yellenmiş.

Gızlar: “Acep kim yellendi?” diy birbirlerine sormuşlar. Hiç “Ben yaptım.”diyen

çıkar mı! Üstelik: “Ağamın başı için ben yapmadım.”dimişler. sadece biri

söylememiş. Hepsi ona bakarak:

 “Öyleyse sen yellendin” diy üstüne gitmişler gızın.

 “Hayır!” dimiş gız.

 “Öyleyse Ağa’nın başı için yimin et.” dimişler.

 “Benim ağam yok ki, dimiş kız. Evde ineğimiz var, isterseniz onun başı

için yimin ediyim.”

 “Sen bilmiyorsun. Beş tene erkek kardeşin var. Baban onları evden

kovdu. Git anana da sor istersen.” dimiş biri.

 Gız hemen eve koşmuş. Anasına sormuş doğru olup olmadığını.

 137

 “Duydukların doğru. Beş kardeşin var senin. Seneler evvel baban onları

evden kovdu. O gün bugün haber almayız onlardan.” dimiş.

 Gız her gün kardeşlerini düşünür olmuş. Birgün:

 “Ana, ben erkek kardeşlerimi bulmaya gitcem.” dimiş.

 Gızım bir başına nere gideceksin, ne yol biliyon ne iz.”

 “Ben gider bulurum.” dimiş gız. Anası ne kadar dil döktüyse

döndürememiş gızı yoldan.

 “Öyleyse lafımı iyi dinle. Sana tahtadan bir eşek yapacağım. O eşek

seni ağalarına götürecek. Yola düştün mü önüne ne gelirse gelsin durma! Altın

olsun, inci olsun durma sakın. Yoluna devam et.” dimiş.

 Anası yapmış eşeği. Gızı bindirmiş, gız yola düşmüş. Az gitmiş, uz

gitmiş, aylarca yol gitmiş. Yolda bir küp altın görmüş. Eşeği durdurmuş.

Durunca yıkılıvırmış eşek, tahtaları dağılmış. Anasının didikleri aklına gelmiş

ama olan olmuş. Ağlayarak dönmüş eve. Anası:

 “Yolda durdun, eşek de dağıldı de mi?” diy sormuş.

 “Yirde koca bir küp altın görünce sevindim, dediklerini unuttum.” dimiş gız.

 Anası yini bir eşek yapmış. Gız yine yola düşmüş. Günlerce yol gitmiş.

Altın görmüş gine de durmamış. Günlerden sonra bir mağaranın girişinde

durmuş eşek. Gız inivirince eşek de yine yıkılıvırmış.

 “Kardeşlerim bu mağaradalar ki eşek burda durdu.” diyip girmiş mağaraya.

 Mağara kirli, tozluymuş. Yirlerde öteberi atılıymış. Gız hemen temizliğe

başlamış. Her yiri temizleyip, eşyaları yirleştirmiş. Güzel de bir çimek pişirmiş,

sufrayı hazırlamış. Kendi de bir köşeye saklanmış.

 Ağşam olunca beş kardeş mağaraya gelmişler. İçerinin temiz olduğunu,

mutfakta yimek koktuğunu fark etmişler. Sufrayı da kurulu görünce bunu

 138

yapanı merak etmeye başlamışlar. Akıllarına kimse gelmiyormuş. Her yanı

aramışlar, bulamamışlar. Aramaktan yorulmuşlar. Sufraya oturmuşlar.

Kedileriynen köpekleri de varmış. Ne olur ne olmaz diy yimeklerden kediynen

köpeğe yidirmişler önce. Bir şey olmayınca kendileri de yimişler. Yorgun olunca

hemen uyumuşlar.

 Gün ağarırken uyanmış gız. Gahvaltılarını hazır edip, yine saklanmış. Beş

kardeş uyanınca, sufrada kahvaltıyı hazır bulmuşlar. Karınlarını doyurmuşlar

ama olanları da anlayamıyorlarmış. Her günkü gibi gitme vakti gelince büyük

kardeş:

 “Sen burada bekçi kal, bu işleri yapanı öğren.” dimiş küçüğe. Küçük

onlarnan gider gibi yapmış ama biraz sonra geri gelmiş. Mağaranın bir

köşesine saklanmış.

 Gız da saklandığı yirden çıkıp sufrayı toplamış. Ortalığı temizlemiş. Tam

saklanacakken kolundan tutmuş küçük kardeş:

 “İn misin, cin misin, sen kimsin?” dimiş.

 “Ne inim ne cinim. Beş kardeşin bacısıyım.” dimiş.

 Gız anlatınca olanları hemen tanımış küçük oğlan.

 “Aradığın beş kardeş biziz.” dimiş sarılmışlar.

 Ağşam olunca ötekiler dönmüşler. Onlara da anlatmış bekçi kalan. Hep

beraber sarılıp, hasretlik gidermişler. Sabah olunca kardeşler hazırlanmışlar.

 “Biz şimdi ava gideceğiz ama seni bir başına bırakamayız. Mağaraya

kapı yapalım.” dimiş. Bir kapı yapmışlar. Çıkarken ağaları:

 “Bacım biz ava gitcez. Kedi yanında kalsın. Yirde nar denesi bulursan

sakın ağzına atma. Ağzına alırsan kedi çırayı söndürür, karanlıkta kalırsın.” diy

söyleyip gitmişler.

 Ağaları gidivirince kız evde temizlik yapmış.Yirleri süpürürken bir nar

denesi bulmuş, gözelliğine dayanamayıp ağzına atıvırmış. Hemen kedi gelip

mumu söndürmüş. Gız karanlıkta kalmış. Dışa çıkmış. Gice olmuş, her yir iyice

 139

karanlımış. Korkmaya başlamış

 Ağalarını arayacam dirken mağaradan uzaklaşmış. Uzakta cılız bir ışık

görmüş. O yana doğru gitmiş. ışığın dibinde yidi kadın yidi ocağın başında

ekmek eyliyollarmış.

 “Ateşim söndü, bana ateş virir misiniz?” dimiş. Kadınlar gızı görünce

irkilmişler.

 “Gızım sen deli misin?” dimiş kadının biri. “Bura nere bilin mi sen? Bir

devin evi. Uyanırsa seni yir. Biz onun köleleriyiz.”

 Gıza bir parça ekmek virmişler, bi de bir ucu yanan odun parçası

virmişler eline. “Gızım burda durma, koş git. Dev kokunu alırsa hemen

gelir.”dimiş aynı kadın. Gız koşarkene korkusundan ayağı taşa takılmış, düşüp

yuvarlanmış. Eteğinin bi yiri delinmiş. Eteğindeki ekmek ufalanmış. Ekmek

ufakları döküle döküle, ayağı kanaya kanaya uzaklaşmış. Mağaraya varınca

kapıyı kapatmış, mumu yakmış. Deee ne vakit gelmiş ağaları. Gız olanları da

ağnatmamış.

 Öbürsü gün gine ava gitmişler ağaları. Gız yalnız kalmış mağarada. Bu

arada dev de uykudan uyanıp, kadınların yanına gelmiş. Etrafı koklamış:

 “Burnuma kan kokusu geliyor, söyleyin siz birini saklıyonuz, nirde?”diy

bağırmaya başlamış.

 “Biz kimseyi görmedik.”dimiş kadınlar.

 Dev onlara inanmamış. Yirdeki kanı görmüş. Sonra da dökülen ekmek

ufaklarını. İzleye izleye kızın mağarasına kadar gelmiş. Mağaranın kapısını

açamamış.

 “Açın kapıyı!”diy bağırmış.

 “Açmam.”dimiş gız korkuyla.

 “O zaman barnağının birini kapının deliğinden uzat, giderim.” dimiş. Gız

kapının aralığından barnağını uzatmış. Dev gızın kanından biraz emip gitmiş.

 Ağşam olup ağaları gelince gız olanları ağnatamamış korkusundan.

Ertesi gün ağaları gittiğinde dev gine gelmiş. Gız barnağını uzatınca emmiş

 140

gine biraz kanını. Böyle her gün gızın kanını emermiş dev. Gız günden güne

zayıflamaya, eriyip akmaya başlamış.

 Bir gün böyük ağası:

 “Gardaşım gün be gün zayıflıyon ne oldu sana böyle?” dimiş.

 “Biş şiyim yok.”dimiş gız.

 İyicene sıkıştırmışlar. Zorla ağnattırmışlar gıza devin yaptıklarını.

 Ağaları oturmuş, konuşmuşlar. İrtesi gün hepsi mağaraya saklanmışlar.

Mağaranın kapısını da açık bırakıp, beklemeye başlamışlar. Dev gelip de açık

kapıyı görünce iştahı kabarmış, hemen dalmış mağaraya.içeri dalınca beş

gardaşın beş kılıcı inmiş kellesine.

 Devden kurtulduğuna çok sevinen gız, devin evindeki beş kadını

söylemiş ağalarına. Devin evine gidip herbişiyciği almışlar. Kadınları da alıp

gelmişler. Biraz hazırlık yapıp memlekete doğru yola düşmüşler.

 Anaynan baba beş oğlunu ve kadınları bağırlarına basmışlar. Beş oğlanla beş

kadını everip, kırk gün kırk gice düğün yapmışlar.

Onlar irmiş muradına, biz çıkalım kerevetine...

 Zeynep CAN

 4.2.13. Ali Dayı

 Bir varmış, bir yokmuş. Evvel zaman içinde, kalbur saman içinde, ben

anamın beşiğini tıngır mıngır sallarken; anam gaptı maşayı, babam gaptı

meşeyi, dolandırdılar bana dört köşeyi. Gaçtım ordan. Az gittim uz gittim, dere

tepe düz gittim, bi de baktım arkama ki bir arpa boyu yol gitmişim.

 Mesel bu ya... Vaktin birinde bi Ali dayı’ynan karısı varmış. Ali dayı

pek korkakmış, tavuklardan bile ödü koparmış. Dışarı çıkacağında bile

karısıynan gidermiş. Bir yıl, beş yıl hep böyle. Bıkmış gayrı kadın.

 Karısı ona bir plân hazırlamış. Kendi dışarı çıkıp tüyüvirmiş, kapıyı da

kapamış. Ali dayı karanlıkta ora bura koşmuş, bakmış ki karşıda bir ateş yanar.

Ateşte de devler et bişirillermiş. Usul usul yanlarına sokulmuş. Dimiş ki:

 141

 “Selamünaleyküm!”

 “Aleykümselam” diye cevap virmişler. “Ali dayı sen şimci bize dahil

olmak isten ama biz işleri sıraynan yaparız.”

 Ali dayı da:

 “Öyleyse virin bakayım.” çorba yapayım.

 Çorba malzemelerini virmişler.

 “Şimci de bir kazma kürek virin.”

 “Al.”

 Ali dayı gider dereye, başlar dereyi kazmaya. Dimişler ki:

 “Ali dayı dur hele, sen ne yaparsın?”

 O da dimiş ki:

 “Her gün su taşımaktansa dereyi bura akıtcam.”

 “Olmaz emmi, dimişler. Senin sırandaki işler biz yapcaz.”

 Ali dayının sırasını alıp işleri bitirmişler. Dönüp dolaşıp sıra gine

dayıya gelmiş. Bu sefer dağdan odun geleceğimiş.

 “Sıra sende.” dimişler. Yirinden fırlamış hemen.

 “Virin baltayı, virin ipleri.”

 “Onları şimci nitcen emmi?”

 “Her gün dağa gidilir mi? Ağaçların ucundan ucundan kescem, bağlayıp

getircem.”

 Devler telaşlanmış.

 “Aman Ali dayı sen bilin, bu dağdaki ağaçlar bize anamızdan atamızdan

yadigar. Hepiciğini kesersen biz ne ideriz sonra?”

 Gine dayının sırasını kendileri alıp o güne yetcek odunu kesmişler.

 Böyle böyle Ali dayının işlerini de hep kendileri görüyollarmış. Bir gün

 142

konuşullarken:

 “Bu adam işimize yaramaz, gönderelim onu, dimişler. Dayıya gelip:

 “Seni istemiyoz, git gayrı.” dimişler.

 “Virin bir davar derisi altın gidiyim” dimiş.

 “Al.”

 “Götürün de gidiyim.”

 Götürmek için kimse cesaret idememiş. Kırk kişiye karşı geleni nasıl

götürsünler. Susmuşlar. Aradan günler geçmiş. Gine göndermeye karar virmişler.

 “Ali dayı git gayrı!”

 “Gideyim, virin bir davar derisi altın.

 “Al.” dimişler gine. O da dimiş ki:

 “Götürün de gideyim.”

 Götürmeye gine kimse cesaret idememiş. Gine aradan günler gelmiş. Bu

sefer kesin karar virmişler. Ne olursa olsun götürelim onu. İçlerinden biri dimiş ki:

 “Ali dayı yiter git gayrı!”

 “Giderim, virin bir deri altın.”

 “Al.” dimiş virmişler, birini de yanına katmışlar.

 Köyüne gidip karısı onu altınlarnan görünce elden ayaktan karşılamış.

Bir ikram bir izzet, sormayın.

 Bundan sonra da hiç mutsuzluk görmemiş, gözel yaşamışlar.

Haydar CAN

 4.2.14. Konağın Gelinleri

 Bir varmış, bir yokmuş. Evvel zaman içinde, kalbur saman içinde. Ne

kalburun altında, ne kalburun üstünde, ne şehirde ne köyde.

 Bahçelikli evlerin olduğu bir yirde Parıltıynan Pırıltı diye iki kızkardeş

yaşarmış. Bunlar çok gözel ve temiz kızlarmış.

 143

 Parıltıgilin kapı dibi komşuları da Kirliynen Pisli diye iki kız

kardeşmiş. Bunlar da pis mi pis, pasaklılarmış. Hem de çok kötülermiş. Hep

kötülük düşünüllermiş. Yidikleri yimeklerin çöplerini de Parıtıgilin bahçesine

atıyollarmış. Onları çok kıskanıyollarmış.

 Bir gün oğullarını evlendirecek olan bi kadın onlara uygun bir eş

bulmak için dünürcülüğe çıkmışlar. Önce kirli kızların evlerine gelmişler. Onlara

sorular sormuşlar.Kirliynen Pisli sorulara kurnazca cevap viriyollarmış. Pırıltıgil

ise doğruları söylüyollarmış.

 Kadın:

 “Yolda giderken altın bulsanız ne yaparsınız?” diye sormuş.

 Kirliynen Pisli:

 “Başkasının malını nidelim, hiç dokunmayız.” dimişler.

 Parıltıynan Pırıltı:

 “Altını kötü birinin eline geçmesin diye alır bir fukaraya virirdik.”

dimişler.

 Kadın:

 “Fukara biri size gelse ne yaparsınız?” diye sormuş bu sefer.

 Kirliynen Pisli:

 “Onu doyurur, misafir ider, para virirdik.” dimişler.

 Parıltıynan Pırıltı:

 “Karnını doyurur, başkalarına muhtaç olmasın diye iş bulurduk.” dimiş.

 Kızların kalbi küt küt atıyormuş. Hepsi nefesini tutmuş, bekliyollarmış.

Kadın kızlara dönmüş, ayakkabılarınızı çıkarın, dimiş. Kızlar ağızları bir karış

açık ayakkabılarını çıkarmışlar. Padişah iğilip ayakkabılarına yakından bakmış.Parıtı

ile Pırıltının ayakkabıları boyalı ve tertemizmiş. Ayakları da hiç kokmuyormuş.

Kirli ile Pisilinin ayak kokularıysa konağı sarmış. Nirdeyse hepsi bayılacaklarmış.

 144

 “Şimci de tırnaklarınızı uzatın.” dimiş kadın.

 Parıltı ile Pırıltının tırnakları kısa ve temizmiş. Ötekilerinki de çok uzun

içi de pislik dolu kapkaraymış.

 “Şimci de ağzınızı açın da dişlerinize bakayım.” dimiş kadın. Parıltı ile

Pırıltının dişleri apak, inci gibiymiş. Kirli ile Pislininki de sapsarı, içi pislik

doluymuş. Ağızları da kokuyomuş.

 Parıltı ile Pırıltı kadının gözüne girmişler. Kadının iki oğlu varmış.

Onlarla evlenip, mutlu olmuşlar.

 Konağa gelin olmuşlar. Hayatları çok rahat ve iyi geçmiş. Uzun seneler

mutlu olmuşlar. Onlar ermiş muradına, biz çıkalım kerevetine...

Safiye İTEZ

 4.2.15. Deliğanlı Ahmet

 Memleketlerden birinde bir babaynan üç gızı kendi hallarında yaşayıp

gidellermiş. Baba zenginmiş amma üç gızına bakmakta gine de zorlanırmış. Bir

yandan da gızlarına yardım itmek istermiş amma irkek adam nasıl yardımcı

olsun?Gızlar da kendi hallarında yaşarlarmış ama analarının olmaması onları

çok üzermiş.

 Gızların en küçüğü Müslüme güzel mi güzel, alımlı mı alımlıymış.

Babası da en çok onu severmiş.

 Müslüme gız on dört on beş yaşına gelince her gece rüyasında

Deliğanlı diye bir yiğit görür olmuş. Onunla evlenir görürmüş kendini. Bu

yiğide âşık olmuş Müslüme. Hemi de nasıl aşk yimeden içmeden kesmiş gızı.

Neşesi kaçmış, düşünceli bir gız olmuş o gülen gız. Günden güne eriyip

akmış, yataklara düşmüş. Babası da gızının gün be gün zayıfladığını görür, pek

üzülürmüş. Bir gün dayanamamış adam gızının bu haline.

 “Kızım ne dileğin varsa bana söyle, sana alıp getiriyim. Bi derdin varsa

söyle derman bulayım.” dimiş. “Sen mutlu ol tek, sana tüm varımı harcarım.”

 145

dimiş.

 “Varın senin olsun baba. Ben Deliğanlı Ahmet’i isterim. Şayet bulup

getirmezsen işin yolunda gitmez.” dimiş Müslüme.

 Adam şehre gitmiş, işlerini görmüş. Sıra gelmiş kızının isteğine. Her yiri

alt üst itmiş, sormuş.

 “Deliğanlı Ahmet’i sen burda ne aran? O, padişahın oğludur. Uzakta bir

konakta oturur.”

 Baba anlamış kızının derdini ama ne yapsın?Nasıl götürsün koskoca

oğlanı gızına?

 “Bulamadım gızım.”dirim dimiş düşmüş yola. Yolda bir fırtına çıkmış,

adam da kumların altında gömülü kalmış. O an hatırlamış gızın didiklerini.

İşinin ters gideceğini didiydi ya gız. Fırtına durunca tekrar şehre gitmiş.

 Arayı tarayı bulmuş Deliğanlının oturduğu konağı. Konak o kadar güzel

ve temizmiş ki baba hayran olmuş. Onu konağın etrafında gören korumalar

hemen yakalayıp götürmüşler beyin karşısına.

 “Kimin nesisin?”diy sormuşlar.

 “Tanrı misafiriyim.” dimiş adam.

 “Başımızın üstüne. Buyur kimi aradın?”

 “Deliğanlı Ahmet’i ararım.” dimiş adam.

 “Buyur, benim.” dimiş karşısında duran deliğanlı.

 “Aman oğlum, kapına geldim, senin yüzünden kızım yataklara düştü...”

dimiş ağnatmış olanları. Sonra da dimiş ki:

 “Şimci evde yatıyor. Ben geliviriken seni istedi. Sen gelirsen belki iyileşir.”

 “Bana ne senin gızından!”diyivirmiş ilgilenmemiş Deliğanlı. “İsterse

hastalıktan pirişan olsun,sararıp solsun gine de onnan evlenmem, git

 146

söyle.”dimiş bi de.Adamcağız pek üzgün düşmüş yola. Babasını daha kapıda

görü görmez sormuş Müslüme:

 “Hani Ahmet?”

 Adam doğruyu söylese gız daha da üzülecek.

 “Ben gelemem didi gızım. O bana gelsin didi.” dimiş. Bunları duyan

Müslüme iyicene zayıflamış. Babasının yüreği gine dayanamamış.

 “Kızım ne olcak bu halın. Göz göre göre iriyip gidiyon. Ne yapalım

söyle?”dimiş.

 “Bi dileğim daha var emme yapan mı bilmem?” dimiş gız.

 “Söyle gızım yaparım elbet.” dimiş baba ümitsizce.

 “Tahtadan bi kayık yap, içine beni yatır. Biraz da öte beri koy. Irmağa

bırakıvır.”dimiş kız.

 Adam çaresiz bunu da yapmış. Gızın didiklerini hazırlamış. Gızı kayığa

koyduğuynan bırakmış ırmağa. Babanın gözleri yaşla doluyken ırmak götürmüş

kızı uzaklara. Kayık günlerce sularla boğuşmuş, aka aka durgun suların olduğu

bir gözel kıyıya gelmiş. Mesel bu ya; Deliğanlı da adamlarıynan gezinti

yaparmış oralarda. Dolaşırkene görmüş kayığı. İçine bi bakmış ki, baygın yatan

bi kız. Almış getirmiş konağa.

 Konaktakilere emir virmiş hemen. Yatak döşek hazırlamışlar. Gızı

yatırmışlar. Her gün ilgilenmişler. Gız iyileşmiş tabii. İyileşince çıkarmışlar

Deliğanlı’ın karşısına. Deliğanlı gözlerine inanamış. Getirdiği gız nirde, gördüğü

gız nirde! Karşısında duran bir dünya gözeli sankim. Neden sonra kendini gızın

gözelliğinden alan Deliboran:

 “Kimsin, nesin?”diye sormuş gıza.

 “Benim kimsem yok. Boğaz tokluğuna bile konakta çalışırım. Yiter ki

beni kapı önüne komayın.” dimiş gız.

 147

 Zati gızın gitmesini istemeyen Deliğanlı, onu alıkomuş konakta. İkisi de

birbirlerine vurulmuşlar emme anlatamıyollarmış sevgilerini. Günler böyle

geçerkene Müslüme bir gün denemek istemiş oğlanı. Evdekilere sormuş:

 “En çok neye değer virisiniz bu evde?”

 “Padişahın oğluna hediye ittiği bi bardak var. Pek kıymatlı, paha

biçilmez.” dimişler. Deliğanlı hep bundan su içermiş.

 Deliğanlı bir gün su istediğinde, kız getirikene bardağı düşürüp kırmış.

Evdekiler çok sinirlenmişler bu işe. Gızı azarlamışlar, evden kovmaya

kakmışlar. Araya Deliğanlı girmiş.

 “Önü sonu bi bardak. Yiter gıza yüklenmeyin.” diyip yatıştırmış orayı.

 Ağnamış ki Müslüme oğlan da onu sever. Bi gün bahçede yalnız

dolanan Deliğanlı’nın yanına gitmiş kız. “Seni severim ben.” diyip ona olan

sevgisini ağnatmış.

 “Ben de seni severim emme bi türlü diyemediydim.” dimiş Deliğanlı.

Hemen oracıkta evlenmeye karar virmişler. Bu durumu babasına söylemek için

hemen babasının yanına gitmiş Deliğanlı. Babası:

 “Sen kimin oğlu olduğunu unuttun mu! Nasıl olur da bir hizmetçiynen

evlenmek istersin?” diyip kızmış.

 “Onunla ne olursa olsun evlenecem.” dimiş oğlan.

 “Onunla evlenirsen sana oğlum dimem.” dimiş padişah babası. Gardaşları

da ayıplamışlar Deliğanlıyı. Bu arada padişah diğer çocuklarını yanına toplayıp,

“Çocuklar, gardaşınızın gözünü kör itmiş bu kız. Ondan başka bir şey

görmüyor. Biraz onu oyalayalım. Bu arada da bir çözüm yolu bulmaya

çalışalım.” dimiş.

 Gardaşları Deliğanlının yağına gitmişler dimişler ki: “Biraz diynen hele

abi. Bir- iki gün geçsin bi daha konuşalım babamla.”

 148

 Bunlar olurken padişah iki adamını yanına çağırtmış ve dimiş ki:

 “Gidin, o gızı konaktan alın ve uzak bir memlekete iletin, izini

kaybittirin.”

 İki hizmetçi gızın yanına varmışlar. “Sözlün seni bekliyor.”diyip gızı

gaçırmışlar. Deliğanlının iki gardaşı da konağın bahçesinde yalandan bir cenaze

yapıp, açtıkları boş çukuru sanki kızı gömellermiş gibi kapatmışlar.

 “Bu mezar Müslüme’nin mezarı. Deliğanlıya böyle diyeceniz.”dimişler

herkese.

 Konakta hal böyleyken iki hizmetçi Müslüme’yi çok uzaklara

götürmüşler.

 “Sevdiğim bu kadar uzakta mı?” diye sormuş gız.

 “Evet yinge, işleri vardı buralarda.”diyip kandırmışlar gızı. Çok uzak bir

yire geldiklerinde bir ötelde gicelemişler. Sonra iki hizmetçi gız uyurkene

kaçıvırmışlar ordan.

 Aradan günler geçmiş. Deliğanlı gine babasının karşısına çıkıp:

 “Baba bana izin viriyon mu Müslüme ile evlenmem için?”diye sormuş.

 Babası önce üzgün gibi yapmış sonra da:

 “Bu kadar çok mu istiyon, ne bilirsen onu yap” dimiş.

 Deliğanlı sevinerek düğün hazırlıklarına başlamış. Padişah da davulcuları

ayarlıyor, düğün için ne gerekiyorsa yapıyormuş. Fakat birgün Deliğanlı

gardaşlarını çok üzgün görmüş. Gardaşları:

 “Şu davulcuları sustur da sana ağnatalım. Senden saklı Müslüme göle

yıkanmaya gitmiş, boğulmuş. Şimci mezarı konağın bahçesinde.” Alıp

götürmüşler oğlanı mezarın başına. Ağlamış da ağlamış Deliğanlı. Günlerce

kendine gelememiş. Böyle ağlaya inleye günler geçerken, konaktaki bir hizmetçi

Deliğanlının. haline pek üzülmüş. Bu hizmetçi Müslüme’yi uzak memleketlere

götürenmiş. O zamanlık beri vicdan azabı çekermiş.

 149

 Müslüme de bilmediği uzak bir memlekette, bilmediği otelde yalnız

kalmış. Cibinde parası da yoğumuş. Otelden de atmışlar, dilenci gibi yaşar

olmuş.

 Deliğanlı da hep Müslüme’nin yasını tutarmış. Bir gün üryasında, gızı iki

gözü kör, aç ve pirişan görmüş. İçine bir kuşku düşmüş. Hemen koşup mezarı

açmış. Bi de ne görsün! Mezar bomboş. Gardaşlarına saldırmış:

 “Naptınız Müslüme’ye, ona ne oldu?” diyip önüne geleni dövmüş. Ama

kimse ses çıkarmamış olanlardan.

 Vicdan azabı çiken yaşlı hizmetçi sonunda dayanamayıp ağnatmış

Deliğanlıya herşiyi.

 “Onu ben götürdüm, uzak bir şeere. Hep batıya gidersen bulun orayı.”

dimiş.

 Yola çıkmış Deliğanlı. O, yollarda geledursun, Müslüme iyicene zayıflamış.

Ağlamaktan gözleri kör olmuş. Bi duvarın dibinde oturup kalmış.

 Aylar sonra Deliğanlı vardığında şeere, sormuş birine hemen gızı.

 “Öyle biri var. Şeerin sonundaki yıkıntıda oturuyor, gidersen görürsün

onu.” dimiş.

 Deliğanlı koşmuş oraya hemen. Girçekten de duvarın dibinde saçı başı

birbirine karışmış, eli yüzü kir pis içinde bir gız oturuyormuş. Zor tanımış

sevgilisini.

 “Müslümeee!” dimiş ama konuşamamış bir zaman şaşkınlıktan. Sesi

tanımış gızcağız:

 “Sevdiğim geldin mi? Seni ölmeden görmek de varmış nasibimde.” dimiş.

 “Ölmeyecen.”diyip kucaklamış gızı Deliğanlı. Hemen bir hamama

götürmüş, yıkatmış. Üstüne de yini entariler almış. İyice bakılınca Müslüme

 150

kendine gelmiş, al al olmuş yanakları, yüzüne kan gelmiş ama gözleri bir türlü

açılmamış. Doktorlardan biri:

 “Korkma oğlum! Bu gızın gözleri açılır ama düğün hazırlıklarına

başlamanız lazım.” dimiş.

 Hemen düşmüşler yola. Deliğanlı konağa gelmiş ve çabucak düğün

hazırlıklarına başlamış. Gardaşlarıynan babası da yaptıklarına çok üzülmüş ve

pişman olmuşlar. İkisinden de özür dilemişler.

 “Biz ittik, siz itmeyin. Bize daha fazla acı çektirmeyin.” dimişler.

 İkisi de temiz kalpli olduklarından affitmişler onları. Kin beslememişler.

 Düğün hazırlıkları olurken, davulcular konağa gelip de çalmaya başlayınca

gözleri açılmış gızın.

 “Seni gine görüyorum Deliğanlım.” dimiş. Gözlerini nişanlısından alamamış

uzun süre.

 Dillere destan bir düğünle evlenmişler. Onlar irmiş muradına, biz çıkalım

kerevetine...

 Zeynep CAN

 4.2.16. Çilliynen Kara Tavuk

 Bir varmış, bir yokmuş. Evvel zaman içinde kalbur saman içinde, saman

bir ahırlığın içinde çilli horoz yaşarmış. Köylüleri gözel sesiynen uyandırırmış.

Sesi hem gözel hem de gürmüş.

 Çilli, gün ağarmadan az evvel öter, köylüler de irkence kalkıp işlerini

görmeye başlarlarmış. Erkekler tarlaya gider, kadınlar da inekleri sağmaya ahıra

gidellermiş. Bizim Çilli her gün tam vaktinde öter, hiç saatini şaşırmazmış.

 Burada bir de kötü kalpli kara tavuk yaşarmış. Bu tavuk Çilli’yi

kıskanırmış. Köylüleri de hiç sevmezmiş. Tarlaya korkuluk diken köylülerin

yüzünden hiçbişiycik yiyemezmiş.

 151

 Kötü tavuk bir gün kara kara düşünürken gine aklına bir kötülük

gelmiş. Hemen Çilli’nin yanına gitmiş. “Çilliii, Çilliiii...”diye çikin sesiynen

bağırmış. Sesi duyan Çilli ibiğini salayarak gelmiş.

 “Merhaba Çilli gardaş, nasılsın?” diye sormuş tavuk.

 “Çok iyiyim tavuk gardaş.” dimiş Çilli.

 “Yoo, hiç iyi değilsin. Sen zayıflamış, pörsümüşsün.”

 “Yaa!” dimiş Çilli.

 Yahu Çilli gardaş, bu köylüler senin kıymatını hiç bilmiyollar. Halbuki

sen olmasan onlar sabah uyanamazlar. Ama her zaman önüne az yim koyyolar,

ondan sonra da seni böyle hastalıyollar işte, dimiş.

 “Ama ben doyuyorum.” dimiş Çilli.

 “Yok, yok yalan dime. Bak ben sana acıyom. Gel şu gardaşının lafını

dinle de köylüler seni baş tacı itsinler. Yidiğin önünde yimediğin arkanda

olsun.” dimiş.

 “Nasıl?” diye sormuş Çilli saf saf.

 Tavuk Çilli’ye iyice yaklaşıp:

 “Onları kandırıvır, yalan söyle.” dimiş.

 “Ben hiç yalan söylemem.” diye bağırmış Çilli.

 “Sus! Ne bağırıyon? Kimse duymasın. Ben sana gardaşca öğüt viriyom.”

dimiş kara tavuk. Ardından da: “Bak bir- iki gün dene, benim haklı olduğumu

göreceksin. Vaktinden çok evvel öt yiter, dimiş. Bizim Çilli o gice, gicenin

ortasında kalkıp “Üürüüü” diye ötmüş.

 Köylüler hemen yataklarından kalkmışlar. Birkaç lokma azık yiyip,

erkekler tarlaya kadınlar da ahıra gitmişler. Uyuyan inekler kendilerini sağmaya

çalışan kadınları depmişler, erkekler de yola düşünce görmüşler ki daha tan

yiri ağarmamış. Sonunda Çilli’nin vakitsiz öttüğünü anlamışlar.

 Köylünün biri:

 152

 “Çilli vaktini şaşmazdı. İlk defa oldu. Hasta herhal. Ona iyi bakıp, iyi

idelim.” dimiş. Çilli’nin önüne çeşit çeşit yiyecekler koymuşlar. Çilli de:

 “Tavuk haklıymış. Dimek ki köylülere böyle yalan dimek lazım. Kara

tavuk gibi iyi dost herkese lazım.” dimiş. Önüne konanları da afiyetnen yimiş.

Herbişiycikleri silmiş, süpürmüş. Yanına uğrayan kargaya da “sağol” dimiş.

 Ertesi gün gine gice yarısı kalkıp ötmüş. Köylüler şaşıp kalmışlar. Ama

gine de kızmayıp, hastadır diye yimek virmeye devam itmişler. Sonraki gice

tavuk Çilli’nin yanına gelmiş.

 “Çilli gardaş, seni iyi gördüm bak. Şimdi iyi bakıyollar galiba.” dimiş.

 “Evet bana çok iyi bakıyollar. Bir sürü yimek viriyollar.” dimiş.

 Tavuk kendi yimeklerini beğenmediğinden dimiş ki:

 “Sana bu aklı ben virdim. Senin yidiklerinde benim de hakkım var. Vir

benimkileri.”

 Bizim iyi niyetli Çilli:

 “Hadi içer gel gardaşım. Seni görmesinler. Şimci ötünce gine bize bir

sürü yimek getirecekler.” dimiş. Sonra da:

 “Üürüüü, üürüüü!” diye ötmüş uzun uzun.

 Gice yarısı kalkan köylüler Çilli’nin irken öttüğünü anlamışlar. Bu sefer

biri dimiş ki:

 “Çilli üç gündür çok yimek yidi. Gine de vakitsiz ötüyor. Çok

yidiğinden şaşırdı galiba. Virdiğimiz yimeği azaltalım.”

 Bundan sonra Çilli’ye eskisinden de az yimek virmişler. Bi de

virdiklerini tavuk yiyince aç kalmış Çilli. Çünkü kara tavuk yimeklerin hepsini

“bunlar benim hakkım”diyip alıyormuş. Çilli açlıktan ölecek hale gelince bu

duruma nasıl geldiğini düşünmeye başlamış. Düşününce de herşeyin kara

tavuğun başının altından çıktığını anlamış. O gice vaktinde ötmeye başlamış

hemen. Tavuğa da dimiş ki:

 153

 “Gayrı senin didiklerini yapmayacam, yiyeceklerimi de sana virmeme

gerek kalmadı, git buradan.” dimiş.

 Kötü tavuk orayı terk etmek zorunda kamış. Çilli de yalanın ne kötü

bir şey olduğunu anlamış. Ondan sonra da kimseye yalan söyleyip, ihanet

itmemiş.

Halime KİLO

 4.2.17. Misafir Mehmet

 Bir varmış, bir yokmuş. Evvel zaman içinde, kalbur saman içinde,

saçlarımı tararıken döndüm baktım aynaya, bitleri kaçışır gördüm. Koştum dere

kenarına, soktum başımı suya. Suya sokunca kafamı yeni bir masala kapı açtım.

 Gelmiş geçmiş zamanlarda ülkelerden birinde şımarık bir çocuk

yaşarmış. Bu çocuğun adı Mehmet imiş. Mehmet davranışlarıyla herkesi

rahatsız edermiş. Annesinin sözünü filan da diynemezmiş. Bir gün annesi

Mehmet’i de alıp Yinice köyüne dayısıgile misafirliğe gitmişler. Dayısıgil

onları görünce çok sevinmişler. Ama sevinçleri kursaklarında kalmış. Çünkü

Mehmet gelir gelmez arsızlığa başlamış.

 Çocukların oyuncaklarını bozmuş, kırmış, evleri dağıtmış. Ama misafir

olduğu için bi şiy de diyememişler. Arsızlıklarını iyice artıran Mehmet’e

çocuklar en sonunda biraz çıkışmışlar.

 Mehmet hem suçlu hem güçlüymüş. Çocuklara:

 “Siz ne biçim ev sahıbısısınız! Ben de kendime kalacak başka bi yir

bulurum.” demiş. Anasına da haber virmeden çıkmış evden. Doğruca ormânâ

gitmiş. Ormanda bulduğu bi mağaranın içine dalıvırmış. Meğerse bu mağarada

da koca bir ayı iki yavrusuynan yaşarmış. Onları görünce Mehmet:

 “Merhaba, beni misafir ider misiniz?” diye sormuş.

 Ayı çok misafirpervermiş. Mehmet’in öğüne çişit çişit yimekler koymuş.

 154

Ona gözel bi döşek hazırlamış.Mehmet gice bu döşekte yatmış. Ama sabah

uyanıvırınca gine arsızlıklarına başlamış. Koca ayı uyurken kulağının dibinde

avaz avaz bağırmış. Ayı koca gövdesiynen yattığı yirden fırlayıvırmış. Mehmet

ayıyı kaldırdığı için habire gülüyormuş. Ayı çok sinirlenmiş ama misafir diye

onu affetmiş. Mehmet ağşama kadar küçük ayıları da canından bezdirmiş.

Burunlarına ip takmış adeta.

 Mehmet irtesi sabah gine uyuyan ayının kulağına bağırmış. Ayı bu sefer

çok kızmış. Kocaman ağzıynan homurdanarak Mehmet’i kaptığı gibi ormânâ

doğru koşmaya başlamış. Mehmet tövbeler itmiş bir daha yapmayacam diye

ama nafile. Ayı sinirnen yoluna devam idiyormuş. Sonunda bi yirde durmuş,

çocuğu atıp uzaklaşmış ordan.

 Mehmet kurtuldum diye sevinirken kafasına bir şey düşmüş. Başını

kaldırınca bi de ne görsün! Ağacın dallarında bir sürü kuş ötüşüp duruyollar.

Meğerse ayı onu kuşların çok olduğu bi yire getirip atmış.

 Mehmet kuşları çok severmiş, onları görünce sevinmiş ama sevinci uzun

sürmemiş. Kuşlar ağaçtan koparttıkları yaprak, öteberiyi onun kafasına

atıyollarmış. Sonra da bazısı gelip üstüne konmuş, saçını başını çekiştirmiş.

Mehmet dayanamayıp ağlayıvırmış. Bu sefer kuşlar bağıra çağıra onnan

eğlenmeye başlamışlar.

 Mehmet kaçmaya çalışmış ama kuşlar yakaladıklarıynan ağacın yüksek

bir dalına oturta komuşlar. Kuşlar pek arsızlık itmişler, Onun canı da çok

sıkılmış. Onu arsız kuşlardan çevredeki avlanan birkaç adam kurtarmış. Ailesine

götürüp virmişler. Anası pek bi sevinmiş kadıncağız.

 Artık bundan sonra Mehmet arsızlık iden kuşları unutmamış. Akıllı çocuk

olmuş. Gine oyun filan oynamış ama kimseyi üzmemiş. Herkes de onu çok sevmiş.

Nazife TAŞCI

 4.2.18. Bakkal Hasan Emmi

 155

 Evvel zaman içinde, kalbur saman içinde, hırsız gider çarşıya saklı

saman içinde.

 Oduncunun baltasız, furunların ekmeksiz olmadığı bir vakitte furunu

olmayan bir köy varmış. O zamanlar furun her köyde yoğumuş şimciki gibi.

Herkes evinde idermiş ekmeğini. Ama bu köy koca bir köymüş. Uzakta

oturanlara da pek zor olurmuş her gün ekmek getirmek.

 Bu köyde Hasan emmi diye bir adam varmış. Bu adam insanları

aldatarak zengin olmuş, kurnaz, hileci bir adammış. Hasan emmi, köyde olmayan

malları getirir, bire bin katarak satarmış. Sattığı malları da hep noksan tartar,

hile yaparmış. Kimse onu sevmezmiş.

 Hasan emmi karısı, çocuklarıynan zenginlik içinde yaşarmış. Onlar

ekmek almazlarmış. Onların ekmeğini evlerinde karısı yaparmış. Çocuklara

bakar, yimeği içmeği yapar, bi de ekmek yaparmış. Yaptığı işlere karşılık

Hasan emmi onu yeğ tutmaz, artan kötü yimeklerden virirmiş.

 Bunca işten çok yorulan karısı bir gün çok hastalanmış. Hasan emminin

evinde de o gün bütün işler kalmış. Ekmeksiz günler geçer mi? Çocuklar

ekmek yapmaya başlamışlar ama babalarına:

 “Bugün çok yorulduk, canımız çıktı. Bi daha yapamayız. Anamız da

iyileşeceğe benzemiyor. Ya eve yini bi kadın bul, ya da başka bi çare bul!” dimişler.

 Hasan emmi Ayış kadın gibi sakin kadını nirden bulacak! Aramamış

bile. Acep ekmeği nasıl yaptırabilirim diy düşünmeye başlamış. Aklına bi şiy

gelmiş. Bi furun yapıyım, hem yapıyım, hem satıyım diy düşünmüş. Bunu daha

evvel nediy düşünmedim ki diy de hayıflanıyormuş.

 Hasan emmi birçok işci tutmuş. İnşaata kakıp, furunu yaptırmış.

Köylüler de furunda ucuz ekmek vircek diy sevinmişler.

 “Hasan emmiyi yanlış tanımışız, dimek ki kötü biri değilmiş.” dimeye

başlamışlar.

 Hasan emmiye yakın oturanlar da “Oh canımız kurtuldu!Gayrı her gün

 156

şehere inmeye gerek yok dimişler.

 İrtesi gün emminin ekmekleri çok pahalı satacağını duyunca hayretten

ağızları bir karış açık kalmış.

 “Allah Allah! Bu kadara da satılır mıymış?” dimekten kendilerini

alamamışlar. Herkes ekmeğin satılacağı günü beklemeye başlamış.

 En nihayeti bir gün satmaya başlamış. Hasan emmi zabahtan ağşama

kadar ipiyce ekmek satmış. Kiyfine diyecek yokmuş. Fakat öğlen sonu herkes

ekmekleri giri gitirip parasını istemeye başlamış. Herkes:

 “Bu ekmekler bayat! Bunların unu iyi değil. Paramızı giri vir!” diy

bağırıyollarmış.

 Hasan emmi:

 “Hiç bayat olur mu? Bu çok iyi undan yapılma.” diyip kendi de bir

lokma ağzına almış ama zor yutmuş. Girçekten de ekmek daş gibiymiş.

Herkeşlerin parasını giri virmek zorunda kalmış. Ekmeğin nediy bayat olduğunu

da bi türlü ağnayamamış. En iyi unları almış, en iyi ustaları tutmuşlar, gine de

olmamış.

 Hasan emmi ekmeğin bayat oluşuna akıl irdiremezken köyde de herkeş

bunu konuşuk idiyormuş. Çocuğun biri dimiş ki:

 “Bu ekmekler nediy bayat size söyleyim mi? Hasan emmi malını

başkalarını kandırııp, aldatıp kazandı da ondan.” dimiş.

 Laf durur mu, ürer de ürer.Laf gele gele Hasan emminin kulağına da

gelmiş. Hasan emmi hiç kendine toz konduru mu? Hemen:

 “Olmaz öyle laf iftira. Kolaysa bi furun siz yapıvırın da görelim.” dimiş.

 Köylüler aralarında ağnaşıp, bi furun da onlar yaptırmaya karar

virmişler. Günlerce kendileri çalışmışlar, furunlarını yapmışlar. Ne dimişler: bir

elin nesi iki elin sesi var. Furun da Hasan emmininkinin dibindeymiş. Yeni

ekmeklerin satılacağı gün gelmiş. Herkes meraknan başına toplânmış. Hasan

emmi de meraktan çatlayacağımış nirdeyse. Ekmekler bi gözelmiş, bi tatlıymış

sormayın. Yiyen bi daha yimek istermiş. Köylüler sevinçlerinden bayram itmişler.

 157

 Hasan emmi de utana sıkıla, yüzü yirde evine gitmiş. O günden sonra

da kapı dışarı çıkamamış. Meselimiz de burda bitmiş. Gökten üç elma düşmüş.

Biri sağa, biri bağa, öteği de bötün eyilere.

 Mehmet ATEŞ

 4.2.19. Kiraz Gız

 Bir varmış, bir yokmuş. Evvel zaman içinde, kalbur saman içinde, bu

köyde Kiraz diye bir kız varmış. Bu kız kimin başı dertte olsa koşarmış.

Hastalara gidiviri, yimeklerini yapar, yaşlılara çişmeden su taşırmış. Anası

tarlaya giden küçük bebelere bakarmış. Evlerinde de anasına çok yardımı

olurmuş. Evi dirler, toplar, odun getiri sopayı yakarmış. Porsuk diye bir de

keçileri varmış. Ona da Kiraz bakarmış.

 Anası kızın herşiye yardım itmesinden pek memnunmuş. Ama ateş

yakmasına hiç izin virmezmiş.

 Gine bir gün Kiraz’ın anası irkence kakmış, tarlaya iş görmeye gitmiş.

Kiraz uyanınca ev işlerini görmüş. Keçilerini almış, otlamaya götürmüş. Eve

geldiklerinde ağşam olmuş nirdeyse. “Ağşama yimek de yok. Anam da şimci

yorgun, argın gelir. Yimek yapsam ne çok sevinir.”dimiş içinden. “Bir pilav

bişiriyim.” dimiş. Tincereyi su doldurup, ocağın altını yakmış. “Anam bana sakın

ocağa varma, ateş yakma didiydi ama pek golaymış. İşte yaktım,gayrı büyüdüm.

Anam beni bebe zannediyor.”diye söylene söylene anasını suçlamış. Su

kaynayınca içine bulgur atmış. Bi yandan da kendini çok hünerli buluyor,

seviniyormuş. “Biraz dışarı çıkam, sonra gelip pilava bakarım."diyip çıkmış. O

dışadayken ocağın yanındaki elbezi tutuşmuş, sonra da evin perdeleri

tutuşmaya başlamış. Dirken heryiri alavlar sarmış tabii. Kiraz bahçedeyken

burnuna bir yanık kokusu gelmiş. Bi de arkasına bakmış ki, ne görsün? Ev

yanıyor. İçeri girip bir eşya bile alamamış. Hemen ahıra girip keçiyi kurtarmış.

 Alavları gören köylüler yardıma gelmişler ama yangını söndürememişler.

Bütüm ev yanmış. Kiraz çok üzülmüş. “Şimci anama ne dirim, o bana sakın

ataş yakma!” didiydi diy kendini suçlamaya başlamış. Kadıncağız dönüp de evi

o halde görünce başından helkeynen kaynar sular dökülmüş sankim. Köylüler

 158

el ele virip ona tek göz de olsa bi oda yapmaya söz virmişler. Üç- beş gün

sonra oda yapılmış, Kiraz ile anası orada yaşamaya başlamış. O günden sonra

Kiraz kız anasının yapma didiklerini yapmamaya, başından büyük işlere

kalkışmamaya dikkat itmiş.

 Münir SATIR

 4.2.20. Bilmiş Çocuk

 Bir varımış, bir yoğumuş. Evvel zaman içinde, kalbur saman içinde,

develer top oynarken eski hamam içinde, İbo ile yaşlı nenesi varmış. Çok

fakırmış bunlar. İbo tarlalarda çalışır, nenesi ilin çamaşırlarını yıkar, kıt kanaat

geçinillermiş.

 Bir gün İbo çarşıda dolaşırkan bir tellalın:

 “100 altına ağır bir işin altından kalkacak kimse aranıyor.” diy bağırdığını

duymuş. Gözleri parlayan İbo hemen tellalın yanına koşmuş.

 “Ben yaparım.” dimiş.

 Tellal da:

 “Uzak bir ülkeden, taa Çin’den mal getirmeye gidilecek. Hem de gatır

sırtında. Bu yola dayanabilecek misin?”

 İbo:

 “Katlanırım.” dimiş.

 “Paranı şimdi mi yoksa dönüşte mi istersin?”

 “Şimdi virin de neneme harçlık bırakıyım.”

 Gatırlara binilip, yola çıkılmış. Az gitmişler, uz gitmişler, dere tepe düz

gitmişler, altı ay bir güz gitmişler. Dirken bir bayırda İbo’yu indirmişler. Bir

guyunun kenarına getirmişler. Kervancılar hep burdan su içerlermiş. Fakat

guyuda gocaman bir dev yaşarımış. Deve bir kurban viriller, karşılığında su

alıllarmış. Tabii bunu İbo’ya söylememişler.

 İbo inmiş kuyuya,bi sağına bakmış bi de soluna.

 159

 Yarı yire gelince bir gapı açılmış, devin adamlarından biri İbo’yu

iyicene içeri çekmiş. İbo şaşkın şaşkın bakınmış etrafına,burası devin

sarayıymış. Az sona önüne bir dünya gözeli kız, bir kuş bir de arap getirmişler.

Bunların arkasından da dev çıkmış, gelmiş.

 “Ey çocuk, şu gördüklerinden hangisi daha güzel?” diy sormuş.

 Devin heybetinden, gürleyişinden İbo önce korkmuş,sona kendine gelip

düşünmüş “Gönül neyi severse gözel odur.” dimiş. Dev İbo’nun aklını çelmeye

çalışırımış.

 “Şu gız ay gibi güzel, şu guş gül gibi sevimli, şu arap karanlık gice

gibi çirkin.” diyip durumuş.

 İbo gine:

 “Gönül neyi severse güzel odur.” dimiş.

 Dev çabalamış amma İbo’yu bir türlü inandıramamış. En sonunda:

 “Sen aklınla bin yaşa oğlum! Kuyuya inen herkese bunları sordum.

Hiçbirinden akıllı bir cevap alamadım. Kimi gız, kimi kuş, kimi arap güzel diy

cevap virdi.”

 Virdikleri cevapları beğenmeyince onların kellelerini uçurdum. Ama en

güzel cevabı sen virdin ve kurtuldun. Al sana üç tane nar, eve vardığında

nenenle yirsin.

 İbo yiniden çıkış gapısına gelmiş. Kervancılar da katırlarına su

çekerlermiş. İbo da atlamış hemen helkenin içine,yukarı çıkmış. Tabii onu

görenlerin ağzı bi karış açık galmış.

 Gine yola düşmüşler. Derelerden sel gibi tepelerden yel gibi gitmişler.

Uzak ülkeye varıp malları yüklemişler, memleketlerine dönmüşler. İbo akşam

olunca devin virdiği narlardan birini çıkarmış. Narı ikiye bölünce karanlık

odaları birdenbire ışımış. Meğersem narın her bir tenesi bir altınmış. Bunları

satan İbo öyle bir zengin ve eliaçık olmuş ki; varın siz annan ötesini..

 160

Zeynep CAN

 4.2.21. İki Gardaşın Başına Gelenler

 Bir varmış, bir yokmuş. Vaktin birinde bir oğlannan bunun bir kız

kardaşı varmış. Bunlar havanın iyi bir gününde dağa çiçek toplamaya gitmişler.

Bu işe öyle dalmışlar ki; havanın karardığını bile farketmemişler. Çiçek

kokularıynan kendilerinden geçmişler adeta. Bu arada karanlık da iyicene

bastırmış, ortalık zindana dönmüş.

 Çocuklar, göz gözü görmeyince yolda galagalmışlar öylecene. Sağa sola

koşuşmuşlar ama ne yol belli ne iz. Çok vakit sonra depe gibi bir yire

çıkmışlar, ilerde bir ışık görmüşler. O ışığa doğru yürümüşler. Bakmışlar ki

içerde bir cadı. Belki iyi biridir diye kapısını vurmuşlar. Cadı onları “buyrun

girin” diyerek içeri almış. Sonra yataklarını serip yatırmış. İki gardaş gün

ağarırkene kuş cıvıltılarıynan uyanmışlar, bir de ne görsünler! Cadı dişlerini

bilemiyor mu? Bir taraftan da altlarında harıl harıl yanan bir kazan

kaynamıyor mu? Kafaları dank itmiş ikisinin de. Bu bizi pişirip yiyecek

dimişler. O vakit hemen açık kapıdan hızlıcana çıkıp karşı tepedeki büyük bir

ağaca koşmuşlar. Ağaca tırmanıvırıp en tepedeki dalına kurulmuşlar. Onları

gören cadı da peşleri sıra gelip gürlemiş, dimiş ki:

 “Bir göğsümde süt, bir göğsümde ekmek getirdim size. Buraya nasıl

çıktınız? Durun hele ben de geleyim.”

 Çocuklar akıllıymış, dimişler ki:

 “Bıçağı bıçağın üstüne koyduk, çıktık!”

 Cadı inanmış. Didiklerini hemen yapmış. Ayakları katır kutur doğranmış.

Bu sefer de dimiş ki:

 “Bakın kanlar içinde kaldım. Bre yavrular, doğruyu söyleyin hele, nasıl

çıktınız oraya?”

 “Tuzu tuzun üstüne koyup çıktık!” dimişler gülerek.

 161

 Cadı onların didiklerini hemen yapmış. Biraz sonra devin ayakları

yanmaya başlamış, acılar içinde yire yuvarlanmış. Debelene debelene ölmüş. İki

gardaş da kurtulup “oh!” diyip derin bir soluk almışlar.

 Onlar ermiş muradına, biz çıkalım kerevetine.

Halime KİLO

 4.2.22. Südün Hikmeti

 Bir varmış, bir yokmuş. Açalım yini bir masalın kapısını. Köylerden

bir köyde Sarıkız diy bir inek yaşarmış. İnek diyip geçme. Bu inek bir

başkaymış. Köyün bütün inekleri onu kıskanırmış. Çünkü sarı kızın sütü

çok bol, çok tadımlıymış. Çocuklar bu tatlı sütü içmeye bayılırlarmış. Bol

bol içer ve çabucak büyürlermiş. Hastalar içse iyileşir, yaralılar derman

bulurlarmış. Kendi ineği olanlar bile gelip Sarıkız’ın sütünden alırlarmış.

 Bir gün inekler toplânıp, konuşmuşlar. Niye Sarıkız’ın sütü güzel de

bizimki değil diye? O hangi ottan yirse biz de ondan yiyelim, nirdeki sudan

içerse ondan içelim, diy karara varmışlar.

 İneklerin hepsi sarı kızı takip itmeye başlamış. Sarıkız hangi ottan

yimeye başlarsa,öbür inekler de oraya koşuyormuş. Hangi suyu içecek olsa

daha içmeden ötekiler içiviriyormuş. Sarıkız onların ne yaptığını bir türlü

anlayamamış. Gel lakin ne yaparlarsa yapsınlar sütlerinde hiç değişiklik

olmuyormuş. Aralarından açıkgöz biri:

 “Niye gidip Sarıkız’a sormuyoruz? Onun bilmesi gerek sütünün niye

tatlı olduğunu.” dimiş ve sarı kızın yanına gitmiş.

 “Möö... Mööö! Sarıkız niye senin sütün bizimkinden tatlı? Hepimiz aynı

ottan yiyip, aynı sudan içiyoruz. Ama senin sütün farklı oluyor. Herkes senin

sütünü almak için sıraya giriyor. Bizimkilerin bir kıymeti kalmıyor.”

 “Möö... Mööö... sana bir şey soracağım. Daha sonra cevabını viriyim,

dimiş Sarı kız. Sen karnını doyururken ne düşünürsün?”

 “Ne düşünüyüm, tabii ki midemi gözel otlarla doldurup doymayı

 162

düşünürüm.”

 “İşte aramızdaki fark burda. Ben otları yirken al yanaklı bebeleri, neşeli

çocukları, zavallı hasta insanları düşünürüm. Onlara tatlı sütler yapmak için

sevgiynen yirim.”

 “Hiçbir şey anlamadım.” dimiş inek.

 “Sevgi, ben sütüme sevgimi katıyom. Onun için çok datlı. Herkes de seve

seve içiyor.” dimiş Sarıkız ve yimyişil çayırlıklara doğru yürümüş.

Zeynep CAN

 4.2.23. Ahmet Ağa

 Zamanın birinde bir kasabada Ahmet ağa adında yaşlı bir kişi yaşarmış.

Kasaba halkı onun bir evliya olduğuna inanırlarmış. Ama içlerinde biri buna

inanmaz üstelik onlarla dalga geçermiş.

 Bir gün inanmayan bu adam iki arkadaşıyla beraber bir düğüne gitmek

üzere yola çıkmışlar. Fakat arabaları olmadığından yoldan geçen arabalardan

birine binip gitmeyi düşünüyorlarmış. Uzaktan üstü açık bir kamyon görünmüş.

Fakat kamyon onları almadan geçmiş. Bu üç arkadaşın karınları da iyice

acıkınca düğüne gitmekten vazgeçmişler. Ahmet Ağa’ya inanmayan adam ona

bir oyun oynamak istemiş. Aklınca Ahmet Ağa’nın insanların zannettiği gibi

bir evliya olmadığını kanıtlayacakmış.

 Ahmet Ağa’nın evine gitmelerini ve karınlarını orada doyurmalarını

teklif etmiş. Çünkü Ahmet ağa evine gelen her misafirine yemek yedirirmiş.

Giderken içlerinden en çok sevdikleri yemeği geçirmelerini istemiş. Ahmet

Ağa’nın bu yemekleri onların önüne koymasını beklemelerini de söylemiş.

Diğerleri de kabul etmişler ve her biri bir yemek kararlaştırmış. Eve

vardıklarında onları güler yüzle karşılayan Ahmet ağa, hemen yemek

hazırlatmış. Gerçekten de sinide üç arkadaşın da içinden geçirdikleri yemekler

varmış. Kötü düşünceli adama böylelikle güzel bir ders veren Ahmet ağa onu

utandırmış. Adam da bir daha bilmeden kimseyi suçlamayacağına söz vermiş.

 163

Kenan KELEBEK

 4.2.24.Karabaşla Dekir

 Bir varımış, bir yoğumuş. Bir zamanlar dişi bir köpeğinen, dişi bir kedi

dost olmuşlar.Yuvalan da yanyanaymış. Dekir Karabaş'a dimiş ki:

 Gardeş! Dost didiğin kara günde belli olur. Biz de dost olalım.

Birbirimizi sevip koruyalım.

 Karabaş şöyle cevap virmiş:

 Tamam Dekir gardeş. Ben seni çok seviyom. Gözel yaşamak

varkene niye birbirimiznen kötü olalım ki? Sen beni koru, ben de seni

koruyayım.

 Günler günleri, haftalar haftaları koğalamış. Bir gün Karabaş'm yavruları

olmuş. Birbirinden güzel üç yavrusu olmuş. Ondan bir ay sonra da Dekir'in yavruları

olmuş. Onun da iki küçük, pek datlı yavrusu varımış. İkisi de günaşırı yavrularına

yim aramağa uzaklara gidiyollarmış. Yavrularını da zarar gelmesin diy birbirlerine

imanet idiyollarmış.

 Gine günlerden bir gün Dekir ava çıkmış. Karabaş da bu sıra kendi

yavrularına yidirmek için yiyecek arıyormuş. Aramış, taramış amma bir türlü

yiyecek bulamamış. Sonra birden aklına Dekir'in yavruları gelivirmiş.Analarının

yokluğundan yararlanıp onları yokarı çıkarmış ve kendi yavrularına yidirmiş. Dekir

avdan döndüğünde bakmış ki yavruları yok. Hemen Karabaş'ın yanına çıkmış. Orada

yavrularının ölüsünü görmüş. İçi içinden gitmiş. Sanki ciğerine bişşiyler batmış.

Amma ne yapsın? "Günün birinde bu yaptığının karşılığını göreceksin!"diyip girişin

giri gelmiş.

 Aradan yıllar geçmiş. Karabaş da bir gün Dekir'e möhtaç olmuş. Yavrularını

ona bırakıp ava çıkmış. Az ilerde birkaç geçiyi gızarttıklarmı gören Dekir oraya

koşmuş. Gızarmış geçilerden birini aldığı gibi gaçmış. Yuvaya getirmiş. Yavrular

yimeye başlamışlar. Tam iştahlı iştahlı yillerken şiddetli bir rüzgar çıkmış. Ateşten

gaptığı etin üzerindeki alavlar yire sıçramış, yuva yanmaya başlamış. Dekir de kendi

 164

yavrularını aldığı gibi gaçmış. Kendi yuvasına sığınmış. Karabaş'm yavruları da

yanarak ölmüşler. Karabaş döndüğünde olanları görünce gözlerine inanamış ve " vah

yavrularım vah” diy döğünmeye başlamış. Dekir'in de oğa gözel bir cevabı varımış:

 Hiç ağlama boşuna. Sen ittiğinin karşılığını buldun! Bundan böyle şu

didiğimi unutma; iyilik iden iyilik bulur, kötülük iden kötülük bulur.

 Dekir'in laflarına virecek hiçbir cevabı olmayan Karabaş hem çocuklarını

hem de yuvasını kaybetmiş ama işi işten geçmiş imiş. Boynu bükük yuvasının

yolunu dutmuş.

Münir SATIR

 4.2.25. Dembel Herifinen Garısı

 Bir varmış, bir yokmuş. İnsanoğlunun derdi çoğumuş. Çok laf ufak

darıdır, az laf yiğit karıdır. Lafı kısa tutalım, uzun laf vakit kaybıdır.

Memleketin birinde tembel mi tembel bir adam yaşarmış. Her gün yan gelir

yatarmış. Karısı bunun tembelliğinden bıkmış. Çünkü kocası tembel olunca

bütün iş ona kalıyormuş. Evin işi, ineklerin sağılması, tarlanın sürülmesi yani

her şey kadının sırtındaymış.

 Kadın sabahlan erkence kalkar, evin işini görür, sonra da kocasını

uyandırmaya çalışırmış. Adamı uyandırmak da öyle kolay değilmiş. Bazı günler

garısı onu uyandırmaktan vazgeçer, tarlaya tek başına gidermiş. O zaman da

tembel adam “Beni niye kaldırmadın?”diy kızarmış.

 Kadıncağızın tarlada güneşin alnında çalışmaktan canı çıkarkan, adam

bir ağaç kölgesinde uyurmuş. İkindin hava serinleyince kalkar, accık yatana

kadar söylenirmiş. “Of çok yoruldum. Hiç halim kalmadı.”diyip dururumuş.

 Kadın kocasının tembelliğine mi yansın? Yoksa azıcık çalışınca

sızlanmasını mı dinlesin, bilemezimiş. Bi de yaptığı onca işe karşılık gocası,

“Senin yaptıkların iş mi?”diyince kadın çileden çıkarmış iyice.

 O ülkede çok iyi bir hasteneynen doktoru varımış. Karısını moyane

etmişler. Gadın da sıkıntısını bi kığada yazıp, doktorlara virmiş.

 165

 Mektuplar padişaha götürülmüş. Bu iyi padişahın ülkesinde pek sıkıntıda

olan yokmuş. Kadının yazdığı mektup padişahın ilgisini çekmiş. Köyün

muhtarını saraya çağırmış. Ona tembelin karısının yazdığı mektubu okumuş.

 “Devletli padişahım. Benim derdim kocamdan. Çok tembel bir herif.

Bütün işleri ben yapıyom. Ağşam olunca yorgunluktan uyyamıyom. Herif

tembel olunca çok zor geçiniyoruz. Nolur derdime bir çare bulun.”

 Padişah bunları okuyunca muhtar da doğru olduğunu söylemiş.

 “Bu adam çok tembeldir. Tembelliği ve herkese iş emretmesi yüzünden

herkes onu “Kahya” diye çağırır. Çocuğukenden böyleydi. Daha bir gün ana-

babasına yardım itmedi. Bir kere anası onu yirinden kaldırmak için ‘Kahya

dışarı koş, gökten şeker yağıyor.’ didiydi. O da yirinden kalkmadı da:

‘Ayaktaykan iki tane de bana al ana.’ didi.”

 “Karısı da tembel mi bunun?” diye sormuş padişah.

 Muhtar:

 “Hayır efendim, tam tersine çok çalışkan bir kadın. O da çalışmasa

geçinemezler. Kadının akşama kadar çalışmaktan, Kahyanın emirlerine koşturmaktan

canı çıkıyor.”

 “Hııı. Bu adam hem tembel hem de nankör. Şuna iyi bir ders verelim.” dimiş.

 Doktorlar da gelmiş. İrtesi gün herifi hastaneye çağırtmışlar.

 “Bi derdin varımış, sana yardım ideceğiz. Bundan böyle sen ve karın

hastanede çalışacaksınız.” dimişler.

 Bu iş Kahyanın hiç hoşuna gitmemiş tabii. O, gine ona bedavadan

yardım ederler diy düşünüyormuş. Gayrı çaresiz kadını da almış, hastaneye

gelmişler.

 Sabah olunca horozlar ötmeden hastanenin arabası kapıya dayanmış.

Uyanamayan Kahya’nın başına bir kova suyu boşaltıvırmış. Yataktan kendini

 166

atan Kahyaya sankim bir daha uyumak hayal olmuş. Bir fırsat bulup accık

uyuklamaya kalksa doktorlar depesine dikiliyollarmış. Öyle yoruluyormuş ki: “Of

yoruldum.”diyemeden başını yastığa koyduğu gibi uyuyormuş.

 Kadın hayatından çok memnunmuş. Birden işlerini bitiriyor,sonra da

evine gidiyormuş. Kadıncağızın yüzüne renk, gözlerine ışık gelmiş. Padişaha da

bol bol dua itmiş.

Zeynep CAN

 4.2.26. Ayağına Diken Batan Horaz

 Bir varmış bir yokmuş, evvel zaman içinde, eski hamam içinde, cinler cirit

oynarken kalbur saman içinde; masal milo, mal miki, yıldız saydım on iki, on ikinin

yansı, sağımcının karını, sağar sağar getirir, çocuğunu yatırır; o güzelin sütü, yapalar

kötü, horaz girer leğene tavuk gibi oturur; geyik gelir yanma, boynuzunu batırır.

Horaz kimin? Ali Ağa'nın, geyik kimin? Veli Ağa'nın; derken, üç horaz çıktı bir

köşeden, birisi alaca, birisi karaca, birisinin tüyü yok, alacanın kovu yok; ne ele gelir

ne bele, bela mı bela; yolda durmaz, dalda durmaz, suç işler ama hokkabaz mı

hokkabaz, aman ne yaramaz ne yaramaz, şu bizim alaca horaz. Çok eski zamanlarda

horazın birisi bir çöplükte eşinirken ayağına bir diken batmış. Horaz bu dikeni

çıkaramamış. Karşıda bir ev görmüş, o eve gitmiş, Orada da bk ihtiyar nine

oturuyormuş. Horaz ona yalvarmış:

 "Nine nine, şu ay ağımdaki dikeni çıkarsana,"

 Nine de horazın ayağındaki dikeni çıkarmış. Horaz nineye demiş ki:

 "Nine, 0 dikeni ateşe at, yansın."

 Nine de onu ateşe atıp yakmış. Horaz biraz dolaşıp geldikten sonra nineye

demiş ki:

 "Dikenim! isterim"

 "Ben onu ateşe attım," deyince de aksi horaz dayatmış:

 "Ben dikenimi isterim." diye. Sonra da ninenin ekmeklerini calip kaçmış.

Giderken yolda çobanlara rastlamış. Onlara nineden kaptığı ekmekten vermiş. Daha

 167

sonra gelip çobanlardan ekmeklerin! istemiş. Alamayınca da bir koyunu kapıp

gitmiş.

 Oradan kaçan horaz bir düğüne gitmiş. Koyununu onlara vermiş. Onlar da

koyunu kesip yemişler. Aksi horaz bunlara da kafa tutmaya başlamış:

 "Ben koyunumu isterim " diye.

 Koyunu kestikleri için verememişler. Buna kızan horaz gelini alıp kaçmış.

Horaz yoluna devam ederken çobanlara rastlamış. Onlara gelini vermiş ve kavallarım

almış. Başlamış kavalı öttürmeye:

 "Ekmek aldım, Koyun aldım,

 Gelin aldım, Kaval aldım, Üüüürüü üüüraüü"

 Kavalı öttürürken ayağına bir diken daha batmaz mı?.. İşte o zaman .horoz

hiçbir yere gidememiş. Daha doğrusu başka yere gitmeye eli yetmemiş ve bu dikenin

acısını çekip durmuş.

Halime KİLO

 4.2.27. Iraz Gelin’in Masalı

 Bir varmış, bir yokmuş. Zamanın birinde çok uzak diyarlarda...

Mor mor dağlar morlanmışlar,

Doruklara varmışlar.

Göğte yıldız,

Yerde karıncaynan kaynaşmışlar.

Suyun şırıltısında,

Ormanın uğultusunda,

Düşe koyulmuşlar;

Mutlu olmuşlar.

Böyle günlerin birinde,

En güzelinde...

Horoz ötmüş,

 168

Bu masal dile gelmiş.

Şimdi oturalım ocak başına

Bakalım neler gelmiş,

Iraz gelinin başına...

 Vaktin birinde kullar çokmuş. Bunların içinde bir gız yaşarmış. Göz

açıp görmeden gendini bilmeden yitirmiş anacığını.

 Gızcağız sirsifil, pisliğin içinde çabalamış büyümeye. Galmış övey ananın

elinde. İtile kakıla gelmiş on beşine... Serpilip boy atmış, güzel bir gız

oluvirmiş. Övey anası kıskanmış, gızdan gurtulmanın yolunu aramış.

 Günlerden bir gün, gün doğmadan galkmış analığı, ekmek eylemiş. Kızın

goltuğuna bi tene sıkıştırmış. “Babanla oduna ormânâ git!” dimiş.

Iraz gız, babaynan koyulmuş yola. Az gitmişler uz gitmişler, dere tepe düz

gitmişler. Balta elde urgan elde varmışlar ormânâ. Çalıştıkça yorulmuşlar, ter

döküp susamışlar. Gız daha fazla dayanamamış:

 “Baba susadım, su içmek isterim. Çağlayan suların yirini göster bağa,”

dimiş. “Gızım dimiş babası; elinde ekmek, onu yap bir tekerlek. Ekmeği tekerle,

gideceğin yiri iyi belle. Gittiği yol yolundur, durduğu yer suyundur.” Iraz gız

da öyle yapmış. Ekmeği tekerlemiş, ekmek bir pınara gelmiş. Gız da peşinden

koşmuş, elinde susak kabacığı varmış , daldırmış onu pınara, su doldurup almış.

İçmiş kana kana, koyulmuş yola. Gelmiş babasının odun topladığı yere. Bakmış

yeller eser babasının yerinde. Oturup ağlamış, başına karalar bağlamış. Kara taşa

dert yanmış da,derdine yanan olmamış. Oturmuş pınarın başına,düşünmüş

düşlemiş ne yapıyım diy. Bu sırada pınarın başındaki kavak ağacı yatmış yire,

Iraz gızla gelmiş ucuca... Gavakta bir kuş, adı Durmuş. Durduğu yerde öter,

diller döker,gıza şöyle seslenirmiş:

 “Babanın sevgisi, analığının öfkesini dile getirdi, yok yerin evinde,kaç

dirim serinde.”

 169

 Iraz gız düşünmüş,evini gözlerinin önüne getirmiş. Anasızlığın acısı daş

gibi oturmuş içine. Tevekkeli dimemişler “analı guzu gınalı guzu.”Düşmüş

yollara. Az gitmiş uz gitmiş, dere tepe düz gitmiş. Gördüğü bir çınar ağacının

çıkmış tepesine.Oturmuş dallarından birine. Almış susak kabağını eline,

söylenmiş kendi kendine...

 “Tın tın gabakçığım,beni dağlarda bırakan babacığım!..”

İlk defa yalnızlığın acısını böyle tatmış, iple çekmiş sabahı. İnmiş ağaçtan

düşmüş yola. Az gitmiş, uz gitmiş, varmış çeşmeye. Seslenmiş gine:

 “Hey! Ölüyü yuyan, diriyi sulayan çişme!..Bana bi su virsene.”

 Çeşmenin önünde bir kurbağa vırak vırak diy ötermiş. Çeşme dile

gelmiş, şöyle dimiş.

 “Akar suydum bulandım. Kurbağalandım, palazlandım... Temizle beni iç

suyumu.” Öyle yapmış gız. İçmiş suyunu kana kana,düşmüş yola. Bu kez karnı

acıkmış, yolu bir furuncuya varmış. “Furuncu emmi furuncu emmi,şimdi

öğsüzleri sevindirme ayı... Bi ekmek virsene, beni sevindirsene!”

 “Elbette gızım, yalnız işini bil, furunun küllerini temizle...” dimiş. Iraz gız

temizlemiş külleri,almış ekmeği. Yimiş doya doya. Gine koyulmuş yola. Bu

sefer yolu varmış bir bağa. Bağda elma bolmuş. “Elma ağacı,elma ağacı, gödüm

seni gönül geçirdim,bir dene yimek istedim. Bağa bir elma virir misin?”

 Elma ağacı şöyle seslenmiş gıza: “Kurudu dallarım,kalmadı takatım.

Kuru dallarımı ayıklarsan istediğin elmayı viririm.” Öyle yapmış gızcağız. Elma

ağacı sevinmiş,dalları dile gelmiş:

 “Iraz gız,Iraz gız,sensin bir yıldız! Güle güle git,ama sakın elmayı

dişleme...” Kalmış kızın eli havada. Düşmüş yola. Yidi yıl durmadan yürümüş.

Yidi dağ ile yidi denizi aşmış,bir düzlüğe varmış. Bir ev görmüş

düzlükte,çalmış kapısını. İçinden çıkmış yaşlı bir kadın. Kızı buyur itmiş içeri.

Iraz gız anlatmış herşiyi. Aradan birkaç gün geçmiş,yaşlı kadını düğüne

 170

çığırmışlar. Kadın: “Gızım,dimiş gidişim çok sürmez, gelişim ağşamı bulmaz

ırahatını bozma ama giç galırsam ilanlarımnan akreplerime bakmayı unutma.”

 Yaşlı kadının hayvanları balnan şekernen beslenirmiş. Gün inmiş,yaşlı

kadın eve dönmemiş. Gicenin bir yarısı çıkmış gelmiş kadın. İlanlar ile akrepler

dile gelmişler:

 “Aplamız bizi doyurdu,açlıktan korudu. Allah da onu doyursun, gönlüne

göre virsin...”

 Bunun üzerine kadın sormuş: “Gızım dileğin ne?”

 Iraz gız: “Yuva kurmak,varlıklı olmak,mutluluk bulmaktır nene!” diye

cevap virmiş. O zaman kadın:

 “Gızım, dimiş; yuvan elmada, varlık ile mutluluk pınarda... Düşelim yola

varalım pınara. Ondan sonrası kolay.”

 “Olur,” dimiş gız.

 Yaşlı kadın gızı almış, düşmüşler birlikte yola. Sonunda varmışlar pınara,

suyu akarmış kara kara... Adı kara pınarmış, taşında “Gızıni bilene altın yapar.”

yazarmış.

 Oturmuşlar pınarın başında, söyleşmişler kara taşında. Sonra yaşlı kadın

uyuyakalmış.Gızcağız bakarken suya ak sular görmüş pınarda. Uyandırmış

neneyi. Yaşlı kadın kalkmış, bir sandık getirmiş pınarın önüne koymuş. “Ak su,

ak su! Nenen geldi bak,gönlünce ak!” dimiş.

 Su akmış sandık dolmuş. Çil çil para dolmuş. Yaşlı kadın:

 “Anan ak gicede doğurmuş, adını Iraz komuş. Yıldız gibi kay

maviliklere, karış dirliklere...Sıra geldi yuvana onu da elmada ara. Haydi güle

güle gızım.”dimiş uçup gitmiş.

 Iraz , yaşlı kadına üzülmüş ama elden ne gelir? Düşmüş gine yollara.

 171

Yürüyüp giderken söylenirmiş kendi kendine. Nirdeyse kendinden geçecek

olmuş. Oturmuş bir ağacın dibine. Tam elmayı dişleyeceği sırada bir ses

duymuş, uçan bir kuş görmüş,

Adı Durmuş. Şöyle diyormuş:

 “Dişleme dişten olursun, sonra düşü düşte görürsün!.. Babanın saldığı

pınara var yolunu ara. Elmanı suya atacan, bir güzel yuyacan. Arkanı dönüp

üçe dek sayacan. Ondan sonrası golay...”

 Iraz gız gine düşmüş yollara. Az gitmiş, uz gitmiş, dere tepe düz gitmiş.

Sonunda varmış pınara, elmayı atmış suya,yıkamış gönlünce. Saymış üçe dek.

Dönüp bakmış geri. Bir de ne görse... Boylu poslu bir yiğit suyun içinde,yini

terlemiş bıyıkları, gül kokarımış yanakları. Alnına dökülen kumral saçlar,yay

gibi kaşlar, ela gözler,uzun boy, geniş omuzlar...

 Iraz kız kendinden giçer: “Aman Allahım!” der.

 Oğlan da dalıp gitmiş düşüne, uzar gider güzeline. Önce el ele virirler,

yaptırıllar bir gözel saray. Sarayda ne istesen var. Herkesleri çığırıllar,düğün

dernek kurulur. Kırk gün kırk gice düğün yapallar. Düğünün son gününde şöyle

dimiş Iraz kız:

 “Misafirlerimiz, hoşgeldiniz

 Hepinize sevgiler, saygılar.

 Övey kız dimediniz,

 Öpe öz babam gibi beni terk itmediniz.

 En güzel günümde yalınız bırakmadınız.

 Hepinize teşekkür iderim.

 Misafirler gözyaşlarını dutamamışlar. Övey anayınan, dağda bırakan

babasını ayıplamışlar. Gelinnen damada mutluluklar dilemişler. Bu düğün de

böyle bitmiş, masal sona irmiş. Onlar irmiş muradına biz çıkalım kerevetine.

 172

Zeynep CAN

 4.2.28. Yoğsul Bubanın Üç Oğlu

 Varmış yokmuş,

 Evvel zaman içinde kalbur saman içinde,

 Cinler top oynarken eski hamam içinde...

 Var varanın sür sürenin,

 Ocak başında bu masal ağnatılırmış.

 Şimdi oturalım ocak başına,

 Kuralım bağdaşı postuna.

 Bakalım neler gelmiş,

 Yoksul babanın çocuklarının başına.

 Varmış yokmuş,eskiden Allah’ın kulu çokmuş. Bu kullar arasında da bir

yoğsul buba ile üç çocuğu yaşarımış.

 Yoğsul Buba da yoğsulun tekiymiş. Dalına giydiği kırk yamalı hassadan

mintanı tek servetiymiş...Hayatında bir ağaç dikmemiş. Bir lokma ekmek,bir hırka ile

ömrünü geçirmiş. Başkasına bakmamış,ile güne karışmamış. Onun için harman

yelle,düğün elle imiş...

 Yoğsul bubanın üç tene de çocuğu varmış. Üçü de oğlanımış,tam birer

arslanmış... Ne var ki,günler geçmiş,yaşlar gitmiş. Gelmiş en büyüğü elliye,ortancası

kırka,küçüğü de otuza. Yoğsul buba,onların yüzüne bakmış,sanmış ayna...Dalmış

düşünceye,kara geceye yaklaştığını anlamış... Oturmuş ocak başına,karıştırmış

külünü,söylemiş düşündüğünü:

 “Oğullarım,”dimiş:”Günlerim hay huyla geçti,ömrüm böyle gitti. Ne dikili bir

ağacım,ne de kalacak malım var...Şimdi ben bir kuşum... Ensemde helvanın biştiğini

duyar gibi oluyom. Siz,siz olun da benim gibi olmayın. Yaşımız gitti, işimiz bitti

demeden,daha fazla gün geçirmeden koyulun yola,başlayın yaşam savaşına. Sonra

yuva kurun,mutlu olun. Son pişmanlık fayda itmez,bunu iyi bilin. Yol yakınkan

 173

yağnış yoldan dönün. Bi de kimseyi incitmeyin,yaşlılarla alay etmeyin. Harman

yelle,düğün elle deyip geçmeyin. Haydi yolunuz açık,düğününüz kutlu,yaşamınız

mutlu olsun. Yarınlarınız dirlik bulsun!..”

 Yoğsul buba,öğüdünü vermiş,girçekten bu dünyadan göçüvirmiş.

 Oğulları oturmuşlar ağlamışlar,başlarına karalar bağlamışlar. Sonra

bubalarının öğüdünü hatırlamışlar,çalışmaya koyulmuşlar.İşyiri üstüne işyiri

açmışlar, çok para kazanmışlar. Sıra gelmiş yuva kurmaya. Aramışlar, taramışlar;

ama ve de lakin birini beğenememişler. En soğunda büyücüden dilek dilemeye

karar virmişler.

 Az gitmişler, uz gitmişler, dere tepe düz gitmişler. Yolda yaşlı bir kadına

rastlamışlar. Yaşlı kadın da yaşlıymış, yaşı yüzü aşkınımış. Baston elde, tin tin

giderimiş bir yire. Oğlanlar yaşlı kadına bakıp göya şaka itmişler: “Hey bükük

belli, dudu dilli.. anamız öldü babamız kaldı. Ölenlen ölünmez, yalınız yaşam

sürülmez, dünürüz sağa, bubamızla yuva kurmağa...” dimişler. Yaşlı kadın istifini

bozmamış. Gün görmüş kadın ne de olsa. Dönmüş şöyle dimiş oğlanlara:

 “Yaşım yaşınız olacak, sizinle de eğlenilecek. Dilerim benim yaşıma

gelesiniz de benim halıma düşesiniz!”

 Çıt çıkmamış oğlanlardan. Pişman olmuşlar ama boşvir dimişler

yaptıklarına. Düşmüşler yola, varmışlar bir pınara. Uyuyakalmışlar pınarın

dibinde. Rüyalarında kocaman bir dağ, dağın eteğinde bir bağ görmüşler. Bağda

kara toprak. Toprakda babaları, beli iki büklüm olmuş. “sözümü tutmadınız.”

buyururmuş.

 Uyanıvırmışlar. Yidi dağ yidi deniz aşıp varmışlar yaşlı nenenin yanına.

dimişler ki:

 “Hey! Yolu yordamınca giden gün görmüş nene! Eli saygıynan öpülesi

nene! Biz ittik sen itme. Kusur küçükten bağış büyükten.Nolur bizi affit!”

 Yaşlı nene bağışlamış onları. Her birine birer sihirli yüzük virmiş:

“Yolunuz gider büyücü ülkesine, gönlünüz ersin en yücesine”dimiş. Oğlanlar

yine yollara düşmüşler, sonunda ulaşmışlar büyücünün ülkesine. Büyücünün

 174

ülkesi de pek güzelmiş. Bi yanda mor dağlar öbür yanda yişil ovalar varımış.

İçinde şırıl şırıl sular akarmış.Sularda da periler oynaşırmış. Ülkenin en iyi

yirinde de kocaman bir saray varımış. Büyücü de burda yaşarmış. Oğlanlar

varmışlar sarayın kapısına. Büyücüyü görmek istediklerini söylemişler. Büyücü

de kabul itmiş onları. Önce açılmış sarayın koca kapısı. Yürümüşler iki yanı

ağaçlı mermer yoldan, görünmüş bir bahçe; türlü türlü çiçeklerle bezenmiş, uya

gibi işlenmiş. Gelmişler ikinci kapıya.Sanki güneş ağmış, gözleri kamaşmış... bu

kapı da som altındanmış. Sonunda varmışlar büyücünün yanına dimişler ki:

“Önce sevgiler saygılar! Bizler çok uzaklardan kalkıp geldik. Biz; otuz, kırk , elli

yaşlarında derdi başlarında olan kişileriz. Derdimize derman olmanız

dileğiyle...” diyip söylemişler dileklerini...

 Büyücü:

 “Doğru söylersiniz de sizin dileğinizi yirine getirecek olan parmağınızda

durur.”dimiş, oğlanları yolcu itmiş.

 Oğlanlar pek bir şey anlamamış, yola düşmüşler. Az gitmişler, uz

gitmişler, dolaşıp gelmişler kendi yurtlarına. Öyle güzel bir yirmiş ki bu vatan;

her yanı ağaçlarla, çiçeklerle bezeliymiş.

 İnsanlar bu güzellikler arasında yaşarken yıllar yılı kovalamış, bir kıtlık

yılı başlamış. Herkes ne bulduysa yimiş, sıra geriye kalan bir güvercine gelmiş.

Ama güvercin konmuş bir ağaca, kaçarmış daldan dala.

 Oğlanlar bunu görünce acımışlar güvercine, çaktırmadan çıkarıp

öpmüşler sihirli yüzükleri. Güvercin görünmez olmuş, gelip oğlanların azık

çantalarına konmuş. Düşmüşler yola, varmışlar kızlar sarayına. Oldukça

yorulmuşlar, bir ağacın dibine oturmuşlar.

 Uçuvurmuş güvercin, sonra gökten bir ses gelmiş:

 “Kara kara düşünmeyin, yuva kuramadık diy üzülmeyin. Yaşlı neneyi

bulun, muradınıza irin.”Oğlanlar şaşmışlar, havaya bakmışlar. Güvercin havada

dönüp dururmuş. Hemencecik yola koyulmuş oğlanlar. Dirken yaşlı kadını

bıraktıkları yirde buluvirmişler. Kadın oturtmuş ağırlamış onları. Koca bir iç

 175

geçirmiş oğlanlar; şöyle dimişler:

 “A nene! Biz yoksul babanın çocuklarıyız, öğüdüne uymak isteriz.

Çok yirler dolaştık, nice dağlar aştık. Böyleyken böyle. Ne olur söyle bize,

gönlümüzün yıldızı nirde nene?..”

 Yaşlı kadın gülmüş, ellerine birer tomata virmiş.

 “Şimci, yola düşeceksiniz. Yişilsuya varacaksınız, suda karpuzları

yuyacak, yüzükleri serçe parnaklarınıza takacaksınız. Ondan sonra önünüze

çıkacak yolu tutacak, vardığı yire konacaksınız. Konduğunuz yirde eviniz

olacak, yuvanız kurulacak.ora varmadan sakın tomataları yiyelim, yüzükleri

çıkaralım dimeyin. Bir daha da yaşlı diyip geçmeyin, yaşlılarla alay

itmeyin!..”dimiş,kaybolup gitmiş.

 Oğlanlar tomatalar elde koyulmuşlar yola. Gide gide varmışlar yişilsuya.

Yumuşlar tomataları gine koyulmuşlar yola. Epeyce gitmişler ama çok da

yorulmuşlar. Dinlenmek için oturmuşlar bir çam ağacının dibine. Büyük oğlan

dayanamamış:

 “Bu sıcakta şu soğuk tomata ne güzel yinir.”dimiş,yiyivirmiş. Tomata da

tomataymış, suyunu da içmişler kendilerine gelmişler. Aldıkları serinlikle

yiniden yola koyuluvirmişler. Gine yorulmuşlar, bu sefer dinlenmek için bir

ormanda oturmuşlar. Püfür püfür esermiş ormanın rüzgarı... bu kez ortanca

oğlan dayanamamış. Tomatasını bir solukta yiyivirmiş. Gine düşmüşler yola.

Yorulduklarında diynenmek için bir cevizin kölgesine oturmuşlar. Büyük

oğlanlar dayanamayıp küçük oğlana yalvarmışlar senin tomatanı biz yiyelim

diy. “Neneyi boşver,öğütleri boşa çıktı.”dimişler.“Sabreden derviş muradına

irmiş dirler, büyükler böyle söylerler.Böyük sözüne uymakta yarar vardır.”dimiş

küçük oğlan.

 Böyük oğlanlar ne ettiyseler gardaşlarını kandıramamışlar. Sonunda ona

uyup birlikte yola düşmüşler. Az gitmişler uz gitmişler denizleri aşmışlar,

karşılarına çıkan yolun sonuna varmışlar, oraya konmuşlar. Gerçekten kondukları

 176

yirde güzel bir ev olmuş; ak mermerdenmiş, içinde altından rafları varmış.

 Günler günleri kovalamış. Böyle günlerden birinde küçük oğlan gelmiş

evine. Bakmış bir değişiklik var evde. Etlisinden tatlısına yimekler yapılmış.

Şöyle yatmış döşeğine, ürya görmüş uykusunda:

 “Yaşlı kadın karşısında dayanır bastonuna. Elinden yüzüğü alır, tomatayı

keser. Çıkıvırır içinden bir dünya güzeli.”

 Küçük oğlan uyanmış heyecanla.Parmağındaki yüzük gelmiş aklına.

Çıkarmış sihirli yüzüğü; öpmüş üç kere, kesmiş tomatayı.Tomata yarılmış, dünya

güzeli görünmüş.

 Kurulmuş düğün dernek. Kırk gün kırk gice sürmüş düğünleri. Dizim

dizim sufralar kurulmuş. Düğün çorbası, etli pilav, bamya çorbası,etli

sarma,zerde...her şiy konmuş sufralara. Son gününde de düğünün konuklar

sıraya geçip el öptürmüşler yeni evlilere. Büyük oğlanlara da bir ders

vermişler:

 “Sabreden derviş muradına irmiş.”dirler, sizler sabretmesini bilmediniz,

bunun için murada irmediniz. Büyük oğlanlar pişman olmuşlar ama fayda

itmemiş.

 İşte böylece de onlar irmiş muradına, biz çıkalım kerevetine.

Safiye İTEZ

 4.2.29. Bitmeyen Helva

 Çok eski zamanlarda ermiş bir kişi yaşarmış. Bu kişi iyi niyetli ve

cömert bir insanmış. İnsanlara hep güler yüzlü davranır, çevresindekilere yardım

edermiş.

 Bir gün iki adam bu ermişi ziyaret etmek üzere yola düşmüşler. Ama

asıl amaçları ermişin evine geleceğini duydukları bir misafiri görmekmiş. Fakat

adamlar ermişin evine varmadan misafir oradan ayrılmış. Adamlar eve

varmışlar. Ermiş kişi onları kapıda karşılamış. Buyur etmiş. İki adam ermişin

elini öperlerken misafir hala içerde zannediyorlarmış. Ermiş kişi onların misafiri

 177

görmek için geldiklerini söyleyince şaşırıp kalmışlar.ama ne yazık ki misafirin

az önce ayırdığını söyleyince şaşkınlıkları bir kat daha artmış. Sonra oturup

sohbet etmeye başlamışlar. Ermiş kişi onlara yemek çıkartmış. Hep beraber

yerlerken yemeğin sonunda küçücük bir tabakta helva gelmiş. Azıcık helva

kime yetecek diye içlerinden geçirirlerken ermiş helvanın bereketli olduğunu,

herkese yetebileceğini söylemiş. Çekinmeden yemeleri için de onlara ısrar

etmiş. Adamlar bu kez daha da şaşırmışlar ve aynı zamanda da içlerinden

geçirdikleri düşünce sebebiyle utanmışlar. Ermiş de bu davranışıyla onlara iyi

bir ders vermiş.

Kenan KELEBEK

 4.2.30. Simitçi

 Vaktiyle bir tarihte kaymakamın biri ermiş bir zata gitmiş ve kendisine

Hızır(A.S.)’ı göstermesini istemiş. Ermiş de nasip olursa görebileceğini

söylemiş.

 Günler günleri kovalamış. Ramazan ayı gelmiş. Kaymakam ailesiyle

beraber iftarı bekliyormuş. Sigara tiryakisi olan kaymakam bey iftar saatini iple

çekiyormuş. Tam o anda hızlı hızlı kapı çalınmış. Kaymakam kapıyı açtığında

karşısında başında simit tepsisi ile kendisine bakan bir simitçi görmüş. Simitçi,

simit alıp alamayacaklarını soruyormuş. Zaten iftar saati sinirli olan kaymakam

ona sert bir dille kendilerini rahatsız etmemesini söylemiş. Üstelik bir de onu

azarlamış. Simitçi ise gayet sakin ayrılıp gitmiş oradan. Kaymakam kapıyı

kapatıp içeri girerken hala sinirinden söylenmekteymiş.

 Aradan günler geçmiş. Bir gün tekrar o ermiş zatın yanına giden

kaymakam neden hala Hızır(A.S.)’ı göremediğini sormuş. Ermiş ise Ramazan

ayının son günlerinde Hızır (A.S.)’ın onun evine kadar geldiğini fakat

kendisinin kabul etmediğini söylemiş. Ermişin sözleri üzerine ayağına gelen

simitçinin aslında Hızır(A.S.)olduğunu anlayan kaymakam çok üzülmüş.

Kenan KELEBEK

 178

 4.2.31. Delinin Başına Gelenler

 Varımış yoğumuş,

 Ocakbaşı kurulmuş.

 Deli’nin başına gilenler,

 Bu masalda ağnatılmış

 Vaktin birinde,bir kadın yaşarmış. Yaşlı başlı,gözü yaşlı,özü doğru,sözü

doğru bir kadınmış. Kocası genç yaşında ölmüş,yokluk içinde yitmiş, gine de

yakınmamış.

 Tek yakınması oğlundan yanaymış.

 Kadıncağızın dünyada iki oğlu olmuş. Biri ne denli akıllı ise,öbürü o denli

akılsızımış.Tüm komşular,ona:

 “Gel Deli,git Deli!”dirmiş.

 Bir gün yaşlı kadının yunması gerekmiş. Bakmış su var,odun yok. Ocak

var,çalı çırpı yok. Çığırmış akıllı oğlunu:

 “Oğlum,”dimiş,”su ısıtmam için odun gerek. Dağa git de biraz odun getir.”

 “Olur,”dimiş,oğlu,yola koyulmuş. Az gitmiş,uz gitmiş, dere tepe düz

gitmiş,yorulmuş. Orman da pek uzakmış. Çünkü o zamanın insanları insafsızmış.

Düşünmeden kesmişler ağaçları,tüketmişler ormanları. Bu yüzden uzun sürmüş

oğlanın gidişi,odunları toparlayıp getirişi...

 Kadının Deli Oğlu,bakmış dağın yoluna. Görünürde kimse yokmuş. Sökmüş

evin direğini,vurmuş ateşe. Kazanı da koymuş,suyu kaynatmış. Su fıkır fıkır

iderken,varmış yaşlı anasına,oturmuş yanı başına. “Anam,” dimiş: ”Deli oğlun suyu

ısıttı,yunman için hazırladı.”

 Yaşlı kadın,irkilmiş,bakmış korkulu gözlerle Deli oğluna. Söze hacet

kalmamış, direnme gücünü kendinde bulamamış. Deli oğlu,apar topar soymuş yaşlı

kadını,atmış kazanın içine yunsun paklansın diye. Yaşlı Kadın,kazana atılır atılmaz

haşlanmış,bağlıkları da dağı taşı oynatmış. Dirken uzun sürmemiş bu durum.

 179

Bayılıp kalmış,kapanmış göz kapakları. Düşmüş ak saçlı başı yan tarafa. Deli Oğlu:

 “Canım anam!” bakıyom pek beğendin.”dimiş,atmış kahkahayı,sıkıştırmış

eline yumurtayı.

 Anasının çığlığını yankılanmadan duyan Akıllı Oğlan,almış topladığı

odunları,vurmuş sırtına. Düşmüş yola. Dönüşü,gidişi gibi olmuş. Az gitmiş,uz

gitmiş,dere tepe düz gitmiş. Varmış ormanın düzlüğüne.

 Ağaçlar:

 “Ah zavallı!”dir,yerlere yatarmış.

 Irmaklar:

 “Vah zavallı!”dir,tersine akarmış.

 Hayvanlar:

 “Yazık oldu!”dir,durmadan ağlarmış.

 Akıllı oğlan,anlamış olanı,anasının başına geleni...Gelmiş eve,görmüş olanı

gözüyle. Anacığının ölüsüne mi yansın,bu işi yapan gardaşına mı darılsın...Ne

yapacağını şaşırmış.

 Zamanın kuralları da çok ağırmış. Bunu düşünerek:

 “Ne darılacak, ne de yanacak zaman değil. Ölüyü örtmek, kimseye

göstermeden gömmek gerek,” dimiş. Durumu Deli gardaşına,elinden geldiğince,dili

döndüğünce anlatmış. Söylemiş. Anasını mezarlığa getirmesini deli gardaşına tembih

etmiş.

 Deli de anasının ayaklarına urgan bağlamış. Başlamış sürüklemeye.

Dirken,yolda bir kadına dek gelmiş. Kadın bağlık atmış. Deli şaşmış, bu şaşkınlık

içinde bir taş almış eline, vurmuş kadının beline. Ölü birken olmuş iki. Kadını da

bağlamış anasının yanına, sürükleye sürükleye getirmiş mezarlığa.

 Mezarlık da mezarlıkmış, uçsuz bucaksız bir yirmiş. İçine gireni bulmak

zormuş. Deli oğlan bakmış, ortalıkta kimseyi görememiş. Almış mezarlığın

 180

kazmasını,kazmış kadının mezarını. Gömmüş onu kimse görmeden. Sonra anasını

almış. Araya araya Akıllı oğlanın yanına varmış. Birlikte vermişler el ele, vermişler

analarını kara yire.

 Düşmüşler yola birlikte,başları önde... Gelirlerken eve,yolda öldürülen

kadının çocukları ile karşılaşmışlar. Selamlaşıp hal hatır sormuşlar. Onlar da

analarını arallarmış. Umutsuzluk içinde sormuşlar:

 “Anamız evde yok. Nireye gittiğini gören de yok. Acaba siz gördünüz mü?”

dimişler.

 Deli oğlan çekinmeden,başına gelecekleri bilmeden:

 “Ben öldürdüm,mezarlığa gömdüm!” dimiş.

 Akıllı oğlan gızarmış,al al olmuş. Deli gardaşının yüzüne bakmış. Suç ortağı

sayılmaktan korkmuş,çaresiz boynunu bükmüş. Kadının çocuklarını da almış bir

düşünce,ince bir sızı içlerinde. Girçek mi,yalan mı olduğunu öğrenmek

istemişler,yerini göstermesini Deli’den istemişler.

 Gelmişler mezarlığa yiniden.

 Deli’nin aklı başına gelmiş, gerçeği saklamak istemiş. Bunun için başka bir

mezarı göstermiş. Bir iyice kazmışlar mezarı. Kazdıkça yorulmuşlar, içinden kara

bir tavuk çıkıvırmış.

 Oğlanlar, analarının yok olduğuna mı yansınlar, Deli’nin alaycı sözlerine mi

kızsınlar!.. Deli’nin akıllı ağasına bakmışlar.

 Oğlanlar çekmişler içlerini, güç tutmuşlar kendilerini. Gün gitmiş, güneşin

aydınlığı bitmiş. Giden zamânâ acımışlar, Deli’nin sözlerine kızmışlar.

 “Saygı başka, bu iş başka!” dimişler Delinin ağabeyini de; Deliyi de evirip

çevirmişler, bir güzel dövmüşler. Gitmiş Deli’nin gücü, dönmüş gözleri. Sonunda

dayanamamış,” Amanın!” dimiş, “Ben ittim siz itmeyin,” diye yalvarıp yakarmış.

Anlatmış olan biteni bir bir. Göstermiş gömdüğü yiri.

 Akıllı ağabeyi üzülmüş.

 “Deli ile yola çıkmanın hali budur,” dimiş. Deli gardaşını kadının çocukları

 181

ile başbaşa bırakıvırmış.

 Kadının çocukları almışlar Deli’yi, götürmüşler polise.

 “Adaletini göster polis bey!”dimişler,olan biteni bir bir anlatmışlar. “Bu Deli,

ne bir ağaç olsa baltaya sap, ne de bir taş olsa binaya temel olur,” sözlerini

söylemişler. “Ne yidiğimiz ekmek canımızı ısıtıyor, ne de içtiğimiz su yirini

buluyor!” diye söylenmişler.

 Polisler, Deli’ye bakmış. Delinin suçlu olduğunu anlamışlar. Bunun üzerine

kodese atıvırmışlar.

 Yapılan suç cezasız kalmamış. Deli de ittiğini bulmuş... Rüzgar ekmiş,fırtına

biçmiş... İtme bulma dünyasında göçüp gitmiş.

 Kadının oğlanları da ırahata kavuşmuşlar. Onlar irmiş muradına, biz

çıkalım kerevetine.

İsmet GÜL

 4.2.32. Bayam Çocuk

 Bir varmış, bir yokmuş. Allah’ın kulu çoğumuş. Memleketin birinde de

bir aile varmış. Bunların hiç çocuğu olmazmış. Kadın durmadan düşünür, niye

çocuğumuz olmaz diy Allah’a yalvarıyımış.

 Birgün bayam istemiş kadının canı. Bayamları toplayıp önüne katmış.

Ayıklarkan:

 “Benim bu bayamlar kadar çocuğum olsa,” diye Allah’a yakarmış.

 Bayamların her biri bir çocuk olmuş.

 “Ana, ana!” diyip kadının eteğine yapışmışlar. Kadın bakmış, bir sürü

çocuk. Şaşırmış ve sevinmiş. Onlarla ilgilenmiş. Akşam kocası gelince olanları

anlatmış. İkisi de sevinmişler.

 Aradan vakit geçmiş. Çocuklar hem çok hem de arsızmış. Birgün kadın,

çocuklardan birini tarlada çalışan babasının yanına göndermiş. Çocuk tarlaya

gidince babasının yanında biraz diynenmiş. Sonra ineknen oynaşmaya başlamış.

İneğin yidiği otların içine girmiş. İnek, otlarla birlikte bayam çocuğu da

 182

yutmuş. Çocuk başlamış bağırmaya:

 “Beni kurtarın, inek beni yuttu. İneğin karnındayım.”diye.

 Babası hemen koşmuş, aramış görememiş bayam çocuğu.

 “Nirdesin oğlum?”

 “İneğin karnındayım baba.” dimiş çocuk.

 Adam ineğin başında beklemiş. Ama çocuk çıkamıyormuş. İneğin ağzını

açmış:

 “Oğlum hadi ışığa doğru gel.” dimiş.Bayam çocuk güç bela çıkmış

ineğin karnından.

 “Bir daha hayvanlara yakın olma.”dimiş babası.

 Çocuklar kadına her gün o kadar eziyet idiyollarmış ki, usanmış kadın

onlarla uğraşmaktan. Hergün bir yiri yıkarlar, bir komşuyu kapıya getirillermiş.

 Günlerden bir gün kadın evde yimek pişiriyormuş. Kocası da tarlada

çalışıyormuş. “Git babanı çağır da gelsin, sıcak ekmek eyledim, yisin.”dimiş

kadın çocukların birine.

 “Bana ne gitmem.”dimiş çocuk.

 Başka birine söylemiş kadın.

 “Ben de gitmem, o neden gitmedi.”dimiş öbürü.Kadın ne kadar

yalvardıysa çocuklara lafını dinletememiş. Siniriynen kalkıp önüne gelene

oklavayla vurmaya başlamış. Oklava hangına değdiyse düşüp ölmüş. Kadın

çocukların hepsine oklava ile vurmuş. Ortada hiçbirini bırakmamış. Siniri

geçince bakmış çocuklara, hepsi de ölmüş.

 “Eyvah ben ne yaptım. O kadar çocuğu ben istedim.Sonra da

dayanamayıp hepsini öldürdüm.”diyip saatlerce ağlamış, sızlamış.

 Bir vakit sonra bayam çocuğun biri ortaya çıkmış.

 183

 “Ana ben ölmedim.”dimiş. “Sen kardaşlarıma vururkan ben halının altına

saklandım.”dimiş.

 Kadın çok sevinmiş buna. Hemen çocuğu kucaklayıp, sevmiş.O günden

sonra çocuğa fiske bile vurmamış. Bütün hayatları mutluluk içinde geçmiş.

 İsmet GÜL

 4.2.33. Gardaşını Seymeyen Çocuk

 Bir varmış, bir yokmuş. Allah’ın kulları pek çokmuş. Kimi tatlı su gibi

faydalı, kimi acı su gibi yakarmış. Kiminin yüzüne doyulmuş, kiminin huyuna

doyulmamış.

 Evveli zaman içinde, kalbur saman içinde; büyük bir ormanın eteklerinde

kurulmuş gözel bir köyde Süheyla ile Züleyha diye iki kardeş varımış. Züleyha

daha yini doğmuş, küçük bir bebeymiş. Süheyla da onun aplasıymış. Süheyla

kardeşi doğduğunda çok mutlu olmuş. Fakat kardeşinin sevildiğini gördükçe

canı sıkılmaya başlamış.

 Anaları daha ziyade Züleyha’yla ilgileniyormuş. Süheyla ise küçük

kardeşinin ilgiye ne kadar ihtiyacı olduğunu bilmiyormuş. Bu yüzden anasına:

 “Siz beni sevmiyorsunuz!” dirmiş.

 Süheyla böyle kıskançlık yaptık sıra anası ona beş parmağını gösterir:

 “Bak kuzum, şu beş parmağımı birbirinden ayırabilir miyim? Hangine

iğne batsa acımaz? Hepisi çok önemli; siz de aynı benim parmaklarım

gibisiniz.” dirmiş.

 Anası öyle didiğinde Süheyla biraz ikna olurmuş. Ama bir yanlış yapıp

da anası onu uyardığında:

 “İşte beni sevmiyon, hep kızıyon!” dirmiş.

 “Arsızlık yaparsan seni uyarırız. Ama bu seni sevmiyoruz dimek değil.

Bir daha yanlış yapma diy seni uyarıyoruz.” dirmiş anası ona.

 184

 Günlerden bir gün Süheyla küçük kardeşini iteleyip düşürmüş. Anası

ona kızmış. “Hep bana kızıyollar, beni sevmiyollar.”diy düşünmüş. Kimseye

habar virmeden evden gaçmış. Anası onun kaybolduğunu anlayınca herkese

habar virmiş. Herkes onu aramaya çıkmış.

 Süheyla ormanın içlerine gidince kaybolmuş. Ağşamın alacası çökünce

de kaçtığına pişman olmuş, çok korkmuş.Ama sonra köylüler onu ormanda

bulup eve getirmişler. Herkes çok sevinmiş.

 Fakat Süheyla’nın anası evde yokmuş. Bu sefer de anasını aramaya

başlamışlar. Sabaha kadar aramışlar, bulamamışlar. Süheyla bir üzülmüş

sormayın, ağlamaktan gözleri şişmiş. Ya anam beni ararkene düşüp öldüyse, ya

bir daha dönmezse?... Naparım? Diyüzülüp durmuş. Bir de anasının onu az

sevdiğini sandıydı. “Ne kadar aptalım ben!”dimiş. Babası üzgün bir halde:

 “Bugün de hava kararana kadar arayalım, belki buluruz.” dimiş. Ama

bulunamamış.

 Kardeşi de hep ağlıyormuş. Süheyla onu kucağına almış. Bebenin

güzelim gözleri ağlamaktan şişmiş, pembe yanakları soluvırmış. Aplası ona:

 “Ağlama, anamız gelecek, onu bulacaz.” dimiş.

 Kundaktaki bebe sadece aplasının duyacağı bir sesle konuşmaya başlamış.

 “Onu çok özledim,ona çok ihtiyacım var. Anam karnımı doyurur, altımı

temizlerdi. Ağladığımda kucağına alır, uykum geldiğinde uyutur, bütün bunları

da seve seve yapardı. O olmazsa ben yaşayamam.” dimiş.

 Aplası o gün akşama kadar suçluluk duyup bebeğin tüm işlerini

yapmış. Akşam olduğunda yorgunluktan kımıldanacak hali kalmamış. Anasının

bebeyle niye daha çık ilgilendiğini anlamış. Çünkü gardaşinin kendinden çok

daha fazla bakıma ihtiyacı varmış. Yorulup ırılınca gözlerini kapar kapamaz

uyumuş. Tam derin bir uykuya dalmışken bebe acıkmış, ağlamaya başlamış.

Kalkıp mama yapmak çok zor gelmiş Süheyla’ya. Anasının gelmesi için dua

itmiş.

 Yiniden yatarken bahçeden sesler duymuş. Pencereden bakınca

 185

komşuların kollarında anasını görmüş. Hemen bahçeye koşmuşlar. Anası yaralıymış.

 Ana gız birbirlerine sarılmışlar. Gadın gızını ararken bir kayadan

yuvarlanmış, çıkamamış. onu köylüler bulmuş ve eve getirmişler. Süheyla

anasını üzdüğü için özür dilemiş. O günden sonra gardaşıyla güzel oyunlar

oynayarak büyümüşler, okula birlikte gitmişler, mutlu bir ömür yaşamışlar.

 Nazife TAŞÇI

 4.2.34. Devlet Guşu

 Evvel zaman içinde bir adamın iki çocuğu ile bir karısı varımış. Bu

adam çok zenginmiş. Dağda kırmızı çubuklu bağları, yaylada evleri varımış. Bir

gece adamın üryasına nur yüzlü bir ihtiyar girmiş:

 “Başına bir iş gelecek, gençliğinde mi gelsin, gocalığında mı?”

 Adam düşünmüş:

 “Hele bir garıma danışayım da…” dimiş.

 Sabah olmuş, iş güç dirken adam rüyasında gördüklerini unutmuş.

Ağşamdan sonra yiyip içip yatmışlar. Gine o ak saçlı ihtiyar gelmiş önüne:

 “Başına bir iş gelecek. Gençliğinde mi gelsin kocalığında mı?”

 Bu sefer sabah olunca karısına hemen anlatmış. Karısı da:

 “Ne olacaksa gençliğinde olsun.” dimiş.

 Gine akşam olmuş. Yimekten sonra uykusu gelen yatagitmiş. Adam

rüyasına gelen ihtiyara “gençliğimde” dimiş.

 Bir de ne görsünler? Ev kirpit gibi tutuşmamış mı? Adam saf kalpli

olacak ki karısı ve çocuklarıyla kurtulmuş. Amma sonra kara bir haber daha

iletmişler. “Bağda çıbıkların kurudu, evlerin yandı yıkıldı.” Acınmışlar,

üzülmüşler amma ne çare! Başa gelen çekilecek tabii. Üç-beş gün konum

komşuya gitmişler. Bir gün değil iki gün değil. El bu, ikinci gün kapıyı

gösterivirir. Adam karısının kulağına iğilip dimiş ki:

 186

 “Burada ne çalışabilir, ne geçinebiliriz. Komşuları da fazla yormayalım.

Bize buralardan gitmek düşer. Adı sanı bilinmedik yirlere gidelim bakalım.

Allah kerim...”

 Düşmüşler yola. Az gitmiş, uz gitmiş altı ay bir güz gitmişler. Gele gele

bir köye gelmişler. Köyde garip dostu, iyi bir adam varmış. Yir yurt virip

yerleştirmiş bunları. Adam zamannan köylülernen kaynaşmış.Onu kır bekçisi

yapmışlar. Elinde değnek, sırtında azık torbası dolanır, bağ bahçe beklerimiş.

Birgün yolda giderken bir adama rastlamış. Bu dam da aslında zengin bir

yolcuymuş. Elbiselerini yıkatcak birini ararmış. El kaldırmış:

 “Ne diyorsun?”dimiş.

 “Ekili yirlere basmadan geçip gidin. Hayvanlarınız ekili yirlere, bağa

bahçeye sokmayın.” dimiş bekçi.

 “Tamam dokunmayız. Yalnız çamaşırlarım çok kirlendi. Yıkatın mı? Her

kaç kuruşsa viriyim.”

 “Paranın lafı mı olur. Hay hay...” diyip götürmüş adam. Karısına bir iyice

yıkatıp gelmiş çamaşırları. Yolcu çok beğenmiş.Hepsi de kar gibi tertemizmiş. F

 akat o sırada aklına bişşiy gelmiş. “Adamın karısını alır kaçarım.”dimiş.

gizli olarak atnan köye gelmiş. Bekçinin evini sorup öğrenmiş. Duvarın dibinde

oynaşan çocukların önüne yığılı para koyup, kadını alıp kaçmış.

 Bekçi akşamnan eve gelmiş, bi de ne görsün. Çocukların elinde para

ağlaşıyollar. Bekçi durumu öğrenince başlamış hindi gibi düşünmeye. “Ne

talihsiz yazım var. Gine göçü çekmek gerek uzak illere.”dimiş. Çocuğun ikisini

de birer koltuğu altına alıp yola koyulmuş. Gitmişler. Gitmişler... Dağlar devirip,

ırmaklar geçmişler. Dirken gelmişler bir su kenarına. Adam kendi kendine

düşünmüş: “Çocukların ikisini birden geçiremem. Biri kalsın ötekini sonra

alıyım.”dalında çocuk suda cap cup yürümeye başlamış. Suyun ortasına gelince

bir bağlık duymuş. Bakmış ki kıyıdaki çocuğunu kurt alıp gidiyor. Vah, toh

dirken dalındakini de suya düşürmüş. Adam tek başına galagalmış mı? Elden

ne gelir?

 187

 Suyu geçip düşmüş yollara. Biraz daha gidince koca bir şehre gelmiş.

Orada bir han bulup oraya kapıcı olmuş. Bir gün tüm şehre acı bir haber

yayılmış: “Koca şehrin padişahı ölmüş!” şehirde kırk gün kırk gice yas

tutulmuş. Kırkıncı günün sabahı halk çarşıyı doldurmuş. Bir kalabalık ki iğne

atsan yire düşmez. Bu neymiş diye adam da kalabalığa karışmış. Meğerse yini

padişah seçilcekmiş. Onu da devlet kuşu seçermiş. Kuş kimin başına konarsa o

padişah olurmuş. Kuşu uçurmuşlar. Kuş gelip adamın başına konmasın mı?

Adam şaşkına dönmüş. Bazen kişinin bahtı gül olur açılır. Bu garip adam

olmuş padişah.

 Öte tarafta kurdun kapıp götürdüğü çocuğu bir çoban köpeği

kurtarmış. Çocuk çobanın yanında etnen, sütnen büyümüş. Suya düşen çocuğu

da balıkçılar kurtarmışlar. Balıkçılardan birinin çocuğu yokmuş. Onun evlâtlığı

olmuş.

 Bu arada yini padişahı herkes makamında kutluyormuş. O şehirde

yaşayan çoban da yanına kurttan kurtardığı çocuğu alıp gelmiş. Çocukla

beraber saray bahçesinden içeri girmişler. Fakat çocuğu içeri almamışlar. Az

sonra balıkçı da evlâtlığıynan saraya gelmiş. Balıkçı girmiş amma çocuğu

almamışlar. İki çocuk bahçede buluşup konuşmaya başlamışlar. Bahçe de ne

bahçe. Bir tarafta sular şırıl şırıl akıyor, diğer tarafta bülbüller şakıyor. Her

yandan burcu burcu çiçek kokuları geliyor.

 Yolcu da karısıynan gelmiş. Kadını bahçeye bırakıp, çocukları da kadına

bekçi koymuş aklısıra. Çocuklar kadınla tanıştıktan sonra sohbet itmeye

başlamışlar. Kadın çocukların başlarından geçenleri duyunca:

 “Siz benim çocuklarımsınız. Söyleyin padişaha beni bu zalimin elinden

kurtarsın. Padişah o kadının ananız olduğunu nirden biliyorsunuz dirse şu

yüzüğü gösterin.” dimiş.

 Çocuklar yüzüğü alıp padişahın huzuruna çıkmışlar. Herşeyi anlatıp, yüzüğü

göstermişler. Padişah yüzüğü görür görmez tahtından silkinip ayağa fırlamış:

 “O benim garım, siz de çocuklarımsınız!”

 188

 Sonra padişah zengin yolcunun öldürülmesini emretmiş. Tabii bahçede o

dakka ipe çekilmiş. Padişah çocuklarını büyütenlere ise teşekkür idip, birer kese

altın bağışlamış. Onlar gine eski mutluluklarına kavuşmuşlar.

 Onlar ermiş muradına, biz çıkalım kerevetine...

 Zeynep CAN

 4.2.35. İden Bulur

 Vakti zamanında bir ülke varmış. Bu ülkenin insanları işsiz, çocukları

dilsizmiş. Kadınların da gözleri yaşlıymış hep. Padişah da “vur abalıya” dir,

vergileri alır, yir-içer, gününü gün idermiş sarayında. Kuş sütü eğsik olmazmış

sufrasında. Günlerden bir gün komşu ülkenin padişahı bu ülkenin padişahına

misafir gelmiş. Ne yimekler virmişler, ne törenler yapmışlar bir görseniz...

Kırkıncı gün misafir olan padişah ülkesine dönerken, bu ülkenin padişahına bir

kara gül hediye itmiş. Kat kat açılmış bir kara gül. Ama bu gül bir gün solup

dökülecek. Ne yapmalı? Padişah bahçıvanını hemen huzuruna çağırmış, kara

gülü gösterip:

 “Bak bu çok değerli bir güldür ama gün gelip kuruyacak. Bunu yiniden

yitiştir. Ancak bunun ilk goncasını bülbül koklamadan ben koklayacağım.”

Zaman akıp gitmiş. Döle durmuş toprak. Gül yitişip gelmiş, dallanıp

budaklanmış. En büyük dalında da kara göz gibi bir kara gonca. Şafak atarkana

tabii bahçıvan da derin uykudaykan bülbül durur mu daha? Böyle fırsat bir

daha ele geçer mi? Açılan goncayı koklamış doya doya. Bahçıvan sabah

uyandığında bi de ne görsün? Gonca açılıp gül olmuş, koklanıp solmuş.

Bahçıvan bunu utana sıkıla padişaha iletmiş. Padişah:

 “İden bulur!” dimiş.

 Yil gibi esip, su gibi akmış zaman. Gül budanmış, siyah zülfü dökülmüş.

Bunu yapan sen misin? Bu sefer bülbülün yuvasına bir alay ilan girerek üç

gözel yavrısını yimiş. Bülbül feryat fiğan itmiş, yiri göğü birbirine katmış. Bunu

gören bahçıvan hemen padişaha koşarak gördüklerini bir bir anlatmış. Padişah gine:

 189

 “İden bulur!” dimiş.

 Gışın arkasından bahar gelmiş. Öyle bir bahar ki; kuşlar şakımaya, sular

çağlamaya, çiçekler açmaya başlamış. Toprak da kabarıp gerneşmeye...

 Bahçıvan hemen bile sarılıp toprağı billemeye durmuş. Buram buram

terleyip çalışırken belin ağzına birden ala bir ilan gelmiş. Bel ilanın kafasını

dağıtmış, koparmış. Bahçıvan bunu da gidip anında padişaha söylemiş. Padişah

aynı lafı tekrarlamış:

 “İden bulur!”

 Saray bu, sazı sözü tefi, tamburu eksik mi olur? Padişah bir gün şehirde

dolanırken, ay mı ay, yıldız mı yıldız işte öyle gözel bi kız görmüş. Kendi

garısı olduğunu hiç düşünmeden onnan evlenmiş. Çocukları olmuş. Nur topu

gibi bi oğlan... İyi iyi geçinip gidellerken padişah gine gezintiye çıkmış. Bu

sefer de başka bi kız beğenmiş. Gine evde karıları olduğunu düşünmemiş. Onu

da alıp saraya getirmiş. Üstelik çocukları ile eski karılarını da saraydan atmış

beni irahatsız idiyollar diy. Karıları ile çocukları da gidellerken, “İnşaallah sen

de ittiğini bulursun.”dimişler.

 Aradan günler giçmiş. Padişah yini karısıyla da geçinmemeye başlamış.

Her gün kavga, her gün dırdır...Saraydaki huzursuzluklar her yire yayılmış tabii.

 Didik ya bu ülke kaynayan bir kazanmış. Halk umuru mu padişahın? O

hep bildiğini okuyor? Nihayet bıçak kemiğe dayanmış. El eline bakmaz,

köleliğe dayanmaz adam olan. Sarayı bir günde padişahın kafasına yıkmış halk.

Ülke ışıkla dolmuş. Herkesin mutluluk ve huzurnan yaşadığı bir düzen olmuş

ülkede.

 Gökten elmalar düşmüş bu ülkeye dirlik düzenlik getirenlere...

Satı ARABACI

4.2.36. Musa Emmi

Bir varmış, bir yokmuş,

 Evvel zaman içinde, kalbur saman içinde,

 İnsan gözü görmemiş, ağaçları kesilmemiş,

 Sarı papatyalar, mor menekşeler, rengarenk çiçeklerle süslü koca bir

şehirde insanlar huzur içinde yaşarlarmış. Bu şehrin en zengini Musa emmi diy

 190

biriymiş. Bütün dostları ondan memnunumuş. Akşama kadar gezinir, herkeşin

varını yoğunu görüvirirmiş.

 Musa emmi bir gün hastalanmış. Uzunca bir zaman hasta yattıktan

sonra ıccık iyileşmiş. Fakat gayrı dışarı çıkıp dolanamaz olmuş. Sadece evinin

önünde geziniyor, bazen de hiç yerinden kalkmıyor, dışarı bile çıkmıyormuş.

 Onun bir derdi olduğunu bütün dostları anlamışlar. Anlamışlar

anlamasına da o hiçbirine derdini anlatmıyormuş. Aslan bir gün yuvasının

önünde kara kara düşünürken İsmail efendi diy biri onu ziyarete gelmiş.

 “Aman Musa efendi senin bir sıkıntın var. Niye kimseye söylemiyon?”

diyip onun sırrını öğrenmeye çalışmış.

 Musa emmi hiç cevap vermemiş ama İsmail efendi onun derdini

öğrenmeyi kafasına koymuş bir kere. Onu kandırmak için bütün gün dil

dökmüş. Musa emmi de sonunda onun ısrarlarına dayanamamış.

 “Sana sırrımı söylerim söylemesine ama ya başkalarına söylersen?” dimiş.

 “Asla! Hiç başkasının sırrı söylenir mi? İnan bana ölene kadar sırrını

saklarım.” dimiş.

 Musa emmi ona güvenmiş ve derdini anlatmış.

 “Hani aylar önce hastalanmıştım. İşte o hastalıktan sonra gayrı gözlerim

görmüyor. Herşiyi bulanık görüyorum. Dışarlara ondan çıkamıyom.”

 “Geçmiş olsun efendim.” dimiş İsmail ama sinsi sinsi de ellerini oğuşturmuş.

 “Aman ha sakın kimse duymasın!” Diy bi daha tembih itmiş Musa emmi.

 İsmail efendi ordan ayrılır ayrılmaz bütün şehri dolaşmış. Tüm hekese

haberi anlatmış. Tabii laf bu, dönüp dolanıp Musa emminin kulağına da gelmiş.

 Musa emmi İsmail’in yaptığı hainliğe çok kızmış. Ama iyi görmediği

için bir türlü ne yapacağını bilememiş.

 191

 Bir gün aklına bir fikir gelmiş. Öldü numarası yapmış. Herkes

başsağlığına gelince İsmail efendi de gelmiş oraya. Musa emmi yatağında

yatarken, tam İsmail’in yanına yanaştığı bir anda kalkıvırmış. Elindeki sakladığı

ipi boynuna geçirivirmiş. Nerden geldiğini anlayamayan İsmail, habire kendini

boğmaması için yalvarıyormuş.

 Musa emmi de sana bu kadar ceza yiter diyip bırakıvırmış onu.

Ondan sonra herkes daha çok saygı göstermeye başlamış Musa emmiye. Çünkü

gözleri az görse bile kimseye iyilik yapmaktan vazgeçmiyormuş.

Halime KİLO

4.2.37. Hasibe’nin Gırmızı Ayakkabıları

 Bir varmış, bir yokmuş. Tok açın halinden ne ağnar? Evvel zaman

içinde, dünya devran içinde. Dünyanın içinde, memleketlerden birinde bir köyde

Hasibe diy bir gız yaşarmış. Bu gız her şiye imrenirmiş. Her gördüğünü almak

isterimiş. Ailesi disen, ne her gün ekmek soğan yiyecek kadar fakir, ne de

saray sufraları kuracak kadar zenginimiş. Gendi yağlarıynan gavrulan orta halli

bir aileymiş. Onun istediklerini güçleri yittiğince almaya çalışıllarmış amma

Hasibe’yi hiç mutlu idemezlermiş. Babasından gırmızı ayakkabı ister, alınınca

da başkasında gördüğü sarı ayakkabılara imrenip onu istermiş bu sefer. Artık

gırmızı ayakkabıları da isteyerek giymezmiş. Ailesi onun bu huyundan bıkmış.

Hiç elindekilerle mutlu olmaz, alınanların kıymatını bilmezmiş. Hep gözü

başkalarının malındaymış.

 Bir gün köyde gezinirken çayırda otlayan bir eşşek görmüş. Yanına yaklaşıp:

 “Keyif sende, keşke ben de eşşek olsaydım!” dimiş.

 “Aiii, haline şükrit güçük gız. Sen benim dağdan odun getiren halimi

görsen böyle dimezdin.” dimiş eşşek.

 Bu sefer de az ilerde güneşte gerinip esneyen bir kedi görüp, onun

 192

yanına gitmiş Hasibe.

“Oh keyif sende, keşke ben de bir kedi olaydım!” dimiş.

“Miyavv. Haline şükritsene, sen bir de beni köpekler govalarkan görsen.” dimiş kedi.

 Hasibe yişilliklere doğru gidince bu sefer de bir çoban görmüş. Adamın

ayağında ayakkabı yokmuş.

 “Sen niye yalınayaknan geziyon?” diy sormuş.

 Çoban ayakkabım yok dimeğe utanmış.

 “Ben ayakkabı giymeyi sevmem.” dimiş.

 Bu sırada çobanın otlattığı kuzulardan biri konuşmaya başlamış.

 “Niye yalan konuşuyon? Her gün akşam ayağına batan dikenleri ağlaya

ağlaya çıkartıyon ya!” diyince ayakkabısı olmayan çoban utanmış yalan söylediğine.

 Çoban utanmış amma Hasibe ondan daha çok utanmış. Evde beğenmediği

kaç dene ayakkabısı olduğunu aklına gelivirmiş. Çobana da dimiş ki:

 “Utanma. Esas benim utanmam ilazım. Elime geçenleri beğenmeyip hep

daha fazlasını istedim. Ne kötü!”

 O günden sonra Hasibe, başkalarının elindekilere heves itmemiş. Allah’ın

virdiklerine hep şükritmiş.

 Zeynep CAN

 4.2.38. Garibanlar

 Bir varmış, bir yoğmuş. Evvel zaman içinde, kalbur saman içinde

mutlu yaşayan bir aile varımış. Bu küççük aile ana, baba bi de Hasannan

Fadim adında iki çocuktan miydana gelmiş. Amma hayat hep mutlu sürer mi?

Ne yazık ki bi gün Hasan ile Fadim’in anaları ölmüş. Babaları da çocukları

anasız kalmasın diy onlara yeni bir ana getirmiş.

 Günler geçip giderken eve gelen yini ana çocukları sık sık azarlar,

döverimiş.

 193

 Sonraları onları istemez olmuş. Babalarına: “Ben bunlarla başidemiyom,

bu çocukları dağa götürüp orada bırakalım.”dimiş. Fakat bu konuşmaları yan

odadaki Hasan duymuş, bi kiğada evlerinin nümerosunu yazmış. Çünküm eğer

onları dağda bırakıllarsa onun da bir yapacağı varmış. Yola çıkmışlar. Az

gitmişler, uz gitmişler,dere tepe düz gitmişler. Yimyeşil, bi yire gelmişler.

Konakladıkları yirin biraz yukarısında bir benzinci varmış. Babaları: “Siz burada

oynayın, ben ananızla benzinlikten benzin alıp geleyim.” dimiş. Çocuklar da

babaları hemen gelecek sanıllarmış. Oyuna devam eden çocuklar bir vakıt

sonra havanın kararıp, akşamın alacasının çöktüğünün farkına varmışlar. Amma

Hasan ne yapması gerektiğini biliyormuş. Oraya gelirken cibine yazdığı

nümeroyu birine göstermişler, o da onları evlerine ulaştırmış. Onları birdenbire

karşılarında gören babaları ve üvey anaları şaşakalmışlar. Ne yapacaklarını, ne

diyceklerini bilememişler.

 Günler günleri govalamış. Analık gine huzursuzluk yaratmaya başlamış,

ne yapıp itmiş, babalarını çocukları atıp gelme konusunda kandırmış gine. İrtesi

gün iki çocuğunu da yanına alan baba Yişilsu’ya doğru yola koyulmuş.

Ormânâ vardıklarında babaları bu sefer de onları: “İlerde bir davşan gördüm, siz

bekleyin ben onu vurup getiriyim.”diy gandırmış. Ağşam olmuş, yimek vakti

gelmiş amma babaları bir türlü gelmemiş. Babalarını aramak için yola düşen

zavallı çocuklar bir su perisi ile garşılaşmışlar. Pericik onların halını bildiği için

evlerine gadar getirivirmiş. Övey ananın götülüklerini de babalarına

anlatmış.Babaları ise çok sevinmiş yavrularına kavuştuğuna. Analığın kötü bir

kadın olduğunu anlayan babaları uzaklaştırmış onu evden. Bir daha da

gelmemesini söylemiş. Analık çok pişman olmuş ama iş işten geçmiş tabii.

Hiçbiri onu affitmemişler. Kendilerine güzel bir ev kurup, mutlu bir hayat

yaşamışlar. Onlar irmiş muradına, biz çıkalım kerevetine...

Zeynep CAN

 4.2.39. Gutu Gutu İçinde

 Evvel zaman içinde, kalbur saman içinde, develer tellal iken, pireler

berber iken, ben babamın beşiğini tıngır mıngır sallarken memleketin birinde

 194

bir karı koca yaşarımış. Her durumları iyiymiş amma çocukları yokmuş. İkisi de

buna pek üzülür, çocuk hasretiynen yanıp tutuşullarmış.

 Kadın bir gün yolda giderken bir gutu görmüş. “Ah! Allah bana bir

çocuk vireydi de gutu olaydı.”

 Kadın gutuyu geçip giderken:

 “Anne!” diy ses duymuş. Dönüp bakmış, konuşan gutu. Yürüyormuş da.

Kadın şaşırmış, sevinmiş. Gutuyu alıp eve gelmiş. Iccak suynan yıkamış. Sonra

da ona bir ad düşünmeye başlamış. Bir türlü bulamamış istediği adı. Sonunda:

 “Senin adın da gutu olsun.”dimiş.

 Aradan vakit geçmiş, karı koca gutuya alışmış, sevmişler onu. Bir gün

komşuları misafir gelmiş evlerine. Evde dolanıp duran gutuyu görünce

şaşırmışlar. Hele gutu konuşunca afallayagalmışlar. Kadın komşularının halini

görünce:

 “O gutu benim çocuğum.”dimiş. Komşular gutuya sorular sormuşlar, gutu

da hepsine cevap virmiş.

 Kadın bir gün gutuya para komuş. “Bu paraya iki ekmek al da gel.” dimiş.

 “Hemen alıp gelirim ana.”diyip bakkala goşmuş gutu. Bakkala gelince bi

göşede durmuş. Biraz beklemiş. Bakkal da garısı hasta olduğundan ona kebap

yaptırmış. Kebabı nereye koyacağını düşünürken gutuyu görmüş. Gutuya

koymuş. Gutu biraz daha beklemiş. Bakkal işe dalınca hemen gaçıp eve gelmiş.

Evde gutuyu gören kadın:

 “Hani ekmekler?” dimiş.

 “İçime bak”dimiş gutu. Kadın gutuya bakınca kebabı görmüş, oturup

afiyetnen yimişler.

 Aradan bir zaman daha geçmiş, gutu evde durmaktan sıkılmış. Bir gün

kadına:

 195

 “Ana! Evde dura dura sıkıldım. Biraz dışarda gezmek istiyorum.”dimiş.

 “Dolaş amma etrafına dikkat it!diye uyararak izin virmiş gadın.

 Gutu çıkmış sokağa. Bir zaman dolanmış sokaklarda. Oralık senin buralık

benim diyip gezmiş. Gezerkene önüne bir hamam çıkmış. Merak idip girmiş

hamama. Hamam o gün gadınlaraymış. Gutu durmuş bir köşeye. Hamama gelen

gadınlar da altınlarını hamamcıya virillermiş. Hamamcı o gün dolabın anahtarını

bulamayınca, yanındaki gutuya koyuvurmuş kadınların altınlarını. Sonra da işine

devam itmiş tabii.

 Gutu adamın işinin çokluğunda yararlanıp gaçmış oradan, eve gelmiş.

 Gadın gutuyu yoklamış içeri girer girmez. İçindeki altınları, ziynetleri

görmüş. Gözü kamaşmış, pırıltısından bakamamış onlara. Ömründe ilk kez bu

kadar çok altın görüvirmiş. Sevinçlerinden göklere uçmuş garı goca.

 Aradan zaman geçmiş. Gutunun gine canı sıkılmış. İzin alıp çokmış

sokağa. Gine sokaklarda dolaşmış. Dolaşırken bir at görmüş. Ata doğru

yaklaşmış. At da basıp içini dışını kirletmiş gutunun. Hem de öyle batırmış ki

söylenecek gibi değil.

 Gutu ağlayarak eve gelmiş. Gadın evde gutunun her yanını pislik içinde

görünce sinirlenmiş. “Ne bu halin?” diy kızmış. Yanına yaklaşınca gutunun çok

kötü koktuğunu hissetmiş. İçi de pislik içindeymiş gutunun. Kadın daha da

sinirlenmiş. Evin kirlenmesine çok kızmış. Bağırmış, çağırmış, hırsını alamayınca

da üstüne çıkıp iyicene ezmiş gutuyu.

 Gutunun yaşamasının sebebi sevgiymiş. Nifret de yok olmasının sebebi

olmuş. Hırsı geçen gadın gutuya seslenmiş, cevap virmemiş gutu. Yaptığna

pişman olmuş, yalvarmış gutuya amma nafile. Cevap alamamış gutudan. Belki

temizlenince konuşur, canlanır diy düşünüp bir gözel yıkamış, güneşte gurutmuş.

 Ne itmişse gadın canlandıramamış gutuyu. İşte böyle bir masalımız da

sona ermiş.

 196

 Dünya sevgiynen beraberdir, sevgi bitti miydi nifret gelir , herşiy biter.

Tıpkı masalımızda olduğu gibi. Girisini düşünmek sağa galmış gayrı.

Zeynep CAN

 4.2.40. Hürü Gız

 Bir varımış, bir yoğumuş. Allah'ın kulları darıdan çoğumuş. Hava güzel, su

güzel, dünyalar çok güzelimiş o zamanlar. İşte zamanlardan böyle bi zamanda Hürü

adında bu gız yaşarmış. Bı gızcağız bi bilgili, bi akıllıymış ki, sormayın... Babası bi

gün Hürü'ye dimiş ki:

 “A benim gözel gızım, can gızım, canan gızım... Senin bu gadar aklınla bıırda

galman doğru değil. Seni gönderecem emminin yanına, okuyup adam olasın deyi.”

 “A benim gözel babam, sen ne dirsen ben onu yaparım, bilmen mi? Dileğin

dileğimdir. Ben de okuyup adam olmak isterim, gardaşlarım okumadı ben barime

okuyum.”

 Böle didikten sona düşmüşler yola. Gendisi Hacı yollarına. Hürü de İstambol

yol1arına..Az gitmiş, uz gitmiş, dere tepe düz gitmiş. Sonunda ulaşmış Hürü

İstambul emmisinin yanına. Daha varı varmaz ona, emmisi göz komuş gıza. Böle

emmilik olur mu? Amma belli itmemiş tabii. Hoş beş onbeşten sonra sıra gelmiş eve

gitmeye. "Ben seni sokaklarda bırakacam, töbeler töbesi bırakmam." diyip götürmüş

evine emmisi. Evde de yaşarımış kötü kalpli bi cadı. Daha girellerken emmisi bi kaş

göz itmiş cadıya, anlayıvırmış cadı. Meğersem aralarında böle anlaşıllarmış

guzum,emmiynen cadı. Cadı aldığıyla gapatmış ikisini bi odaya. Gıznan emmisi

galınca odada, emmisi kötü şiyler yapmak istemiş. Hürü de alıp ordaki ipi, dolamış

emmisinin boynuna..herif öleceğimiş ölmesine amma cadı gelip diriltmez mi

emmiyi? Gızcağız da napacağını bilememiş. "Bari bikaç gün bi yol görünmeden,

burdan gaçıyım."diy düşünmüş. Amma emmisi bi fenayımış ki, gardaşma mektop

yazmış, senin gız okumaz, adam olmaz deyi. Babası da inanmış ona. "Öle gız olmaz

ossun. Kes onu, gayrı yaşamak girekmez ona. Ganlı cavluğunu görmedikçe inanmam

ha!" dimiş babası.

 197

 Emmisi bilemez mi ağasının ne mal olduğunu. Akka itmiş, tokka itmiş almış

gızın cavluğunu. Kendi parnağından ıccık kesip sürmüş kanı. Göndermiş babasına.

Bu arada bağlamış gızı da bi ağaca. Bi yirlere gaçamasın deyi. Gız uyurumuş emme

uyanmış. Uyanıp da gendini bağlı bulunca ağlamaya başlamış. O böle ağlarkene nur

yüzlü, açık gözlü bi dede peydah oluvurmuş orda. dimiş ki gıza:

 “Taa şordaki davarları görün mü?”

 “Görürüm.” dimiş Hürü.

 “Onları şimci bu tarafa geliyollar. Dişilerinin sütünü sağ, irkekleri de bi

sulayıvır.”

 “Temam.” dimiş gız.

 Iccık sona gelince davarlar gız yapmış dedenin didiklerini. Davarların sahibi

da zengin mi zengin bi beyimiş. Uzaktan görünce gızı, âşık olmuş ona. Evlenmiş

orman ya, bi de gözel çocukları olmuş.

 Günler böle geçip giderkene düğün vakti gelmiş, çatmış. Kimin düğünü mü?

Beyin gardaşının düğünü. Tam düğüne gitcekleri vakit evdeki hızmatçı yapmış

yapacağını. "A beyim, akıllı beyim, ne diy böle oyalanın. Sen git hele, ben getirrim

Hürü'yü arkan sıra." dimiş. Bey de inanmış ona, düşmüş yola. Bu arada Hürü’yü

seymez ya kötü hızmatçı, çocuğunu da kesekomuş ses çıkarmasın diy.

 Yola düşünce Hürü tovlate gitceğini söylemiş, gurtulmuş o hızmatçıdan.

Gendinin oyuna geldiğini ağnayan hızmatçı, "Senin Hürü attı çocukları gaçtı."dimiş

beye. Bey akıllı ya, inanır mı hiç güzüm? Garısını armaya çıkmış. Aramış, taramış,

yolu gelmiş bi kuyuya. "Şu guyudan bi tas su içivirem."dirkene Hürü'yü görü gibi

olmuş guyuda. "Yok canım ne işi var burda?"diyip oralı olmamış. İçmiş suyunu,

düşmüş gine aramaya. Halbuki gız guyuda guyuda yaşanmış. Bakmış olmayor,

yakalanacak beye. Korkusundan gine gelmiş baba ocağına. Babasıgil de hızmatçı

arallarmış, almışlar Hürü'yü hızmatçı diy. Anası ıccık benzetir gibi olmuş ya,

herifinin gorkusundan dimemiş bişiy.

 Günler günleri govalarkan beyin yolu düşmüş gızın köyüne. "Köy kayfesinde

bi cigara tüttürüyüm , gine ararım." dimiş gendi gendine. Varınca kayfede ahbab

olmuşlar gızın emmisiynen. Meğersem emmisi de iflas itmiş de gelmiş köye. Emmisi

her bişiyi ağnatınca, ağnayıvırmış bey işin doğrusunu. Yaşatır mı gayrı onları?

 198

Öldürmüş cadıynan, emmiyi. Garısını almış baba evinden, gine mutlu mutlu

yaşamışlar.

 Bu masal da böle bitmiş. Onlar irmiş muradına, biz çıkalım kerevetine...

 Zeynep CAN

 199

 BÖLÜM V

SONUÇ VE ÖNERİLER

Masal denince akla boş zamanları değerlendirmek için anlatılan ve uzun kış

gecelerinin eğlencesi olan hikâyeler gelir. Aslında masalların amacı bu değildir.

Masal anlatıcıları bu araçlarla çocukları hem eğitmekte hem de eğlendirmektedirler.

Nitekim bu masallarda birçok anlatıcı masallarını dile getirmişler, bazı yazarlar da bu

masalları derleyecek masal kitapları yayınlamışlar, böylece çocuk eğitimine büyük

katkıda bulunmuşlardır. Yurt dışında La Fontaine, Aisipos, Beydeba; yurdumuzda

ise bu işin öncülüğünü yapan Ziya Gökalp, S. Ender Siyavuşgil, Nesip Yağmurdereli,

E. Naci Gökşen… vb. daha burada adını sayamayacağımız değerli ustalar alana

katkıda bulunmuşlardır. Bu kişilerin masallarının çocuk terbiyesi üzerindeki

etkilerinden bahseden hocamız S. Sakaoğlu, “Gümüşhane Masalları” adlı kitabının

“Giriş” bölümünde konuya genişçe değinmiş ve ardından da kendisi masala şöyle bir

tanım getirmiştir. “Kahramanlarından bazılar hayvanlar ve tabiatüstü varlıklar olan,

olayları masal ülkesinde cereyan eden, hayâl mahsulü olduğu halde dinleyenleri

inandırabilen bir sözlü anlatım türüdür. (Sakaoğlu, 1973, s.5)

Masallar çocukların her zaman ilgisini çekmiştir. Masalın ilginçliği,

olaylarının, kahramanlarının olağanüstülüğü onların hoşuna giden şeylerdir. Çocuk

eğitiminde de büyük rol oynayan masallardan, çocukların en çok hoşuna giden türü

ise hayvan masalladır. Daha çok kısa metinlerde dikkatlerini toplayabilen çocuklara

umumiyetle hayvan masallarının anlatılması tercih edilir. Çocuklar hayvanların

sembolik olarak kullanıldığı bu masallardan birtakım dersler alırlar. Onlar

çalışkanlığın, doğruluğun mükâfatını; kötülüğün, tembelliğin, ihanetin cezasını ilk

olarak masallarda öğrenirler. (Şimşek, Masalların İns. Eğt. Bak. Önemi, s.20)

Prof. Dr. Ali Berat Alptekin hocamız da Hayvan Masalları adlı eserinin giriş

bölümünde bu masalların eğitici yönünü şöyle sıralamıştır.

1- Hayvan masalları kısa ve nesir şeklinde oldukları için öğrenilmesi ve

dinlemesi kolay olan metinlerdir.

2- Masallar halk bilimi için iyi bir kaynaktır. Özellikle asıl halk masalları diye

 200

adlandırdığımız türlerde; doğum, evlenme, ölüm, ad koyma, bayram âdetleri, hacca

gitme… vb. konular masal metinlerinin içinde anlatılarak, çocuğa geçmişiyle bugünü

arasında bağ kurmaktadır. Bizim incelediğimiz masallardan da 1. ve 6. numaralı

masallarda evlenme, 40 numaralı masalda hacca gitme konularına temas edilerek, bu

geleneklerin yöresel olarak farklılaşabileceği gösterilmiştir.

3- Hayvan masalları ve diğer masal türlerinede de iyiler ödüllendirilmekte,

kötüler ise cezalandırılmaktadır. İşte bu masalları derleyen çocuk, daha hayatının

başında iyi-kötü, doğru-yanlış…vb. zıt kavramlardan birisinde hayatın yön

verecektir. İncelediğimiz 19 numaralı masalda Kiraz kız iyiliğinin karşılığını

görürken, 18 numaralı masalda Hasan emmi yaptığı kötülüğün bedelini ekmek

parasından olarak ödemiştir.

4- Çocuk, hayvan masallarını da diğer masal türlerini de okuyarak farkına

varmadan kendi mitolojisini öğrenmektedir.

5- Aslında çocukların eğitimi için önemli gördüğümüz masal metinleri

yaşlıların özellikle siyaset adamlarımızın da işine yaramaktadır. Siyaset adamları yeri

geldiği zaman anlattıkları masalla dağılan dikkatleri toplayabilirler.

6- Masallar çocuğun dini eğitimi bakımından da önemlidir. Elbette bu

masallarda namaz surelerini öğretmeyeceğiz. Yalnız çocuğa Allah, Peygamber,

melek sevgisini ve ibadet yapılan yerleri bu metinlerin yardımıyla daha kolay

öğretebiliriz. (Alptekin, Türk Masallarında Dini Eğitim) Örneğin incelediğimiz 15.

masalda genç kız ile delikanlının dini emirlere riayet ederek evlenmeden beraber

olmadıklarını, 40. masalda da hacca gitmenin İslamî bir emir olduğunun işlendiğini

görüyoruz.

7- Masalların yardımıyla çocuğa çevre bilincini verebiliriz. Yaşadığımız

dünyaya zarar verdiğimiz zaman cezasını er ya da geç kendimizin çekeceğini

anlatabiliriz. İncelediğimiz 14. masalda yaşadığımız mekânların temiz olması

gerektiği üzerinde durularak, temizlik bilinci aşılanmaya çalışılmıştır.

8- Hayvan sevgisi olmayan bir kimseye insan sevgisi de olmaz. Bu sebepten

çocuk, hayvanları sevmeyi masallardan öğrenmekte ve geleceğinin şablonunu daha

ilk dinlediği metinde kendi kafasında kurmaktadır. (Alptekin, Hayvan Masalları,

2005, s.28) Örneğin tezimizde geçen 7 numaralı masal tam da bu konuya temas eden

 201

bir örnektir. Bunun dışında 5, 22 ve 27 numaralı masallarda da yer yer bu konuya

değinilmiştir.

Yukarıda ele aldığımız eğitici yönlerinin dışında masallar, çocukların bilişsel

gelişiminde de önemli bir araç vazifesindedirler. Çocuğun hem ferdi kabiliyetlerinin,

hem de topluma uyum sağlamasının gelişmesini sağladığı gibi, okunan masalların

anlatımıyla da çocuğun belleğinin gelişimine katkıda bulunmuş birer araç

olmaktadır. Ayrıca vermiş oldukları birtakım mesajlar yoluyla, çocuğun kötü

davranışlardan uzaklaşmasını ve iyi davranışlara yönelmesini telkin ederler. Bundan

dolayı da topluma uyum sağlamasını kolaylaştırırlar.

“Masalların İnsan Eğitimi Bakımından Önemi” adlı makalesinde Dr. Esma

Şimşek konuyu 5 başlık altında incelemiştir.

1. Masalların çocuk terbiyesi bakımından önemi,

2. Sosyal hayatın işlenişi bakımından önemi,

3. Problemin anında çözümü bakımından önemi,

4. Halk hekimliği bakımından önemi,

5. Dini inanışların masallara tesiri.

Netice olarak da masalların küçük çocuklara olduğu kadar yetişkinlere de

ders veren bir öğretmen olduğunu belirten hocamız; onların bazen sosyoloji bilgisini,

bazen dini eğitimi, bazen de bir tıp eğitimini bizlere dolaylı olarak aktardığını

vurgulamaktadır. (Şimşek, Masalların İnsan Eğitimi Bakımından Önemi, s. 22)

Dr. Bilge Seyidoğlu ise bir makalesinde “Çocukların çok sevdiği masallarla

eğitim son derece tesirli bir yoldur. Muayyen bir yaşa gelmeden çocuğa istenilen

şekli verebilmek çok kolaydır. Çocuğu karşımıza alıp nasihat ederek, şunu yap, bunu

yapma diye emir vermeye kalkarsak çocuk ya isyan eder veya bir kulağından girip

öbür kulağından çıkar.” diyerek çocuk eğitiminde masalın önemini belirtmiştir.

(Masal ve Masal Anlatanlar, Yağmur. 1(6). Erzurum, 1977, s. 48)

Yıllardan beridir bitmez tükenmez çalışmalarıyla hepimizin öncüsü olan Prof.

Saim Sakaoğlu hocamız masalların eğitici yönünün daha etkili olabilmesi için onu

anlatan kişinin özelliklerine de dikkat çekmiştir. “İyi bir masalcı, her şeyden evvel

 202

kendisini karşısındakilere kabul ettirmeli, anlatımı esnasında masala bir şeyler de

katmalıdırlar.” diyerek iyi bir masal anlatıcısını tarif etmektedir. (Masal Anlatıcısının

Bazı Hususiyetleri, s. 130-131)

Çalışmamızın öncelikle eğitimcilere ve ardından ana-babalara bir kaynak

olması bakımından bazı önerilerde bulunarak tezimizi sonuçlandırmak istiyoruz.

Masallar okullarımızda şu amaçlarla kullanılabilir:

1. Derslere hazırlık aşamasında, öğrencileri derse motive etmek için

2. Ders aralarında öğrencileri farklı bir etkinlikle dinlendirmek için

3. Ders sonunda davranış kazandırmak için kullanılabilir.

Bu konuda detaylı bilgi veren Nedim Bakırcı’nın da önerilerini göz ardı

edemeyiz. Masal seçiminde;

a. Çocukların yaşına ve psikolojisine uygun olanlar seçilmelidir.

b. Masal kitapları 1. hamur veya kuşe kağıda basılmalıdır.

c. Bol resimli kitaplar tercih edilmelidir. Resimlerde canlı renkler

seçilmelidir.

d. Sayfada resim büyük, yazı az olmalıdır.

e. Cümleler kısa, sade ve anlaşılır olmalıdır.

f. Çocuğun dil gelişimini etkileyeceğinden seçilen kelimelere dikkat

edilmeli, imlâda birlik sağlanmalıdır.

g. Eserde çocuğa din, vatan, millet, aile, bayrak, tabiat, hayvan sevgisi

verilmelidir.

h. Çocuğa verilecek düşünce doğrudan değil, metne serpiştirilmiş olmalıdır.

i. Metinde şiddet içeren unsurlar varsa en aza indirilmelidir. (N. Bakırcı,

Türk Dünyası Coğrafyasında Tespit Edilmiş Hayvan Masalları Üzerinde

bir İnceleme, Konya, 2004 s. 36-37)

Ayrıca okullarımızda yakın çevrede bulunan masalcılar çağrılabileceği gibi,

varsa masallarla ilgili kaset, cd ve vcdler kullanılarak bu araçlardan daha etkili bir

şekilde yararlanılabilir. İnanıyoruz ki bu sayede çocuklarımız hem zevkle ders

işlemiş olacaklar, hem birtakım davranışlar kazanmak suretiyle kendilerine ve

topluma yararlı insanlar olacaklardır. Ayrıca yabancı kültürler yerine Türk kültürüyle

yetişerek, dinine, vatanına ve milletine sahip çıkan evlâtlar olacaklardır.

 203

KAYNAKLAR

Ailem ve Ben dergisi. (2006). "Çocuk ve Masal". Sayı. l (Ocak).s. 13

Aksan, D. (1977). Türkçenin Gücü, Türk Dilinin Zenginliklerine Tanıklar.

Ankara: Bilgi yayınları.

Alptekin, A.B. (1982). Taşeli Platosu Masallarında Motif ve Tip

Araştırması. Erzurum.

Ana Britannica (1989). C.15. İstanbul: Ana Yayıncılık

Bloom, B.S. (1979). İnsan Nitelikleri ve Okulda Öğrenme.(Çev: A.

Özçelik). Ankara: M.E.Basımevi

Boratav. P.N.(1969). 100 Soruda Türk Halk Edebiyatı. İstanbul

Burth, J. & Demirtaş, A. (1997). İlköğretim Sosyal Bilgiler Öğretimi.

Ankara: Yok/Dünya Bankası. M.E.Geliştirme Projesi

Büyük Lauresse (1986). C.15. İstanbul.s. 7811

Büyükkaragöz, S.S. (1998). Öğretmenlik Mesleğine Giriş. İstanbul

Demiray, K. (1962). Türkçe Çocuk Edebiyatı. İstanbul: M.E.Basımevi

Develioğlu, F. (1981). Osmanlıca- Türkçe Ansiklopedik Lügat. Ankara:s.47

Elçin, Ş. (1986). Halk Edebiyatına Giriş.Ankara, s.368- 371

Emiroğlu, S. Meram İlçesi (Konya) Masalları Üzerine Bir İnceleme.

(Yayımlanmamış Doktora Tezi).Konya

Fidan, N. & Erdem , M. (1993). Eğitime Giriş. Ankara

Güleç, H. (l988). Halk Edebiyatı. İstanbul: Çizgi Kitapevi Yayınları.s.66-87

Günay, U. (1975). Elazığ Masalları. Erzurum.

 204

Güney. E.C. (1948). En Güzel Türk Masalları. İstanbul.

İlköğretim Türkçe 5 Öğretmen Kılavuz Kitabı (2005). İstanbul: M.E.

Basımevi

İlköğretim 5 Fen ve Teknoloji Öğretmen Kılavuz Kitabı. (2005). İstanbul: M.

E. Basımevi

Kantarcıoğlu, S. (1991). Eğitimde Masalın Yeri. İstanbul: M.E.Basımevi

Konya İl i ve İlçeleri: Tarih, Kültür ve Doğal Zenginlikleri. (1994). Konya: Arı

Ofset

Konya İl Yıllığı. (1969). Ankara: Güzel Sanatlar Matbaası.s.59-68

Meydan Lauresse. (1992).C.13. İstanbul.

Oğuzkan, A.F. (2000). Çocuk Edebiyatı. Ankara

Özdemir, E. (1992). Yazınsal Türler. İstanbul: Bilgi Yayınlan.s. 322-331

Özüdoğru, Ş. (2005). Eğitimci Gözüyle Çocuk Eğitimi. Konya:

 Püsküllüoğlu, A. (1994). Arkadaş Türkçe Sözlük. Ankara:s.717 Sakaoğlu, S.

(1999). Masal Araştırmaları. Ankara: Akçağ Yayınları.

Senemoğlu, N.(l998). Gelişim, Öğrenme ve Öğretim. Ankara: Özsen

Matbaası

Seyidoğlu, B. (1975). Erzurum Masalları Üzerinde Araştırmalar. Ankara.

Şirin, M.R. (1988). Çocuk Edebiyatı Yıllığı. İstanbul: Gökyüzü Yayınları. S.39-

42

Taner, N. (1992). Masal Araştırmaları. İstanbul.s.97

Tezel, N.(1997). Türk Masalları. Ankara: Türk Tarih Kurumu Basımevi

 205

Tezel. N. (1997). Türk Masalları 2. Ankara: Kültür Bak. Türk Tarih Kurumu

Basımevi

Türk Dil Kurumu. (1997). Resimli Türkçe Sözlük. Ankara: Türk Tarih

Kurumu Matbaası, s.395

Türk Halk Kültürü Araştırmalar (1999).Ankara. T.C. Kültür Bakanlığı

Yayınları.s.55-63

Türkçe Öğretimi.(l987). Anadolu Ü. Açık Öğretim Fak. Yayınları, Ankara

Uçan, F. (l990). Ünitelerle Konya İli. İstanbul:s.298-320

Yangın, B. (1999). İlköğretimde Türkçe Öğretimi Modül 4. Ankara: T.C.

M.E.B. Proje Koordinasyon Dairesi Başkanlığı

Yavuz, M.H. (1997). Masallar ve Eğitimsel İşlevleri. Ankara: Ürün

Yayınları

MAKALELER

Alptekin, A. Berat. (1982). “Türk Masallarında Dinî Eğitim”. Erciyes: 5,(55) s.

15-16

Çatalkaya, C. (2004). "Anadolu Perileri". Zamansız Edebiyat ve Sanat

Mecmuası.Bursa.s. 1-4

Dilidüzgün, S. (1994). "Masalın Eğitimdeki Yeri". Çağdaş Eğitimle Sanat

Dergisi. İstanbul: Çağdaş Yaşamı Destekleme Derneği Yayınları.s.1-11

Sakaoğlu, S. (1976). “Masalda İleriye Hazırlık Motifleri”. Ankara: I. Uluslar

arası Türk Folklor Kongresi Bildirileri II s. 291-295

Sakaoğlu, S. (1980). “Masal Anlatıcılarının Bazı Hususiyetleri”. Burdur: Ocak-

Şubat s. 3-6

Şimşek, E. (1991). “Masalların İnsan Eğitimi Bakımıdan Önemi”. Erciyes: 14

(166) s. 20-22

 206

ÖZGEÇMİŞ

 01.07.1977'de Konya'da doğdu. İlköğrenimini Gazi Mustafa Kemal

İlkokulu'nda, orta öğrenimini Karma Ortaokulu'nda, lise öğrenimini Atatürk Kız

Lisesi'nde tamamladı.

 1994 yılında Selçuk Üniversitesi Eğitim Fakültesi Sınıf Öğretmenliği

Bölümü'nü kazandı ve 1998 yılında mezun oldu. Aynı yıl Konya ili Bozkır ilçesinde

sınıf öğretmeni olarak göreve başladı.

 2001 yılında Selçuk Üniversitesi Sosyal Bilimler Enstitüsü İlköğretim

Anabilim Dalı Sınıf Öğrtemenliği Bilim Dalında lisansüstü öğrenimine başladı.

 Halen Konya ili Selçuklu ilçesi Aşağıpınarbaşı İlköğretim Okulu'nda sınıf

öğretmeni olarak görev yapmaktadır.

 H.Tuba YALDIZ

ADRES: Aşağıpınarbaşı İlköğretim Okulu

Selçuklu / KONYA

