
Andersen’den Masallar

www.cizgiliforum.com 1

Hazırlayan Yasemin Dikmetaş
Copright©Akvaryum Yayınevi
Akvaryum Yayınevi 2005 , 100 Temel Eserler Dizisi
AKVARYUM YAYINEVİ Yeşilce mah. Çelik Sok. Akdeniz İş Hanı NO:69 A 4.
LEVENT/İSTANBUL Tel: (0212) 279 56 26 (Pbx) Fax:(0212)278 66 14
http://www.akvaryumyayinevi.com
e-posta: akvaryiim@birlesikbasim.com.tr
Grafik Tasarım: Zeynep Güleç
Kapak Tasarım: Hasan Tekin
Basım Yeri: Birleşik Matbaası - İst
Tel: (0212) 279 56 26
Eylül - 2005
http://www.birlesikbasim.com.tr
İÇİNDEKİLER
KIRMIZI AYAKKABILAR .. 7
ÇAKMAK .. 15
KÜÇÜK IDA'NIN ÇİÇEKLERİ .. 25
ÇAM AĞACI .. 35
KÜÇÜK DENİZ KIZI .. 46
PAPATYA .. 73
THUMBELINA .. 75
ESKİ EV .. 80
BÜYÜKANNE .. 86
İMPARATORUN GİYSİLERİ .. 88
KÜÇÜK KİBRİTÇİ KIZ .. 95
KÜÇÜK ÇİRKİN ÖRDEK .. 99
KARDAN ADAM ... 112
UÇAN BAVUL ... 118
KELEBEK ... 126
AY DEDİ Kİ ... 130
EKŞİ ELMALAR ... 137

http://www.cizgiliforum.com
http://www.akvaryumyayinevi.com
mailto:akvaryiim@birlesikbasim.com.tr
http://www.birlesikbasim.com.tr

Andersen’den Masallar

www.cizgiliforum.com 2

KIRMIZI AYAKKABILAR
Küçük, zarif, şipşirin, minicik bir kızdı ama öylesine yoksuldu ki, yazın çıplak ayakla
geziyor, kışmsa ayaklarını yara yapan kaba takunyalar giyiyordu.
Oturdukları köyde, ihtiyar bir ayakkabıcı vardı. Kırmızı, eski kumaş parçalarıyla
elinden geldiğince uğraştı ve küçük kıza bir çift küçük ayakkabı yaptı. Ayakkabılar
pek güzel değildi ama ihtiyar adam bütün iyi niyetini kullanmıştı. Bu ayakkabıları
Karin adındaki bu zavallı küçük kız için yapmıştı.
Karin, annesinin gömüldüğü gün ilk kez bu kırmızı ayakkabıları giydi. Bunlar matem
ayakkabıları değildi, ama zavallı küçüğün başka ayakkabısı yoktu. Çıplak ayaklarına
ayakkabıları giydi ve zavallı annesinin tabutunu öylece izledi.
İşte o sırada içinde ihtiyar bir hanım bulunan güzel bir araba oradan geçti. Kadın
çocuğu görünce ona çok acıdı.
Rahibe dönerek:
- Bu küçük kızı bana veriniz, ben ona bakarım, dedi.
Karin, bu olaya kırmızı ayakkabıların yardımcı olduğunu sanıyordu. Fakat, ihtiyar
kadm onların çok çirkin olduklarını söyleyerek yaktı. Küçük kıza temiz ve güzel
giysiler giydirdi.
Zamanla dikiş dikmeyi ve okumayı öğretti. Herkes onun çok güzel olduğunu
söylüyordu.
Günlerden bir gün kraliçe, küçük kızı prensesle bütün ülkeyi baştan aşağı dolaşmaya
çıktı. Pek çok kimse şatonun kapısı önünde toplandılar, Karin de oraya geldi. Küçük
prenses beyaz, güzel giysiler giymişti... Herkesi kendisine hayran bırakmak için
pencerenin önünde duruyordu.
Ne kuyruklu giysisi vardı, ne de başında altından tacı, ama ayağında kırmızı keçi
derisinden çok güzel ayakkabılar vardı. Bunlar vaktiyle ihtiyar ayakkabıcının Karin
için yaptıklarından çok daha güzeldi. Dünyada hiçbir şey bu kırmızı ayakkabılarla
karşılaştırılmazdı.
Karin ilk dini törene katılacağı yaşa gelince ona yeni giysiler, yeni ayakkabılar satın
alındı. Kentin en iyi ayakkabıcısı onun ayağının ölçüsünü aldı. Mağazanın tüm
vitrinlerinde güzel pabuçlar ve rugan çizmeler vardı. Bunlar çok güzeldi. Ama gözleri
iyi görmeyen kadın bunlarla hiç ilgilenmedi. Ayakkabılar arasından prensesin
giydiklerinin tıpkısı bir çift güzel kırmızı ayakkabıyı gördü. Ayakkabıcı onların bir
kontun çocuğu için yapıldığını, fakat ayağına uymadığını söylüyordu.
- Onlar rugan değil mi? dedi kadın. Parlıyorlar.
- Evet, parlıyorlar, diye karşılık verdi Karin. Pabuçların kırmızı olduğunu bilmiyordu.
Yoksa dini

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 3

merasim günü Karin'e dünyada giydirmezdi... Ama Karin onları giydi. Kiliseye
girdiğinde herkes onun ayakkabılarına bakıyordu. Hatta ona öyle geldi ki, duvarda
asılı eski portreler, kolalı, yakaları uzun siyah giysiler giymiş rahip karıları bile onun
kırmızı ayakkabılarından gözlerini ayıramıyorlardı.
Tören sırasında orkestra bütün ihtişamıyla çalarken güzel sesli çocuklar da şarkı
söylüyordu. Ama Karin yalnız pabuçlarını düşünüyordu. Rahip elini onun başına
koyduğu zaman bile Karin, kırmızı ayakkabılarından başka bir şey düşünmüyordu.
Öğleden sonra ihtiyar kadına Karin'in kırmızı pabuç giymiş olduğunu söylediler. O
zaman kadın, Karin'e bunun yapılmayacak bir şey olduğunu, hoş
karşılanmayacağını, bundan böyle kiliseye gittiği zaman siyah pabuç giymesi
gerektiğini söyledi. Hem de en eski pabuçlarını...
Ertesi pazar kiliseye gitmeden önce Karin siyah ve kırmızı pabuçlarına baktı. Ama bir
türlü siyahları giymeye gönlü razı olmuyordu. Bu yüzden yine kırmızıları giydi.
Bol güneşli bir gündü. Karin ve yaşlı kadın buğday tarlalarının arasındaki dar
patikadan geçtiler; çevrede toz vardı...
Kiliseye vardıklarında, kapmm yanında koltuk değnekli, uzun sakallı, garip, ihtiyar
bir askerin durduğunu gördüler. Yaşlı adam yere kadar eğildi ve ayakkabıların
tozunu almak için izin istedi. Karin hemen küçücük ayağını uzattı.

- Aman! Ne güzel dans ayakkabıları dedi asker. Ah dans ederken dikkat edin!
Sonra eliyle ayakkabıların tabanlarına vurdu... İhtiyar kadın, askere birkaç kuruş
verdi ve Karin'le kiliseye girdi. İnsanların gözleri kırmızı ayakkabılara çevrildi. Dua
etmek amacıyla diz çöktüğü zaman Karin yine pabuçlarını düşünmeye başladı.
Düşünmekten şarkı söylemeyi ve duasını unuttu.
Kiliseden çıktılar, ihtiyar kadın arabaya bindi. Arkasından Karin de arabaya binmek
için ayağını kaldırdı. O anda ihtiyar asker ona şöyle dedi:
- Aman! Ne güzel balo ayakkabıları!.. Karin birkaç dans adımı atmaktan kendim
alamadı. Henüz birkaç adım atmıştı ki, bacakları kendiliğinden dans etmeye başladı.
Sanki ayakkabılar ona bu gücü veriyordu. Karin duramıyordu bir türlü. Durmadan
kilisenin köşesine dek dans etti. Arabacı da onun peşinden koşmak zorunda kaldı.
Onu yakalayarak zorla arabaya bindirdi. Ama ayakları bir türlü durmak bilmiyordu
Karin'in... İhtiyar kadının bacaklarına şiddetli tekmeler atıyordu.
Eve gelince garip ayakkabılar dolaba kondu. Fakat Karin dolaba gidip onlara
bakmaktan kendini alamıyordu.
İhtiyar kadın hastalandı, neredeyse ölecekti. Karin kadına minnet borçluydu. Bu
nedenle ona bakması ve başından ayrılmaması gerekiyordu. Fakat o sırada baloya
davet edilmişti. İhtiyar kadına baktı. Kadıncağız nasıl olsa ölecekti. Birden kırmızı

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 4

ayakkabıları aklına geldi. Sonunda dayanamadı, kırmızı ayakkabılarım giyip dans
etmeye başladı. Ama sağa gitmek istediği zaman ayakkabılar sola gidiyor, merdiven
çıkmak istediğinde pabuçlar aşağıya iniyorlardı. Kentte kalmak istediği zaman,
pabuçlar, onu zorla ormana götürdüler. Karin bu yola hep dans ederek aldı.
Bir ağacın tepesinde parlayan bir şeyler gördü ve bunun ay olduğunu sandı. Ama bu
kırmızı sakallı ihtiyar askerdi. Oraya oturmuş ona başıyla işaret ediyordu ve "Bak, ne
denli güzel dans ayakkabıları!" diyordu. O zaman Karin korkuya kapılıp kırmızı
ayakkabıları ayağından atmak istedi. Ama onlar ayağında sımsıkı duruyordu. Onları
çıkarmak için çoraplarını yırttı. Fakat ayakkabılar ayaklarını kavramışlardı. Karin,
durmadan dans ediyor, durmak bilmiyordu. Dinlenmeden dağ tepe, gece gündüz,
yağmurda güneşte gidiyordu... Geceleri ise, dans ederek açık bir mezarlığa
giriyordu. Mezarlığa gelince yoksulların mezarları üstüne oturmak istedi, ama ona
durup dinlenmek yoktu. Sürekli dans ederek mezarlığın kapısına doğru yöneldi. O
sırada uzun beyaz giysili, yere kadar kanatlı bir melek gördü. Ciddi ve sertti, elinde
alev saçan kılıç vardı.
- Dans edeceksin! dedi. Kırmızı ayakkabıların içinde sararıp, soğuk, buz gibi, iğne
ipliğe dönünceye değin, kapıdan kapıya giderek dans edeceksin. Kendini beğenmiş
çocukların kapılarını çalacaksın. Seni işitinceye ve senden korkuncaya değin sürekli
dans edeceksin. Bu senin söz dinlememezliğinin cezasıdır...
- Kurtar beni! Diye bağırdı Karin.
Ama meleğin yanıtını duymadı. Çünkü pabuçlar onu tarlaların, yolların arasından
sürüklüyordu. Artık o sürekli dans etmek zorundaydı.
Günün birinde çok iyi tanıdığı bir kapının önüne geldi. İçerde bir matem müziği
çalıyordu. Sonra içerden üzeri çiçeklerle örtülü bir tabut çıkarıldı. Karin, ihtiyar
kadının öldüğünü hemen anladı. O zaman kendisini yapayalnız hissetti. Tanrı'nın
melekleri de onu artık lanet-lemişlerdi.
Dans etmeye mahkum edilmişti...
Ayakkabıları, onu kan içinde bırakan çalılıklara, dikenlere sürüklüyordu. Bir gün hep
dans ederek, kurak bir arazide bulunan ıssız, küçük bir eve geldi. Burada bir celladın
oturduğunu biliyordu. Ağlayarak camı tıktıkladı.
- Dışarı çık, ben giremiyorum, çünkü sürekli olarak dans ediyorum.
Cellat:
- Benim kim olduğumu bilmiyorsun sanırım, dedi. Ben suçluların başını
uçuruyorum, kendini parlak satırımdan koru!
- Benim de başımı uçur! Dedi Karin. Ben bir günâh işledim. Ama şimdi çok
pişmanım. Kırmızı ayakkabılı ayaklarımı kesmeni istiyorum.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 5

Sonra tüm suçunu anlattı. Cellat, Karin'in kırmızı ayakkabılı ayaklarını kesti. Kesilen
ayaklar hâlâ dans ederek ormanın kuytularına gitmek için tarlaların arasından
uzaklaştı...
Karin, becerebildiği kadar kendine tahta bacaklar ve sopalarla koltuk değnekleri
yaptı.
- Bu ayakkabılar yüzünden çekmediğim çile kalmadı! Diye içini çekti. Herkesin beni
görmesi için kiliseye gideceğim.
Karin, kilisenin kapısı önüne geldiğinde kırmızı ayakkabılar da oradaydı ve onun
önünde dans ediyorlardı. Karin öyle korktu ki, hemen geri döndü. Yol boyunca çok
üzgündü. Çok ağladı.
Sonra pazar gelip çattı. Karin düşündü: "Yeteri kadar acı çektim. Kilise sıralarında
gururla oturanlardan çok daha günahsızım..." Sonra bu cesaretle kiliseye gitti.
Kilisenin kapısını açamadı. Çünkü kırmızı ayakkabılar hâlâ orada dans ediyordu.
Kızcağız müthiş bir korkuya kapıldı. Vicdan azabıyla evine döndü.
Ertesi gün manastıra gitti, hizmetçi olarak kabul edilmesini istedi. Çok çalışacak ve
elinden geleni yapacaktı, yeter ki bir evi olsun ve mert insanlar arasında yaşasın.
Papazın karısı ona acıdı ve onu hizmetine aldı. Karin çok sessizdi. Din kitabı
okunurken dikkatle dinliyordu. Çocuklar da onu çok seviyordu. Ama ona
mücevherlerden, güzel giysilerden ve kraliçeler gibi güzel olmaktan söz ettikleri
zaman Karin başını sallıyordu.
Ertesi pazar hepsi birlikte kiliseye gittiler. Karin'i de götürmek istediler. Fakat Karin
koltuk değnekleriyle gi-
demeyeceğini söyleyerek reddetti. Küçük odasına çıktı ve ümitsizlikle ağlayarak
yüzünü havaya kaldırdı:
- Tanrım, bana yardım et! Diye yalvardı.
O sırada bol ışık içinde kilise kapısının önünde gördüğü melek karşısında belirdi.
Şimdi elinde keskin kılıç yoktu. Ama gül dolu yeşil bir dalı elinde tutuyordu. Tavana
dokundu. O anda tavan yükseldi ve yuvarlandı. Daim dokunduğu yerde pırıl pırıl bir
altın yıldız belirdi. Sonra duvarlar çöktü. Karin, çalan orgları, duvarlara asılı
resimleri, sıralarda oturmuş dinleyicileri gördü. Zavallı kızın odasına gelmişti kilise.
Gördüğü kiliseydi. Karin, şimdi manastır halkının yanında oturuyordu. Oradakiler
ona tatlılıkla:
- Oh, Karin, ne iyi ettin de geldin, dediler.
- Tanrı beni affetti, dedi Karin.
Orgun sesi yankı yapıyor ve çocukların sesleri nefis bir koro halinde yükseliyordu.
Güneş ışıkları pırıl pırıl etrafı dolduruyor ve Karin'i ısıtıyordu.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 6

Karin'in kalbi de öylesine güneşle, huzur ve neşeyle doldu ki, dayanamadı; küçük
kızın ruhu Tann'ya doğru yükseldi...
Orada ona kimse kırmızı ayakkabılardan söz etmedi artık...
ÇAKMAK
Tozlu yoldan bir asker yürüyordu. Bir, iki! Bir, iki! Sırtında çantası, belinde kılıcı
vardı. Savaştan dönmekteydi ve artık evine kavuşmak istiyordu. Yolda bir cadıya
rastladı. Cadı çok çirkin bir kadındı. Kadının alt dudağı göğsüne dek sarkıyordu. Cadı
askere seslendi:
- İyi akşamlar! Asker, dedi. Ne güzel kılıcın var! Çok paran olsun ister misin?
- Tabii isterim, dedi Asker.
Cadı yanıbaşmda duran ağacı gösterip:
- Şu ağacı görüyor musun? diye sordu. Onun içi boştur. Tepesine tırmanınca bir
delik göreceksin. Oradan ağacın içine gireceksin. Ama seni yukarı çekmek için beline
de bir bağlamam gerek.
- Ağacın içinde ne yapacağım? diye sordu Asker.
- Para kazanacaksın, dedi Cadı Kadın. Beni iyi dinle. Ağacın dibine inince karşına
büyük bir salon çıkacak. Orası sanki üç yüz mumun yandığı çok aydınlık bir yerdir.
Orada üç kapı göreceksin. Anahtarları üzerlerinde asılı olduğu için kapıları
açabileceksin. Birinci odaya girdiğinde, tam ortada büyük bir sandık göreceksin.
Sandığın üstünde oturan köpeğin fincan kadar büyük gözleri vardır. Ama korkmana
gerek yok. Sana mavi kareli önlüğümü vereceğim. Onu yere serer, sonra köpeği
yakaladığın gibi üstüne oturtursun. Ondan sonra sandığı aç ve içinden istediğin
kadar bakır para al.
- Eğer gümüş para istersen, ikinci odaya gireceksin. Oradaki sandığın üstünde de
gözleri değirmen taşı kadar iri bir köpek oturur. Ama ona da aldırma. Onu da
önlüğümün üzerine oturt ve istediğin kadar gümüş para al.
Eğer altın istersen üçüncü odaya girmen gerek. Ama para sandığının üstünde oturan
köpeğin gözleri, yuvarlak kuleler kadar büyüktür.
O da azılı bir köpektir... Fakat ondan korkmana gerek yok. onu da önlüğümün
üzerine oturtursan sana bir zararı dokunmaz. Sonra sandıktan istediğin kadar altın
para alabilirsin.
- Bunlar güzel de, sana ne vereceğim yaşlı Cadı? diye sordu Asker. Bunları kara
kaşım için yapmıyorsun herhalde.
- Hayır, dedi canım. Bir tek bakır para bile istemem. Bana sadece, büyük annemin
oraya son indiğinde unuttuğu eski çakmağı var, onu getir yeter.
- O zaman ipi belime bağla bakalım dedi Asker.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 7

- İşte, dedi Cadı. Mavi kareli önlüğümü de al bakalım. Bunun üzerine Asker ağaca
tırmandı. Deliği bulup
kendini aşağı bıraktı ve Cadı'nm dediği gibi kendini aydınlık büyük salonda buldu.
Birinci kapıyı açtı. İşte! Fincan kadar kocaman gözlü bir köpek oturmuş kendisine
bakıyordu.
- Sen iyi bir köpeksin, diyen Asker, köpeği kaptığı gibi cadının önlüğüne oturttu.
Sonra ceplerini bakır paralarla tıkabasa doldurdu. Ardından da sandığı kilitledi.
Köpeği üstüne oturtup ikinci odaya geçti.
İşte! Orada da değirmen taşı kadar gözleri olan bir köpek oturuyordu,
- Bana öyle sert bakmamalısm, dedi Asker. Sonra gözlerin yorulur.
O köpeği de kaptığı gibi Cadı'nm önlüğüne oturttu.
Sandıktaki gümüş paraları görünce öteki odadan aldığı bütün bakır paraları atıp
ceplerini ve sırt çantasını gümüş paralarla doldurdu. Sonra da üçüncü odaya geçti.
Buradaki köpeğin gerçekten kule kadar kocaman gözleri vardı. Gözleri sanki
tekerlek gibi fıldır fıldır dönüyorlardı.
- İyi akşamlar, dedi Asker. Hiç bu kadar kocaman bir köpek görmediği için elini
şapkasına götürüp hayvanı selamladı. Sonra kaptığı gibi onu da yere indirdi ve
sandığı açtı.
Amanın! Sandık silme altın para doluydu! Bu altınlarla bütün kasabayı, şekerci
kadının bütün elma şekerlerini ve dünyanın bütün kurşun askerlerini ve sallanan
atlarını satın alabilirdi. Evet, o kadar çok para vardı sandıkta! "û
Asker ceplerini ve sırt çantasını doldurduğu gümüş paraları hemen boşaltıp
yerlerine altın paraları doldurdu. Evet, cepleri ve sırt çantası ve çizmeleri ve hatta
şapkası bile artık altın doluydu. Güçlükle yürüyebiliyordu. Artık gerçekten parası
vardı.
Köpeği yine sandığın üstüne yerleştirdi, kapıyı kapattı ve Cadı'ya seslendi:
- Hey, Cadı, şimdi beni çek bakalım.
- Çakmak kutusunu aldın mı? diye sordu Cadı.
- Bak, onu unutmuştum işte! dedi Asker sonra geri dönüp çakmak kutusunu aldı.
Cadı, Asker'i çekip ağaçtan çıkardı. Asker cepleri, çizmeleri, çantası ve şapkası altın
dolu olarak yine yola çıkmak üzere hazırlanırken Cadı'ya:
- O kutuyla ne yapacaksın? diye sordu.
- Seni ilgilendirmez, dedi Cadı. Sen param aldın, şimdi bana çakmağı ver, haydi!
- Saçmalama, dedi Asker. Çabuk kaba çakmak kutusuyla ne yapacağını söyle yoksa,
kılıcımı çektiğim gibi kafanı uçururum.
- Yapma! Diye bağırdı Cadı.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 8

Ama Asker onun bağırmalarına aldırış etmeden kadının kafasını kesti. Kadın yere
yığıldı kaldı. Asker bütün parasını onun önlüğüne bağladı. Torbayı sırtına atıp,
kutuyu cebine soktu ve doğruca kente gitti.
Kent'de öylesine güzeldi ki... En iyi hana yerleşti, en
iyi odaya istedi ve en sevdiği yemekleri ısmarladı... Artık çok zengindi.
Çizmelerini temizleyip parlatan uşak böylesine paralı, zengin bir beyefendiye bu
denli çizmelerin hiç yakışmadığını düşünüyordu.
Ertesi gün, Asker, yeni çizmeler ve giysiler satın aldı. Şimdi tam bir beyefendi
olmuştu. İnsanlar kendisine kentteki güzel şeylerden, krallarının iyiliğinden ve
prensesin güzelliğinden bahsettiler.
- Onu nasıl görebilirim? diye sordu Asker.
- Prensesi kimse göremez, dediler. O büyük bakır sarayda yaşar, sarayın yüksek
duvarları ve kuleleri vardır. Oraya kraldan başka kimse giremez. Kâhinler prensesin
sıradan bir askerle evleneceğini söyledikleri için kral yanma kimseyi sokmuyor.
"Onu görmeliyim!" diye düşündü Asker. Ama ne kadar uğraştıysa da, buna olanak
bulamadı.
Artık çok güzel bir yaşamı vardı. Eğleniyor, kralın bahçesinde dolaşıyor, yoksullara
para dağıtıyordu. Eski yaşantısında parasızlığın ne kadar kötü bir şey olduğunu
bildiği için herkese yardım ediyordu. Artık zengindi. Güzel giysileri vardı. Pek çok
arkadaşı olmuştu. Herkes onun ne kadar iyi bir insan olduğunu söylüyor bu da As-
ker'in çok hoşuna gidiyordu.
Ancak hiç para kazanmadan sürekli harcadığı için, sonunda elinde sadece birkaç
altını kaldı. Oturduğu güzel evinden çıkıp bir çatı katına yerleşti. Çizmelerini
artık kendisi temizliyor, patlak yerlerini kendisi dikiyordu. Artık arkadaşları da
kendisini görmeye geliniyorlardı. Asker yine bir akşam, mum alacak kadar parası
olmadığından karanlıkta oturuyordu. Birden ağacın içinden aldığı çakmak
kutusunun içinde bir mum parçası olduğunu hatırladı. Kutuyu çıkarıp içinden mumu
aldı. Ancak çakmağı çakar çakmaz kapı birdenbire açıldı ve gözleri fmcan tabağı
kadar iri bir köpek içeri girip:
- Efendimin buyrukları nedir? diye sordu. Asker şaşkınlıkla:
- Bu da ne demek oluyor? dedi. Bir taraftan da:
"... Bu tılsımlı bir çakmak olsa gerek. Bununla istediğim her şeyi elde edebilirim..."
diye düşünüyordu.
Köpeğe:
- Bana biraz para getir, dedi.
Köpek bir anda gözden kayboldu ve çok geçmeden ağzında bakır paralarla dolu bir
torbayla geldi.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 9

Asker artık çakmağın ne değerli bir hazine olduğunu anlamıştı. Çakmağı bir kere
çakarsa bakır para sandığının üstünde oturan köpek, iki kere çakarsa gümüş para
sandığmdaki, üç kere çakarsa altm para sandığmdaki köpek geliyordu.
Asker yine eski, güzel evine döndü. Yine süslü giysilerini giymeye başladı. Bütün
arkadaşları yine çevresine doldular.
Asker:
"... İnsanın prensesi görememesi çok garip doğrusu. Onun çok güzel olduğunu
söylüyorlar. Ama çevresi kulelerle sarılı bakır bir şatoda oturduktan sonra güzelliğin
ne yararı var? Acaba onu görmeye gidemez miyim?" diye düşünüyordu.
Bunun için köpekler kendisine yardımcı olabilirdi. Sonra çakmağı bir kere çaktı.
Fincan gözlü köpek karşısında beliriverdi.
- Şimdi geceyarısı olduğunu biliyorum, dedi Asker. Ama ben bir dakikalığına bile olsa
prensesi görmek istiyorum.
Kapıdaki köpek göz açıp kapayıncaya dek gidip prensesi getirdi. Kız köpeğin sırtında
yatmış uyuyordu. O kadar güzeldi ki... Öakar bakmaz gerçek bir prenses olduğu
anlaşılıyordu. Asker, genç kızı öpmekten kendini alamadı. Sonra köpek prensesi geri
götürdü.
Sabah olduğunda prenses, gece gördüğü garip rüyayı, bir köpeğin sırtında bilmediği
bir yere götürüldüğünü ve bir askerin kendisini öptüğünü anne ve babasına anlattı.
Kraliçe, nedimelerinden birini, ertesi gece, bu olayın gerçekten bir rüya olup
olmadığını öğrenmesi için prensesin yatağının yanında nöbet tutturdu.
Asker, yine güzel prensesi görmek istediği için, o gece de köpek geldi ve prensesi
sırtladığı gibi götürdü. Kraliçenin nedimesi de ayakkaoılarmı ayağına geçirdiği gibi
hızla onların peşinden koştu. Köpekle kızm büyük bir binaya girdiklerini görünce:
- Artık nereye gittiklerini öğrendim, diyerek kapının üstüne büyük bir çapraz işaret
çizdi. Sonra tekrar saraya döndü.
Ama köpek prensesi saraya bırakıp döndüğünde kapının üstündeki işareti gördü ve
tebeşir alıp kentin bütün kapıları üzerine aynı işareti çizdi. Kadın artık prensesin
hangi eve girdiğini bulamayacaktı.
Sabah olunca kral, kraliçe, nedime ve bazı saray subayları prensesin gece nereye
gittiğini öğrenmek için kente indiler.
Kral çapraz işaretli ilk kapıyı görünce,
- İşte buralı, dedi.
- Hayır, sevgili kocacığım, burası dedi Kraliçe. Saray görevlileri:
- Ama bu kapı da işaretli, o da işaretli! Dediler. Sonunda bütün kenti arasalar da
prensesin girdiği evi
bulamayacaklarını anladılar.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 10

Ancak kraliçe çok akıllı bir kadındı. Saraya dönünce ipekli kumaştan güzel bir torba
yaptı ve içini unla doldurup prensesin sırtına bağladı. Gece yatmadan önce torbaya
küçük bir delik açtı. Şimdi prenses gidecek olursa arkasından unlar dökülecek ve
nereye gittiği belli olacaktı.
Gece köpek yine geldi. Prensesi sırtına alıp Asker'in yanma götürdü. Köpek kızın
sırtındaki torbadan un döküldüğünü görmemişti. Kral ve kraliçe sabah kızlarının
nereye gittiğini öğrendiler ve Asker'i tutuklatıp hapse attırdılar.
Asker artık karanlık bir hücrede tek başına kalmıştı. Nöbetçiler:
- Yarm asılacaksın! dediler.
Bu Asker için çok kötü bir haberdi.
Asker sabahleyin hücresinin demir parmaklıklı küçük penceresinden, insanların
kendisinin asıldığını görmek için akm akın meydana toplanmakta olduklarını gördü.
Davul sesleri meydanı inletiyor, askerler uygun adım damgacının çevresinde
yerlerini alıyordu.
Koşuşan kalabalık arasında deri önlüğü ve çarıklarıy-la bir ayakkabıcı çırağı da vardı.
Çocuk öyle hızlı koşuyordu ki, çarıklardan biri ayağından fırladığı gibi Asker'in
parmaklıklar arasından bakarak geleceğini düşündüğü duvara çarpıverdi.
- Hey! Ayakkabıcı çırağı! O kadar acele etmene gerek yok, diye bağırdı Asker. Asılma
ben gelene dek başlamayacak. Ama benim oturduğum eve gidip dolaptaki
çakmağımı getirirsen sana dört altm veririm. Yalnız biraz acele etmelisin.
Ayakkabıcı çırağı, parayı kazanabilmek için olanca hızıyla Asker'in evine koşmaya
başladı. Kısa bir süre sonra da çakmağı getirip, pencereden içeri attı.
Kentin meydanında büyük bir darağacı kurulmuştu. Çevresinde askerlerle, binlerce
insan vardı. Kral ve kraliçe yargıçların karşısında tahtlarına kurulmuşlardı. Asker'i
darağacma çıkardılar. Asker ipi boynuna geçirdikleri sırada, bir suçlunun cezasını
çekmeden önce son isteğinin kabul edilmesi gerektiğini söyledi. Asker'in son arzusu
sarma tütün içmekti.
Bu isteğe kral "hayır," diyemezdi. Asker, sigarasını yakmak için çakmağı çaktı. Bir,
iki, üç! Aniden bütün köpekler ortaya çıktı...
Asker, köpeklere:
- Hemen yardım edin bana! Beni buradan kurtarın! diye emir verdi.
- Köpekler yargıçların üzerlerine atladılar. Kimini bacağından, kimini burnundan
yakalayıp havaya fırlattılar. Yere düştüklerinde hepsi paramparça oldular.
- Durun! diye bağırdı kral.
Fakat en büyük köpek onu da, kraliçeyi de kaptığı gibi diğerlerinin arkasından
fırlattı. Bütün askerlerin korkudan ödleri patlamıştı. Alanda toplanmış olanlar bir
ağızdan:

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 11

- Büyük Asker, sen bizim kralımız ol ve güzel prensesle evlen! Diye bağırmaya
başladılar.
Böylece Asker'i, saltanat arabasına bindirdiler. Üç köpek öne düştü. Nöbetçiler
selama durdular. Prenses bakır saraydan çıkıp kraliçe oldu. Düğün töreni tam bir
hafta sürdü. Törende köpekler de yerlerini aldılar. Gördükleri karşısında gözleri
daha da kocaman oldu.
KÜÇÜK IDA'NIN ÇİÇEKLERİ
Küçük İda:
- Bak, benim zavallı çiçeklerim ne kadar solmuş. Daha dün akşam ne güzeldiler,
şimdi boyunları bükülmüş. Neden acaba? diye divanda oturan öğrenciye sordu.
O bunu bilmeliydi. İda'nın çok sevdiği bu öğrenci bunu bilmeliydi. En güzel
hikâyeleri o biliyordu. Kâğıttan çok değişik şekiller kesiyordu. Küçük dansözler,
yürekler, çiçekler, kapı ve pencereleri açılabilen saraylar... Ayrıca bu öğrenci çok da
neşeliydi!
- Neden çiçekler bugün bu kadar üzgün görünüyorlar, diye tekrarladı İda.
Solmuş bir buket çiçek göstererek:
- Onların nesi olduğunu biliyor musun? Öğrenci:
- Herhalde bu akşam onlar baloya gittiler, çok dans etmiş olacaklar ki yoruldular,
dedi.
- Ama, çiçekler dans etmesini bilmezler, dedi küçük İda.
- Oh! Evet, dedi öğrenci. Gece küçük kızlar uyuyunca, çiçekler sıçrar ve neşeyle dans
ederler, hemen hemen her gece baloya giderler.
- Çocuklar da bu baloya gidebilirler mi?
- Giderler, ama çiçeklerin çocukları, küçük papatyalar ve Mügeler gider.
- Peki bu güzel çiçekler nerede dans ederler?
- Hemen şuracıkta! Sen şatonun kapısına hiç gitmedin mi? Hani çiçek dolu, güzel
bahçeli şatoya? Gölgedeki ördek ve kuğu kuşlarına yem vermedin mi? Sözüme inan,
işte orada büyük balo verilir.
- Dün, annemle parka gittik. Ama henüz ağaçların ne yaprakları, ne de çiçekleri
vardı. Nereye gittiler acaba? Bu yaz ne kadar çok çiçek vardı.
- Onlar şatoya gittiler, dedi öğrenci. Kral ve sarayda-kiler şehre inince, çiçekler de
şatoya giderler ve bundan da çok memnundurlar. Ah! Bir görsen... En güzel iki gül
tahta çıkar. Bunların biri kral, biri kraliçe olurdu. Horoz ibikleri her yandan sarkar,
bunlar vezirlerdir. Sonra baloyu düzenleyen güzel çiçekler gelir. Mavi menekşeler
denizci olurlar, sümbül ve zeren küçük hanımlarla dans ederler, dansı yönetirler.
Her şeyin düzgün gitmesine dikkat ederler.
- Peki, bütün bu çiçekler kralın izni olmadan dansa gidebilirler mi?

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 12

- Gerçekte, kimsenin tam olarak bir şey bildiği yok; dedi öğrenci. Bazen ihtiyar
kâhya elinde bir deste anahtarla gelir. Çiçekler kaim perdeler arkasından
anahtarların şakırtısını duyar duymaz, hemen saklanıp gizlice bakarlar. İhtiyar
kâhya:
- Sanki burası çiçek kokuyor der ama onları görmez. Küçük İda, ellerini çırparak:
- Aman ne hoş! Ben onları hiç görmeyecek miyim? dedi.
- Görürsün tabii! Ama oraya gittiğin zaman pencereden bakmayı unutma, hepsini
görürsün. Ben, bugün aynı şeyi yaptım. Divanın üzerine uzanmış bir nedime
gördüm. Bu güzel bir nergisti.
İda:
- Bitki bahçesinin çiçekleri de oraya gelirler mi? Ama orası uzak değil mi? diye sordu.
- Hepsi oraya gelirler, dedi öğrenci. Onlar istedikleri zaman uçabilirler de. Çiçeklere
benzeyen kırmızı, sarı ve beyaz kelebekleri hiç görmedin mi? Bunlar uçan
çiçeklerdir. Onlar saplarından fışkırırlar. Küçük yapraklarını kanat gibi açar ve
uçarlar. Bitki bahçesinin çiçekleri büyük baloya katılmadı. Onlar orada o kadar
eğlenildiğini bilmiyorlar. Sana bir şey söyleyeceğim. Hani bitişikte oturan biyoloji
öğretmeni var ya, o da bu söyleyeceğime çok şaşacak. Öğretmenin bahçesine
gittiğin zaman bir çiçeğe şatoda balo var, diyeceksin. O çiçek de ötekilere
söyleyecek. Bak gör, hepsi birden nasıl uçacaklar. Öğretmen bahçeye gelince ancak
tek bir çiçeği orada bulacak, ötekilerinin nereye gittiğini bilemeyecek.
- Ama çiçekler konuşmazlar ki; öbür çiçeklere bunu nasıl anlatacaklar?
- Orası öyle, konuşmuyorlar, ama işaretlerle anlaşıyorlar dedi öğrenci. Hafif bir
meltem rüzgârı, yapraklarını kımıldattığı zaman onlara bak, nasıl birbirlerini
selamlıyorlar. Konuşsalar bu kadar anlaşamazlar.
- Öğretmen, onların işaretlerini anlar mı? diye sordu küçük kız.
- Tabii, dedi öğrenci. Öğretmen, sabah bahçede, bir ısırgan otunun çok güzel bir
kırmızı karanfile gizlice işaret ettiğini gördü... Bu işaret "Güzelsin, seni seviyorum,"
demekti.
Bu, öğretmenin hoşuna gitmedi ve ısırgan otuna bir tokat attı. Isırgan otu onu öyle
bir ısırdı ki bir daha elini ona sürmedi.
- Aman ne eğlenceli, dedi gülerek İda. Küçük İda, öğrencinin çiçekler üzerine
anlattıklarını çok eğlenceli buluyor ve onlar üzerinde uzun uzun düşünüyordu.
Çiçekler çok dans ettikleri için başlarını eğmişlerdi. Gerçekten yorgun ve hastaydılar.
İda, çiçekleri aldı, onları oyuncakların bulunduğu odaya götürdü.
- Bebek Sofıa, dedi İda. Bu gece çekmecede uyuyacaksın. Zavallı çiçekler hasta.
Senin yatağında onlar yatacak.
Bebek suratını astı ve tek kelime söylemedi. Yatağından alınmasına kızmıştı.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 13

İda, çiçekleri bebeğin yatağına yatırdı ve üstlerini iyi-

ce örttü. Ertesi gün iyileşmeleri ve kalabilmesi için onlara çay yapacağını söyledi.
Sonra güneş gözlerine girmesin diye odanın perdelerini çekti.
Bütün gece küçük İda düşünceliydi. Öğrencinin çiçekler hakkında anlattıkları ne
kadar ilginçti. Akşam, uyumadan önce pencereye koştu. Annesinin çiçeklerini,
sümbülleri, lâleleri görecekti. Onlara yavaşça:
- Ben, bu gece baloya gideceğinizi biliyorum, diye fısıldadı.
Çiçekler duymazlıktan geldiler, yapraklarını bile kıpırdatmadılar. Ancak İda ne
olacağını gayet iyi biliyordu. Yatağında uzun zaman gözüne uyku girmedi. Kralın
şatosunda birbirinden güzel çiçeklerin dans ettiğini görmek, kimbilir ne hoş olurdu,
diye düşünüyordu.
- Benim çiçeklerim de gerçekten oradalar mı? diye içini çekiyordu. Sonra uykuya
daldı.
Küçük kız gece yarısında uyandı. Annesi ve babası derin uykudaydılar. Yalnızca
küçük masanın üzerinde gece lambası yanmaktaydı.
Küçük kız düşünce, çiçekler, öğrenciyi gördü. Ne kadar saçma! diye düşündü.
Biraz doğruldu ve bebeğin yatağına göz attı. Yarı açık kapıdan ona piyano çalmıyor
gibi geldi. Fakat o kadar yavaştı ki, şimdiye kadar böylesine güzel bir müzik işit-
memişti. Herhalde çiçekler dans ediyorlardı. Onları ne kadar görmek isterdi! Ama
anne ve babasının uyanması korkusuyla kalkmaya cesaret edemiyordu. Ah! Keşke çi
çekler odasına gelseler. Ama germiyorlardı ve müzik ahenkli bir şekilde devam
ediyordu. Başka çare yoktu. Kalmak gerekti. Yavaşça kapının aralığından gidip baktı.
Aman ne eğlenceli bir manzaraydı bu gördüğü!.. Pencerede ay ışıldıyor ve parkeyi
gün ışığı gibi aydınlatıyordu. Odada lâleler ve sümbüller iki sıra olmuşlardı. Artık
pencerelerde çiçek yoktu, saksılar boştu. Yerde çiçekler zarif bir şekilde dans
ediyorlardı. Harikulade bir zincir halindeydiler. Ront yaptıkları zaman yeşil
yapraklarıyla birbirlerini tutuyorlardı.
Herkes öğrenciyle alay etmişti.
Gerçekten İda da onu piyano öğretmenine benzetiyordu. Tıpkı onun gibi sarı
yüzünü bir sağa bir sola çeviriyor, tempoyu başıyla belirtiyordu.
Kimse küçük İda'yı görmüyordu. Birden iri bir safran çiçeği oyuncak masanın üzerine
fırladı. Bebeğin yatağına gidip, perdeleri çekti. Orada hasta çiçekleri yatıyordu.
Çiçekler hemen doğrulup birbirlerine işaret ettiler. Onlar da dans etmek istiyordu.
Ağzı açılmış ihtiyar Fındıkkıran hiç de hasta görünmeyen güzel çiçekler selamlamak
için nazikçe eğildi.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 14

Birden küçük İda, masadan bir şeylerin düştüğünü işitti. Bu İda'mn çok iyi tanıdığı
"ayin" değneğiydi. O da dans etmek istiyordu ve bir sıçrayışta çiçeklerin arasına
kendini attı. Belinde kırmızı kâğıttan eşarbıyla çok güzel görünüyordu. Konsolun
üstünde geniş bir şapkayla bal-mumundan bir bebek duruyordu.
Değnek kırmızı bacağını yere vurarak tempo tuttu, mazurka oynuyordu. Bunu
çiçekler yapamazdı. Yere ayak vurmak için çok hafiftiler.
Geniş şapkalı küçük bebek birden koskocaman oldu ve olanca kuvvetiyle:
- Bir çocuğa nasıl böyle masallar anlatılır? Budalalık bu, budalalık! Ama değnek gidip
bebeğin cılız bacaklarına tekme attı, o da hemen eski boyunu aldı.
Bu o kadar komikti ki, İda kahkahayı bastı. Değnek kırmızı eşarbıyla fırıl fırıl
dönüyordu. Balmumundan bebek de başı dönünceye kadar onunla dans etmek
zorunda kaldı. Ama öbür çiçekler bu coşkunluktan şikâyet ettiler. Sonra Sofia'nm
bulunduğu çekmeceye yumruk attılar. Fındıkkıran masaya doğru koştu, karın üstü
halının kenarına uzandı. Sofia'nm görebilmesi için çekmeceyi biraz aralamayı
başardı.
- Burada balo mu var? Neden bana haber vermediniz? dedi Sofıa.
- Benimle dans eder misin? dedi Fındıkkıran. Sofia:
- Tabii ederim, sen güzel bir kavalyesin! Dedi arkasını dönerek.
Yarı açık çekmecenin üstüne oturdu ve diğer çiçeklerden birinin onu dansa davet
etmesini bekledi. Fakat hiç biri gelmedi. Köh, köh, diye öksürmesi hiç kimsenin
dikkatini çekmedi. Fındıkkıran yalnız başına dans ediyordu. Hani fena yapmıyordu.
Sofia kendi kendine:
- Belki de, çiçekler beni görmüyorlar, diye söylenerek
-C4
kendini çekmeceden aşağı attı ve büyük bir gürültü koptu. *
Çiçekler koşuşup:
- Bir yerin acıdı mı? diye sordular.
Hepsi çok iyiydi, hele onun yatağında yatanlar... Ama Sofıa'nm bir yeri acımıyordu.
İda'nm çiçekleri ona teşekkür ettiler ve sevgi gösterdiler. Onu pistin ortasına
götürüp dans ettiler. Diğer çiçekler etrafında halka yaptılar.
Sofıa halinden çok memnundu. Onlara yatağında ya-tabileceklerini, kendisinin
çekmecede rahat olduğunu söyledi.
Çiçekler:
- Çok teşekkür ederiz, dediler. Ama bizim varlığımız sona erdi, yarın öleceğiz. Küçük
İda'ya bizi bahçeye, kamelyanın yanma gömmesini söyleyin. Biz gelecek yaz gene
yetişir ve eskisinden daha güzel oluruz.
Sofıa çiçekleri kucaklayarak:

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 15

- Hayır, hayır! Ölmemelisiniz, dedi.
Bu sırada kapı ardına dek açıldı, bir sürü birbirinden güzel çiçek, dans ederek içeri
girdiler. İda bu çiçeklerin nereden geldiklerini bilmiyordu. Kralın şatosundan
geliyorlardı herhalde?
Başlarında altın taçlarıyla iki harikulade gül yürüyordu. Bunlar kral ve kraliçeydi.
Onların arkasında şebboy ve karanfiller geliyor, sağa sola selam veriyorlardı. Mü-

zik onlara eşlik ediyor, gelincikler ve şakayıklar yeşil kılıflarında nefes nefese
kalmışlar, kıpkırmızı kesilmişlerdi. Mavi çan çiçekleri, ak çiğdemler tatlı bir ahenkle
hep birden çıngır çıngır ediyorlardı. Daha başka çiçeklerde geldiler. Menekşeler,
güller, papatyalar ve mügeler...
Bütün çiçekler birbirleriyle kucaklaştı. Gerçekten görülecek bir şeydi.
Sonra yorgun çiçekler hep birden iyi geceler dilediler. İda yatağına döndü, bütün
gördüklerini düşünde tekrar canlandırdı.
Ertesi gün çiçeklerin orada olup olmadığını görmeye gitti. Bebeğin yatağının
perdelerini açtı.
Birgün öncesinden daha solgun görünüyordu çiçekler. Sofia'ya gelince
çekmecesinde hâlâ uyuyordu.
- Bana söylemek istediğini anımsıyor musun? Diye sordu İda.
Fakat Sofıa karşılık vermedi.
- Hiç de nazik değilsin, dedi Küçük İda. Oysa çiçeklerin hepsi seninle dans ettiler.
Sonra üzerinde kuş resimleri olan kartondan küçük bir kutu aldı. İçine ölü çiçekleri
yerleştirdi.
Öğleden sonra, yeğenleri gelince, cenaze merasimi düzenlendi. Yeğenleri
babalarının aldığı yay ve okları yanlarında getirmişlerdi. İki çocuk önde yürüyordu.
İda solmuş çiçeklerle dolu kutuyla onları takip ediyordu. Küçük bir mezar kazıldı. İda
kurumuş çiçekleri öptü, kutuyu toprağın içine yerleştirdi. Gelecek yaza kadar onların
daha da güzel olmaya bol bol vakitleri olacağım düşünüyordu. İki çocuk mezarın
üzerine yaylarını çekerek saygı duruşuna geçtiler.
Oklar durgun sonbahar göğünde, ta uzaklara yükseldi...

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 16

ÇAM AĞACI
Ormanda küçük ve güzel bir çam ağacı vardı. İyi bir yere dikilmişti. Güneş ışınları
onu okşuyor ve rüzgâr dallarını sallıyordu. Etrafındaki arkadaşları çam ve fıstıklar
ondan çok daha boyluydular. Ama çam ağacının buna pek aldırdığı yoktu. O sadece
boy atmak istiyordu. Onun ne güneşten, ne rüzgârdan yana kaygısı yoktu. Çilek ve
ahududu toplamaya gelen arsız köy çocuklarından da sıkılmıyordu.
Çocuklar genellikle yabani yemiş dolu sepetleriyle yanma oturuyorlar ve: Aman ne
güzel bu küçük çam! Diyorlardı.
Oysa o, bu küçük halinden hiç de memnun değildi. Geçen yıl gözle görülür biçimde
uzadı ve bir yıl geçince daha da büyüdü.
- Of, of! Ben de diğerleri gibi büyük bir ağaç olsam ve dallarımı uzaklara yaysam,
tepemde dünyayı görsem, güzel kuşlar dallarımın araşma yuva yapsalar, rüzgâr
çıkınca büyük ağaçların yaptığı gibi saygıyla eğilsem» diyordu.
Küçük Çam, sabahları pembe bulutlan ve güneşi görmekten hiç haz duymuyordu...
Kuşların cıvıltısı bile
onu neşelendirmiyordu. Bembeyaz kar ormanı ve boydan boya ovayı örttüğü
zaman, bazen koşarak bir tavşan gelip bir sıçrayışta üstünden atlayıverirdi... O
zaman çam ağacı öfkeden küplere binerdi! Fakat, üst üste geçen iki kış mevsimi,
küçük çam ağacını öylesine büyüttü ki, üçüncü kış mevsiminde, tavşan, çamın
çevresinde dolaşmak zorunda kaldı. Çam ağacı:
- Ah! Büyümek, ihtiyarlamak, dünyanın en güzel şeyi diyordu.
Her yıl, sonbaharda, oduncular gelip büyük ağaçları deviriyorlardı. Çok büyüyen
çam korkudan tir tir titriyordu. Çünkü bu güzel ağaçlar inleyerek ve çatırdayarak
yere yıkılıyorlardı. Oduncular onların dallarını kesiyor soyulmuş uzun ve ince
gövdeleri tanınmayacak hale geliyordu. Sonra onları arabaya yüklüyorlar, atlar da
bunları çok uzaklara götürüyordu.
İlkbaharda, leylekler ve kırlangıçlar gelince, çam ağacı onlara:
- Büyük ağaçları nereye götürdüler, biliyor musunuz? Acaba onlara rastladınız mı?
diye sordu.
Kırlangıçlar bu konuda hiçbir şey bilmiyorlardı. Ama leyleklerden biri biraz
düşündükten sonra başını iki yana sallayarak:
- Galiba biliyorum, dedi. Mısır'dan kalkıp kuzeye doğru gelirken bir çok yeni gemiler
gördüm. Onların çok güzel direkleri vardı. Direklerin bu ormanın çamları olduğunu
sanıyorum. Bu direkler reçine kokuyorlardı. Onların öyle gururla bir dikilişleri vardı
ki, görmeni isterdim.
Çam:

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 17

- Neden onlar kadar uzun değilim? Diye sordu. Şimdi ne güzel denizi geçerdim. Bu
deniz nasıl bir şey, neye benziyor?
- Anlatılması güç, dedi leylek havalanarak. Genç olduğuna sevin. Güneş ışınlarıyla,
neşeyle büyümekten ve içindeki yaşantından mutlu ol.
- Rüzgâr onu kucaklamaya geldi. Çiğ, göz yaşlarını ona akıttı. Ama çam anlamadı.
Noel bayramı yaklaştığı zaman bir sürü genç ağacı kestiler. Bir çoğu bizim küçük
çamdan boylu değildi. Ama bizimkinin bulunduğu yerden gitmek için içi titriyordu.
Bu genç ağaçlar en güzelleriydi ve dalları da kesilmemişti. Onları oldukları gibi
arabalara yüklediler.
- Nereye götürülüyorlar? Diye sordu Çam. Onlar, benden daha boylu değil ki;
benden daha daha kısaları bile var aralarında. Neden bu kez dallarını kesmediler?
Nereye gidiyorlar acaba?
Serçeler:
- Bizden al haberi! Bizden al haberi!., diye bağırdılar. Kentte evlerin
pencerelerinden baktık. Biz onlarm nereye götürüldüklerini biliyoruz. Onlar akim
alamayacağı kadar güzel yerlere gittiler. Onları iyi ısıtılmış salonun ortasına
dikiyorlar, sonra üzerlerini çeşiti güzel ve pırıl
pırıl şeylerle süslüyorlar. Örneğin, üzümlü ekmekler, yaldızlı elmalar, oyuncaklar,
sayısız mumlar...
- Peki sonra ne oluyor, diye heyecandan dallan sarsılarak sordu Küçük Çam.
- Bizim gördüğümüz bunlar! Doğrusu çok güzeldi.
- Bu şerefli yoldan benim de geçme şansım var mı acaba? Diyordu çam, kendinden
geçerek. Bu yabancı denizlere gitmekten çok daha güzel. Ah! Şimdi bir Noel Bayramı
olsa! Geçen yıl seçilenler kadar ben de güzel ve boyluyum. Oh! Neden şimdi ben
güzelliklerle çevrili sıcak bir odada değilim? Acaba sonra ne oluyor? Herhalde daha
güzel bir şey oluyordur. Yoksa bizi bu kadar süsle-mezlerdi. Ah! Şimdi bende orada
olsaydım.
Rüzgâr ve güneş ışığı:
- Bizimle mutlu ol, dediler. Özgürlük içinde güzel gençliğinden faydalan.
Ama çam hiç sevinmiyordu. Durmadan boy atıyordu. Yaz-kış yemyeşildi. Herkes ona
bakarak:
- Ne güzel ağaç, diyordu.
Noel geldi ve ilk önce o kesildi. Balta gövdesinde derin bir yarık yaptı ve boylu
boyunca yere uzandı. Acı çekiyordu, bitkindi. Artık hiç mutluluğu düşünmüyor,
doğduğu yerden, büyüdüğü toprak parçasından ayrılmasına üzülüyordu. Eski sevgili
arkadaşlarını, çalılıkları ve küçük çiçekleri, hatta belki kuşları bile hiç
göremeyeceğini biliyordu.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 18

Gidişi gerçekten zevkli olmadı. Kendine geldiği zaman onu da diğer bir çok ağaç gibi
arabadan indiriyorlardı. Bir adamın şöyle söylediğini işitti.
- İşte bunu alacağım, çok güzel!
İki üniformalı uşak onu büyük bir salona götürdü. Duvarlara resimler asılmıştı.
Büyük çini bir sobanın yanında kapakları aslanlı, değerli vazolar duruyordu.
Salonda sallanan sandalyeler, ipeklerle süslü divanlar, üstü resim dolu uzun
masalar, yüzlerce, binlerce oyuncak vardı.
Çam, kum dolu bir fıçının içine dikildi. Ama kimse bunun fıçı olduğuna inanmazdı.
Etrafı yeşil bir kumaşla kaplanmış ve renkli halı üzerine yerleştirilmişti. Ağaç tir tir
titriyordu. Şimdi başına ne gelecekti acaba? Adamlar, kadınlar gelip onu süslemeye
koyuldular. Dallarına içi şeker dolu pırıl pırıl fileler bağlandı. Sarkan yaldızlı elmalar
ve cevizler sanki ağaçta yetişmiş gibiydiler. Dallarına kırmızı, mavi, beyaz yüzlerce
mum dikilmişti. İnsana benzeyen bebekler yeşillikler içinde sallanıyordu. Çam ağacı
böylesini ömründe görmemişti. En tepede de yanardöner bir yıldız, renkli ışınlar
saçıyordu. Bu akşam ne kadar güzel olacaktı. Herkes neşe içinde bağırıyordu.
- Bu gece ne kadar güzel olacak! Diye düşünüyordu Çam. Ah! Bir akşam olsa da
ışıklar yansa! Ne zaman akşam olacak acaba? Ormanın diğer ağaçları beni görmeğe
gelecekler mi? Serçeler pencereye üşüşecek mi? Acaba yaz-kış bu güzellik içinde
kalıp kök salabilecek miyim?
Akşam olunca ışıkları yaktılar. Bu ne parıltı! Bu ne ihtişam! Dallar titriyordu. Küçük
bir mum yere düştü ve ağaç tutuştu.
- Tanrı bizi korusun! diye bağrıştı salondakiler ve çarçabuk ateşi söndürdüler.
Çam, etrafım kaplav^n bu güzellikten gözleri kamaşmış, süsüm bozulur koiKusuyla
yerinden kımıldamıyordu.
Birden salonun kapıları ardına dek açıldı. Bir sürü çocuk ağaca doğru atıldılar. Sanki
onu devirmek istiyorlardı. Çocuklar bir an sessiz durdular. Sonra neşe içinde
hediyeleri ağaçtan alarak etrafında dans etmeye başladılar.
- Bunlar ne yapıyorlar böyle? Bu çılgınlıklar neden? Diye düşünüyordu Çam. Mumlar
diplerine kadar yanıyor, sonra onları söndürüyorlardı. Sonunda çocuklara ağacın
süslerini de yağma etmelerine izin verildi. Çocuklar dalları çatırdatarak ağacın
üzerine saldırdılar. Eğer iyi tutturulmamış olsaydı, devrilmesi işten bile değildi.
Çocuklar güzel oyuncakları ile dans ediyorlardı. Artık ağaca aldırış eden yoktu. Yalnız
ihtiyar dadı, bir elma veya bir incir unutulmuş mu, diye dallara dikkatle bakıyordu.
Çocuklar, kısa boylu tombul bir adamı ağaca doğru çekerek:
- Ne olur bize bir masal anlat, diye bağrışıyorlardı.
Tombul adam:

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 19

- Eğer dikkat ederse anlatacağım masaldan sizin çam ağacı da faydalanabilir dedi.
Ama sadece bir tek masal anlatacağım. İvde-Avdm masalını mı, yoksa merdivenden
düşen Kulump-Dump'unkini mi?
Bazı çocuklar:
- İvde-Avdm diye bağrıştılar. Bir kısmı ise Klump-Dump diye direniyorlardı.
- Aman ne gürültü! Yalnız çam ağacı düşünceli bir şekilde susuyordu. Artık yapacak
bir işi kalmamış, görevi sona mı ermişti?
Sonra adam, merdivenden yuvarlanan ve ünlü kişi olup prensesle evlenen Kulmp-
Dump'un masalını anlatmaya koyuldu. Çocuklar el çırpıyorlar ve:
- Anlatın! Anlatın! Diye bağırıyorlardı. Çünkü İvde-Avdm'm masalını da dinlemek
istiyorlardı... Ama sadece bir masal anlatıldı.
Çam ağacı düşüncelere dalmış, sessiz duruyordu. Ertesi gün mumlar, oyuncaklar ve
yaldızlı meyvelerle süslenmiş olacağını düşlüyordu.
- Yarın hiç korkmayacağım, güzelliğimin tadını çıkartacağım, gene Klump-Dump
masalını belki de İvde-Avdm'm masalını dinleyeceğim, diye düşünüyordu.
Ertesi gün, uşak ile hizmetçi kız onun yanma geldi. Çam ağacı her şeye yeniden
başlayacağını umuyordu. Onu salonun ışığının uğramadığı kapkaranlık bir köşeye atı
verdi ler...
- Bu da ne demek oluyor? Diye söylendi çam. Buraya ne yapmaya getirildim? Şimdi
masalları nasıl işiteceğim?
Duvara dayandı ve öylece düşünceli kaldı. Bol bol zamanı vardı.
Geceler ve günler geçiyor, kimse tavan arasına çıkmıyordu. Biri yukarı çıksa bile,
köşeye büyük sandıkları getirmek içindi.
Şimdilik, saklanmıştı ve unutulduğunu sanıyordu. Kendi kendine:
- Şimdi kış, toprak dondu, karla örtülü beni toprağa dikemezler, diye söylendi. Bu
sığmakta baharı beklemekten başka çarem yok. Her şey ne kadar iyi yoluna
konmuş! Şu insanlar ne iyi! Ne olurdu şu köşe bu kadar ıssız ve karanlık olmasa.
Küçük bir tavşan bile yok. Kar olunca orman ne kadar neşeli olurdu. Tavşan sıçraya
sıç-raya gelir üstümden bile atlardı. O zaman hiç hoşuma gitmezdi ama burada da
korkunç bir sessizlik var.
Küçük bir fare deliğinden çıkarak vik, vik, diye bağırdı. Onu bir başkası izledi. Gelip
çam ağacını kokladılar ve dallan arasına girdiler.
- Oh! Hava ne soğuk! dedi küçük fareler. Ama burası sıcak değil mi, ihtiyar çam?
- Hiç de ihtiyar değilim anladınız mı? Benden daha ihtiyarlar var, dedi çam ağacı.
Bu fareler de pek meraklıydılar,
- Nereden geliyorsun? Ne biliyorsun? Diye sordular.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 20

Yeryüzünün en güzel yerlerini anlat. En güzel yere hiç gittin mi? Kilerde bulundun
mu hiç? Kilere zayıf girer, şişman çıkarsın... Orada peynirler ve sucuklar tavanda asılı
olur, hiç gördün mü?
- Ama ben ihtiyar değilim, diyorum size. Daha bu kış en güzel çağımdayım.
Doğrusunu isterseniz çok boy attım.
Ertesi gece, çam ağacının anlattıklarını duysunlar diye yanlarında dört küçük fareyle
geldiler. Çam ağacı konuştukça anıları canlanıyor ve heyecanlanıyordu.
- Güzel günlerdi. Ama geri gelebilirler. Klump-Dump da merdivenlerden düşmüştü.
Ama sonunda bir prensesle evlendi. Belki ben de bir prensesle evlenebilirim bir gün.
Sonra ormandaki güzel kayın ağacını hatırladı. Bir çam için ne güzel bir prenses
olurdu o.
- Bu Klump-Dump da kim? diye sordu, fareler. Çam ağacı onlara bütün masalı
anlattı. Her kelimeyi
hatırlıyordu. Farelerin hepsi zevkten neredeyse ağacın tepesine çıkacaklardı. Gece
daha da kalabalık geldiler. Ertesi Pazar da iki büyük fare kendini gösterdi. Onlar
masalı hiç beğenmediler. Bu küçük fareleri adamakıllı kızdırdı, bu yüzden masalı
ilgiyle dinleyemediler.
- Başka masal bilmiyor musunuz? diye sordu iki büyük fare.
- Bu bildiğim tek masal, diye cevapladı çam. Bunu hayatımın en güzel gecesinde
dinledim. O zaman ne kadar mutlu olduğumun farkında değildim.
- Doğrusu çok tatsız bir masal. Sen sucukları, peynirleri anlatan bir masal bilmiyor
musun?
- Hayır, dedi çam.
- Öyleyse bize allahısmarladık, dedi fareler ve evlerine döndüler.
Uzun zaman küçük fareler de görünmediler. Ağacı bir düşüncedir aldı:
- Etrafımda masalımı dinleyen minik fareleri görmek ne de hoştu! Şimdi bu da bitti.
Adamlar beni buradan almaya geldikleri zaman şüphesiz onları hoşlukla anacağım.
Ama bu iş ne zaman olacak?
Bir sabah adamlar tavan arasını yerleştirmeye girdiler. Sandıklar aralanarak ağaç,
köşesinden çıkarıldı. Onu yere atıp, gün ışığıyla aydınlanan merdivenlere kadar
sürüklediler.
- İşte yeniden hayat başlıyor, dedi kendi kendine... Temiz havayı ve güneşin ilk
ışınlarını duyuyordu. Her şey öyle çabuk olup bitti ki çam ağacı kendisine bakmayı
unuttu. Etrafında görülecek o kadar çok şey vardı ki, avlu tüm çiçeklerin açtığı bir
bahçeye bitişikti.
Güzel kokulu güller, bölmelerden sarkıyordu. Ihlamur ağaçları çiçeklenmişti,
kırlangıçlar cıvıldaşarak uçuşuyorlardı.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 21

- Yaşayacağım, diyordu ağaç mutlulukla dallarını sağa, sola uzatarak. Ama onlar
kuru ve sapsarıydılar. Tepesindeki altın yaldızlı kâğıttan yıldız, güneş ışığında
parlıyordu.
Avluda noel gecesi etrafında neşeyle dans etmiş çocuklardan bazıları oynuyorlardı.
Küçük ayakkabıların altında çıtırdayan dallar arasında parıldayan yıldızı gören bir
çocuk:
- Bakın hele, dedi. Şu pis ihtiyar çamın üstünde ne kalmış.
Çam ağacı, çiçeklerin güzelliğini ve bahçenin ilkbahar tazeliğini hayranlıkla
seyrediyordu. Sonra bir de kendine baktı:
- Keşke tavan arasındaki karanlık köşemden hiç ayrıl-masaydım, diye düşündü.
Ormandaki güzel gençliğini, parlak noel gecesini ve Klump-Dump masalını şaşkın
şaşkın dinleyen küçük fareleri acı acı andı.
- Her şey bitti, her şey bitti, diye inliyordu zavallı çam. Mutluluk elimdeyken, onun
değerini bilseydim. Ama şimdi çok geç, her şey bitti.
Uşak ağacı parça parça kesti. Kocaman bir demet yaparak kazanın altına attı. Çam
ağacının dalları parlak alevle yanıyordu. Odunlar sanki inliyordu ve her inilti küçük
bir patlamayı andırıyordu. Çocuklar neşeyle ocağın başına gelip oturdular.
"Pat! Pat!" diye bağırıyorlardı. Ama her çatırdayış derin bir iç çekişti... Ağaç,
ormanda bir yaz sabahını ve sonra yıldızların pırıl pırıl yandığı kış gecesini
düşünüyordu. Sonra noel gecesini ve Klump-Dump masalını anımsadı.
Bu duyduğu ve anlatabildiği tek masaldı. Sonra kül oldu ve düştü.
Çocuklar tekrar oyunlarına döndüler. Hayatının en mutlu gecesinde çam ağacını
süsleyen altın yaldızı, küçük oğlan göğsünde taşıyordu...

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 22

KÜÇÜK DENİZ KIZI
Denizlerin suyu öylesine mavidir ki, mavilerin en güzeli bile deniz suyunun renginin
yanında silik kalır... Kristal gibi berraktır ama, çapa atmak için çok derindir. İşte bu
sonsuz derinliklerde deniz kızları yaşar...
Orada sadece beyaz kum olduğunu sanmak yanlıştır. Engin denizde ağaçlar ve garip
bitkiler vardır. Bu bitkilerin dalları öylesine ince ve hareketlidir ki, en küçük su akımı
onlara canlıymış hissini verir.
Küçüklü büyüklü pek çok balık, bu suda kuşların çalılık ve çitler arasında çırpındıkları
gibi, bu deniz bitkileri arasında kaynaşır dururlar. İşte kralın şatosu bu en derin
yerdedir.
Şatonun duvarları mercandan, sivri yüksek pencereleri amberden ve çatısı su
akımına göre açılıp kapanan istiridye kabuğundandır. Orası sanki bir periler
diyarıdır. Her kabuğun içinde pırıl pırıl inciler bulunur. Bu incilerin bir teki bile bir
kraliçenin tacına en yüksek değeri verdirmeye yeter.
Denizlerin kralı uzun yıllardır duldu. Evde ihtiyar anasıyla birlikte oturuyordu.
Ana cok akıllı bir kadındı. Soyluluğundan dolayı da

gururluydu. Bunun için de on iki istiridye onun kuyruğunu süslerken, diğer soylu
kişilerin kuyruğunu ancak altı istiridye süslerdi. Bundan başka da daha bir sürü
değerleri vardı. Özellikle torunları olan genç prensesleri çok severdi. Bunlar altı
güzel deniz kızıydılar. En küçüğü en güzelleriydi. Cildi bir gül yaprağı gibi incecik,
gözleri güneş denize vurduğu zamanki gibi parlak mavilikteydi. Kızkardeşleri gibi
onun da ayaklan yoktu. Vücudu bir balık kuyruğuyla son buluyordu.
Prensesler günlerin baba evinde, suyun dibinde oynamakla geçiliyorlardı.
Salonlar geniş, duvarlar çiçeklerle süslüydü. Amberden pencereler açılır açılmaz.
Kırlangıçlar gibi balıklar da sürü halinde içeri dalıyordu.
Yüzerek küçük prenseslere doğru geliyor, ellerinden yem yiyor ve kendilerini seve
seve okşatıyorlardı.
Şatonun önünde ateş kırmızısı renkte ağaçları ile büyük bir bahçe uzanıyordu.
Meyvaları altın gibi parlıyordu. Çiçekleri kıpkırmızıydı. Yaprak ve sapları hep
kıpırdıyor gibiydi. Dipteki ince kum, bir kükürt alevi gibi masmaviydi. Mavimtrak bir
ışık etrafa mavi gölgeler saçıyor, denizin dibi olmasına rağmen insan kendini çok
yükseklerde, göklerde sanıyordu. Sakin havalarda güneş görünürdü. Tıpkı erguvan
kırmızısı bir çiçekten ışıklar saçılır gibi...
Prenseslerin her birinin istediklerini ekmesi için bir parça toprağı vardı.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 23

Birisi bahçesine balina şekli veriyor, bir diğeri deniz kızma benzemesinden
hoşlanıyordu. En küçükleri toprağına güneş gibi bir çember yaptı ve sadece kırmızı
çiçekler dikti. Bu çok düşünen, az konuşan garip bir prensesti. Kızkardeşleri batan
gemilerin kalıntılarından aldıkları değişik eşyalarla bahçelerini süslerken, o
bahçesine bir deniz kazası sonucu bulmuş olduğu mermerden yapılmış güzel bir
delikanlı heykeli oturtmuştu. Heykelin dibine kırmızı bir salkım söğüt dikmişti.
Söğüdün dalları öylesine çoktu ki, delikanlının etrafını sarıyor mavi kuma
dökülüyordu. Sanki kök ve dallar birbirlerini kucaklamak için birleşmeye
çalışıyorlardı.
Küçük prensesin en büyük zevki, insanlar dünyasında konuşulanları dinlemekti.
Büyük annesi ona bildiği şeyleri, hayvanları, şehirleri, gemileri, çiçekleri anlatıyordu.
Onu en çok şaşırtan yeryüzü çiçeklerinin misler gibi kokması, denizdekilerin ise
kokusuz olması, ormanların yemyeşil olup, balıkların dallar arasında bu denli gür ve
güzel ötmeleriydi.
Büyükannesi çocukların anlayabilmesi için kuşlara "balık" diyordu. Çünkü kendisi de
hiç kuş görmemişti.
Büyükanne:
- On beş yaşına geldiğinizde, babanız sizin denizden çıkmanıza izin verecek. İşte o
zaman, ay ışığında mercan kayalarının üzerinde oturup, büyük gemilerin geçişini
seyreder, ormanları, kentleri ve öten balıkları da görürsünüz.
Aynı yıl büyük kız, ertesi yıl ikinci kız, bir sonraki yıl da üçüncü kız on beş yaşma
girdiler. Çünkü her birinin arasında birer yaş fark vardı.
Eh küçüğünün ise dünyayı görmesi için daha beş yıl vardı. Aralarında söz
vermişlerdi; en beğendikleri şeyi birbirlerine anlatacaklardı.
Büyük anne onlara yeteri kadar ayrıntılı anlatmıyordu. Her soruşlarında:
- Kendiniz göreceksiniz, hele sabır! Diyordu.
Ama en küçükleri kadar hiçbir dünyayı görmek için bu derece sabırsızlanmıyordu.
Onun sırasının gelmesine çok uzun zaman vardı. Ama ne çare ki yeryüzü küçük
prensesin aklından hiç çıkmıyordu.
Sık sık geceleri penceresinde, başını kaldırır, balıkların yüzgeç ve kuyruklarının
titrettiği karanlık suya bakardı. Ay ve yıldızları görüyordu. Yeryüzündeki kadar
parlak değilse bile, su arasında onları bizden çok daha büyük görüyordu. Zaman
zaman onların üstüne bir gölge düşerse, küçük deniz kızı bunun oralarda yüzen bir
balina olduğunu biliyordu. Bu gölge insanlarla dolu bir gemi de olabilirdi. Ama bu
insanlar dünyalar güzeli bir kızm kollarını gemiye doğru uzatmış, denizin dibinde
onları düşündüğünü bilebilir miydi?

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 24

On beş yaşı dolunca, büyük kız yeryüzüne çıktı. Döndüğünde anlatacak binlerce şeyi
vardı:
- En güzeli durgun sahilde ay ışığında kumun üzerine uzanıp yatmak, dedi. Limana
doğru baktın mı, tıpkı yıldızlara benzeyen ışıklar görüyorsun. Müzik sesi, gürültüler,
insan kalabalığının uğultusu, arabalar ve sonra göğe doğru yükselmiş sivri
kulelerden gelen çan seslerini duyuyorsun.
Ertesi yıl yüzeye çıkma sırası ikinci kızkardeşindi. Sudan tam güneş batarken çıktı.
Gördüğü manzara onu büyülemişti sanki. Gök, altından bir kubbe gibiydi. Bulutlar
kırmızımsı, mavimsi parıltıyla geçiyorlardı. Ne kadar güzel olduklarını anlatmak çok
güçtü. Hele uzun beyaz bir tül gibi güneşe doğru uçuşan kuğular...
Güneş kaybolur kaybolmaz kuğular da yok oldu. Prenses onların nereye gittiklerini
bilmiyordu. Pembe ışık sönünce, deniz gölgelendi; hafif bir rüzgâr onu rüyada gibi
sallıyordu.
Ertesi yıl da üçüncü kız su yüzüne çıktı. Bu kız içlerinde en atak olanıydı. Bir nehrin
ağzından kendini akıntıya bırakıverdi. Şipşirin tepecikler, üzerinde bağlar, şatolar,
ormanlara gömülmüş çiftlikler ve içinde öten kuşlar gördü. Bu kuşlar büyük
annesinin anlattığı gibi balık değildi. Orada sarı güneş öylesine sıcaktı ki, prenses
zaman zaman serinlemek için yanan yüzünü dalgalara batırmak zorunda kaldı.
Küçük bir koyda suda oynayan bir sürü çocuğa rastladı. Onlarla oynamak istedi ama,
çocuklar korkup kaçtılar. Birden hiç görmediği dik siyah tüylü, küçük bir hayvan,
havlayarak kendisine doğru koştu. Küçük deniz kızı korkudan hemen denize daldı.
Ama bu yeşil ormanları, bağlan ve yüzgeçleri olma-
dan balıklar gibi yüzen bu sevimli çocukları hiç ama hiç unutmayacaktı.
Dördüncü kızkardeş pek kendine güvenemedi. Denizde kaldı. En güzel şeyin denizde
olduğunu söyledi. Hiçbir şey manzaraya engel olamıyordu ve gökyüzü, camdan
kocaman bir çan gibiydi. Gemiler uzaktan da olsa, beyaz küçük balıklara benziyordu.
Yunus balıkları takla atıyor, iri balinalar köpüklü sularda fıskiye varmış gibi su
fışkırtıyorlardı. Beşinci kardeşin yaş günü kışa rastladı. Bu yüzden hiçbirinin
görmediğini o gördü. Deniz yemyeşildi. İri buzulları sürüklüyordu. Sanki her biri bir
inciydi. İçlerinden bazıları da bir kilisenin çanından daha büyüktü. Prenses buzulların
en büyüğünün üzerine oturmuştu. Bütün yelkenciler korkuyla ondan kaçışıyorlardı;
oysa o her şeyden habersiz uzun saçlarını rüzgârın oyunlarına bırakmış duruyordu.
Akşama doğru gök korkunç bulutlarla doldu. Gök gürledi, şimşekler çaktı. Kara
dalgalar buz yığınlarını indirip kaldırmaya başladı. Bütün gemiler yelkenleri
indiriyorlardı.
Etrafta büyük bir korku vardı. Prenses buz dağının üzerinde gülümsüyordu. Beyaz
köpükten denize zikzak yaparak düşen mavi şimşekler onu hiç korkutmuyordu.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 25

Kardeşler su yüzüne ilk çıkışlarında yeni ve güzel gördükleri şeylere karşı hayranlık
duyuyordu. Hoşlarına gideni yapmakta özgür olmalarına rağmen, sonunda
bıkıyorlar ve hatta en güzel şeyin evlerinde birlikte yaşamak olduğu kanısına
varıyorlardı.

Bazı akşamlar kardeşler kolkola girerek beraberce denizin yüzeyine çıkıyorlardı.
Sesleri o kadar güzeldi ki, hiçbir insanda bu kadar güzel ses olamazdı. Gemiler için
ölüm kalım savaşı fırtına patladığı zaman dahi kızlar yüzüyorlar ve tayfalara,
korkmamalarını söyleyerek denizaltı güzelliklerini şarkılarıyla anlatıyorlardı. Ama
gemiciler onların dilinden anlamıyorlar, bu sesin fırtına sesi olduğunu sanıyorlardı.
Ayrıca denizin dibini nasıl görebilirlerdi ki... Bir gemi battığı zaman gemiciler
boğuluyorlar, sadece cansız vücutları denizler kralının şatosuna ulaşıyordu.
Kızkardeşler, kolkola su yüzüne çıktıklarında, en küçükleri bakışlarıyla onları
izleyerek yalnız kalıyordu. Ağlamak istiyordu ama deniz kızlarının göz yaşları yoktu
ki...
- Ah! Bir onbeş yaşında olsam, diyordu. Bakın görürsünüz yukarıdaki dünyayı ve
orada yaşayanları nasıl seveceğim.
Sonunda o güzel gün geldi!
- İşte, büyüdün! dedi büyükannesi. Gel seni da ablaların gibi güzelleştireyim.
Küçük deniz kızının başına her yaprağı yarım inci olan beyaz zambaklardan bir taç
koydu. Sonra sekiz istiridyeye prensesin kuyruğuna soyluluk işareti olarak
yapışmalarını emretti.
- Nasıl da acıtıyor! Diye inliyordu küçük kız.
- Güzel olmak için acı çekmek gerek, diyordu ana kraliçe...
Küçük prenses bu soyluluk işaretlerinden ve ağır taçtan kurtulmak istiyordu.
Bahçesinin kırmızı çiçekleri ona çok daha yakışırdı. Fakat kıyafeti hiçbir şekilde
değiştirilemezdi. Kurallara uymak gerekirdi.
Küçük deniz kızı:
- Allahısmarladık! Dedi ve görülmemiş bir hafiflikle su yüzüne çıktı. Başını sudan
çıkardığı zaman güneş henüz batmıştı. Bütün bulutlar suyun altındaki çiçekler gibi
kırmızıydı; altın gibi kıvılcımlar saçıyordu. Bu ışıkta akşam yıldızı parıl parıl
parlıyordu.
Hava serin, deniz sakindi. Büyük bir yelkenli hemen oracıktaydı; bir tek yelken
açılmıştı. Zira suyu dalgalandıran hiçbir esinti yoktu. Denizciler dinleniyorlardı.
Yelkenliden müzik ve şarkı sesleri geliyordu. Yavaş yavaş düşen akşamda her çeşit
renkte yüzlerce ışık yanıyordu. Sanki tüm memleketin ışıkları hep birden gemiyi
süslü-yorlardı.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 26

Küçük deniz kızı geminin güvertesine yaklaştı. Dalgalar onu yükseltince, yuvarlak
pencerelerden içerisini görebiliyordu. İçerde çok şık bir sürü insan vardı. Ama
içlerinde en güzeli iri kara gözlü genç prensti. Deniz kızından bir yaş daha büyük
olabilirdi. Gemide onun yaş günü kutlanıyordu. Tayfalar güvertede dans ediyorlardı.
Prens görünür görünmez yüzlerce havaî fişek atılıyordu. Küçük deniz kızı o zaman
korkudan suya dalıyor, sonra güzel yıldızlar onun üstüne düşüyor gibiydi. Direklerin
arasında ışıklar dolaşıyor, güzel ateş balıkları teknenin etrafında oynaşıyorlardı. Ve
tüm bunlar karanlık suda yansıyordu. Gemide her şey öylesine ışıklandırılmıştı ki,
küçük deniz kızı her kişiyi ve ufak ayrıntıları bile gayet iyi seçebiliyordu. Oh! Prens
ne kadar da güzel, ne kadar güleryüzlüydü! Nasıl da herkesin elini iyilikle sıkıyordu!
Müzik bu harika gecede herkesi büyülüyordu.
Vakit geç olmasına karşın küçük deniz kızı bakışlarını ne gemiden, re de prensten
ayırabiliyordu. Renkli fenerler söndürüldü. Havaî fişekler gecede görünmez oldu.
Ama denizin derinliklerinden sesler hâlâ işitiliyordu.
Küçük deniz kızı suyun yüzündeydi. Dalgalarla sallanıyor ve salona bakıyordu. Birden
gemi hareket etti ve yelkenleri açıldı. Sonra dalgalar irileşti. Gecenin topladığı
bulutlar daha da karardı. Uzaklarda şimşek çakıyordu. Gemiciler:
- Fırtına çıkıt! Fırtına! Yelkenleri indirin! Diye bağrışıyorlardı.
Büyük gemi dev gibi iri dalgalarla tehlikeli bir şekilde sallanıyordu. Dalgalar kara
dağlar gibi yükseliyordu. Gemi sularda sürüklenen bir kuğu gibi batıp çıkıyordu.
Küçük deniz kızı bunu eğlenceli buluyordu, ama gemiciler böyle düşünmüyorlardı!
Gemi çatırdıyor, kaim kalaslar azgın dalgalarla bükülüyordu. O zaman küçük deniz
kızı geminin büyük bir tehlike içinde olduğunu anladı. O da etrafına düşen tahta ve
yıkıntılardan sakınmalıydı.
Karanlık bir ara öylesine bastırdı ki hiçbir şey görünmez oldu. Sonra bir şişmek deniz
kızının gemideki bütün insanları görmesine yardım etti. Gözleriyle prensi aradı. Ulu
Tanrım! O anda gemi battı ve prens dalgalar arasında kayboldu. Deniz kızı prensin
kendisine doğru geldiğini görünce ilk başta sevindi. Sonra birden insanların su içinde
yaşayamayacağını ve kendisine gelinceye kadar öleceğini hatırladı. Hayır! Prens
ölmemeliydi. Küçük deniz kızı kalaslar ve direkler arasında ezileceğini unutarak
derine daldı. Prensi bulup su yüzüne çıkardı. Azgın dalgalarla boğuştu. Prensin
kudurmuş denizde bütün gücü tükenmiş, kolları ve bacakları cansız, gözleri
kapalıydı. Eğer küçük deniz kızı onu kurtarmasaydı denizde kaybolup gidecekti.
Prensin başını suyun dışında tutarak, kendini onunla beraber dalgaların akışına
bıraktı ve bir kara parçasına ulaştı. Sabah fırtına dindi. Kırmızı parlak güneş, denizin
üstünde doğduğu zaman büyük gemiden hiç eser kalmamıştı.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 27

Prensin dudakları canlanır gibi oldu, ama gözleri henüz kapalı ve yanakları solgundu.
Küçük deniz kızı ıslak saçlarını aralayarak onun güzel ve geniş alnını öptü. Küçük
bahçesinin mermer heykelini andırıyordu bu prens. Yaşayacağım umarak onu tekrar
öptü.
Önünde heybetli ve sağlam tabiat uzanıyordu. Karsız tepeleriyle mavi dağlar
görülüyordu. Yeşil ormanların önünde görkemli bir yapıt vardı. Bu bir kilise veya
manastır olabilirdi. Pek bilemiyordu! Küçük deniz kızı, altın meyvalarıyla, portakal
ağaçları olan bahçede, ulu palmiyelerle kucak kucağaydı. Deniz burada küçük koy
şeklindeydi. Su orada sakin ve derindi. İşte küçük deniz kızı yüzerek prensi buraya
getirdi. Onu kıyıya yatırıp ısınması için başını güneşe yöneltti. Beyaz binanın çanları
çalmaya başladı ve birçok genç kız bahçeye üşüştü. Küçük deniz kızı yüzerek,
tepeleri suyun dışındaki iki kayanın arkasına saklandı. Etrafta olan bitenleri
seyredebilmek için tanınmamaya çalışarak göğsünü ve saçlarını köpükle örttü.
Genç kızlar biraz sonra prense yaklaştılar. İçlerinden biri yardım aramaya koştu.
Küçük deniz kızı prensin etrafındakilere gülümsediğini gördü. Prensin büyük yapıya
götürüldüğünü üzüntüyle seyretti ve keder içinde baba evine döndü.
Küçük deniz kızı her zaman sakin ve düşünceliydi. Ama düşünceli hali daha da arttı.
Ablaları yeryüzündeki ilk yolculuğunda neler gördüğünü sordular, o sadece:
- Bir gemi ve bir ev, dedi.
Küçük deniz kızı sabah akşam prensi bıraktığı koya gidiyordu. Fakat prensi
göremiyor, evine her zaman biraz daha üzgün dönüyordu. Tek tesellisi küçük
bahçesine gidip, prense benzeyen mermer heykeli kucaklamaktı. Artık gelişi güzel
yetişen çiçeklerine hiç bakmıyordu. Dallar birbirine karışmış ve bahçeyi kapkara
yapmıştı.
Sonunda dayanamadı, ablalarından birine içini açtı. O da diğer kardeşlerine ve iki
yakın arkadaşına durumu anlattı. Onlardan biri prensi gemide görmüştü. İyi tanıyor
ve krallığının nerede olduğunu da biliyordu.
Beş prenses:
- Gel, küçük kardeş, dediler ve onu kollarına alıp prensin şatosuna çıkardılar.
Bu şato fildişi renginde taşlardan yapılmıştı. Mermer merdivenlerden biri denize
dek iniyordu... Şatonun çatısı yaldızlı kubbelerle bezenmişti. Şatoyu çevreleyen
uzun sütunlar arasında mermer heykeller canlı gibi görünüyordu. Salonlar ışıl ısıldı.
Deniz kızı, şimdi prensin nerede yaşadığını biliyordu. O günden sonra akşamlan sık
sık gelmeye başladı... Hiçbir deniz kızı bunu yapmaya cesaret edemezdi. Siyah bir
gölge yansıtan mermer sütunlar altında, suya kendini bırakarak bu dar boğaza dek
geliyordu. Deniz kızı orada bir örtü gibi saçlarının altına gizlenerek, ay ışığında
kendini yalnız sanan prensi seyrediyordu.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 28

Akşamları prensi müzik sesleri içinde gemisiyle dolaşırken görüyordu. Rüzgâr
geminin beyaz yelkenini dalgalandırdığı zaman gemi kanatlarını açan bir kuğuya
benziyordu. Balıkçılar gece ağlarını kıyıya koymaya geldiklerinde küçük deniz kızı
saklandığı yerden onların konuşmalarını dinliyordu. Onlar sık sık prensten ve onun
hep iyiliğinden bahsediyorlardı. Prensin hayatını kurtardığı için çok mutlu oluyordu
o zaman! Onun göğsüne yaslandığını ve ona nasıl içten sarıldığını düşünüyordu.
Ama prens bütün bunları bilmiyor ve deniz kızım aklına bile getirmiyordu. Küçük
deniz kızı insanları gittikçe daha da çok seviyor onların yanında yaşamak isti-
yordu. İnsanların dünyası belki onun babasının krallığından daha büyük ve zengindi.
Orada okyanuslarda dolaşabilir ve tepesi bulutlara erişen dağlara çıkabilirdi. Bilmek
istediği ne kadar çok şey vardı! Ama ablaları onun sorularına cevap veremiyorlardı.
"Yüksekteki Dünya" dediği yeryüzü hakkında daha çok bilgisi olduğunu sandığı
büyük annesine sordu:
- İnsanlar denizde boğulmayınca bizim gibi mi ölürler büyük anne?
- Elbette onlar da bizim gibi ölürler, hatta onların hayatları senin ve benimkinden
daha da kısadır. Biz 300 yıl yaşayabiliriz ve ölünce denizlerde köpük oluruz. Bizim
mezarımız yoktur. Ruhumuz ölümsüz değildir, yeniden doğmayız. Bir kez kesilince
yeşermeyen bir kamışa benzeriz. İnsanların ölümsüz ruhları vardır. Onların vücutları
toprak olunca, ruhları parıldayan ışıklı yıldızlara kadar yükselir.
- Neden bizim ruhumuz ölümsüz değil? diye sordu, üzüntüyle küçük deniz kızı. Bir
gün için de olsa insan olmak ve göğe çıkmak için bütün hayatımı verebilirim.
- Öyle düşünme, biz burada insanlardan daha mutluyuz, dedi büyük anne!..
Küçük deniz kızı içini çekti:
- Demek öldüğüm zaman dalgaların şarkısını duymayacağım. Ne bahçenin kırmızı
çiçeklerini, ne güneşi, ne ayı, ne de mermer merdivenli şatoyu görmeyeceğim artık.
Ölümsüz bir ruha sahip olmak için ne yapmalı acaba?
- Hiçbir şey yapamazsın, dedi ihtiyar. Ama bir insan, dünyada seni her şeyden çok
sever de, bütün hayatı boyunca sadık kalacağına söz vererek bir papaza sağ elini
seninkinin içine koydurursa, o zaman ruhun ölümsüz olabilir. Onun ruhu sana geçer,
insanların mutluluğunda payın olur. Ama bu bir mucizedir ve böyle bir şey olamaz.
Çünkü denizde güzel olan senin kuyruğunu ve pullarını, insanlar çirkin buluyorlar ve
bacak dedikleri iki uzun sütuna sahip olmanın gerçek zarafet olduğuna inanıyorlar.
Şimdi artık bir şey sorma bana.
Küçük deniz kızı üzüntüyle balık kuyruğuna uzun uzun baktı.
- Neşeli olalım, dedi ihtiyar. Hayatımızın 300 yılı uzun bir süredir. Onu dans ederek,
eğlenerek geçirelim. Hem bu akşam sarayda balo var.
Balo fevkalâde oldu. Böylesi yeryüzünde bile görülmemişti.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 29

Büyük salonun duvar ve tavanları yarı saydam camdandı. Pembe ve yeşil dev
istiridye kabukları iki yana yerleştirilmişti. Onlardan salonu ve denizi aydınlatan
mavi bir alev yayılıyordu. Pulları gümüş ve altın renkli ışıklar saçan sayısız balıklar,
camdan duvarlara yaklaşıyordu.
Salonun ortasından bir nehir geçiyor, deniz kızları ve su perileri şarkı söyleyip, dans
ediyorlardı. İnsanların bu kadar güzel sesleri yoktu. En güzel şarkı söyleyen de küçük
deniz kızıydı. Babası kızını kucakladı, salondaki herkes onu alkışladı. Kız bir an mutlu
oldu çünkü denizin ve dünyanın en güzel sesine sahipti. Sonra üstündeki dünyayı,
yakışıklı düşündü bir an ve ölümsüz ruha sahip olmayacağından ümitsizliğe kapıldı.
Şatodan gizlice çıkıp küçük bahçesine gitti. Suyun içinde bir boru sesi duydu ve
kendi kendine:
- İşte o denizde dolaşıyor, diye söylendi. Babam ve büyük annemden daha çok
sevdiğim bütün varlığımla bağlandığım insan... Onun elinde bir kum tanesi olmak
için her şeyi deneyeceğim. Kızkardeşlerim şatoda dans ederken, gidip şu deniz
büyücüsünü bulayım. Ondan da ne kadar çok korkarım... Belki bana akıl verir,
yardım eder.
- Bahçeden çıktı ve büyücünün yaşadığı kaynayan mağaraya kadar yüzdü. Buraya
hiç gelmemişti. Burada ne bir çiçek, ne denizaltı otu vardı. Her taraf kıraç kumdu.
Girdap, bir değirmen taşı gibi yaklaşanı eziyordu. Bununla beraber orayı aşmak
gerekiyordu. Sonra sıcak küflü çamurda uzun bir yolculuk vardı. Burası büyücünün
oturduğu bataklıktı. Evi boğucu bir ormanın sonun-daydı. Ağaçlar ve çalılar
mantardandı. Acayip bitkisel hayvanlar, yapışkan parmaklı kollan ile ahtapot gibi
durmadan kıvrılıyor, topraktan çıkmış yılanlar burada kaynaşıp duruyordu. Bu canlı
dallar yakaladıklarını hiç bırakmıyorlardı. Küçük deniz kızı korkudan titriyor, kalbi
çarpıyordu. Az kalsın geri dönecekti. Ama güzel prensi ve ölümsüz ruhu düşününce,
bütün gücünü topladı.
Başının etrafında uçuşan saçlarını sımsıkı bağladı. Böylelikle mantarların onu kıskaca
almasından korunmuş oluyordu. Tıpkı bir kıhçbalığı gibi küçük ellerini göğsünde
kavuşturup kıskaçlarını ona doğru uzatan korkunç mantarların arasına süzüldü.
- Sonunda bu kasvetli tüyler ürpertici ormanda ışıklı bir yere ulaşabildi. Büyücünün
evi tam karşısındaydı. Büyü'cüye derdini daha söylemeden: »*
- Ne istediğini biliyorum dedi cadı. bu budalalık. İstediğin gerçekleşecek güzel
çocuğum, ama bu senin felâketin olacak. Demek balık kuyruğunu yürümeye
yarayan şu iki çirkin koçanla değiştirmek istiyorsun. Ancak ruhunun ölümsüz olması
için genç prensin seni kendinden çok sevmesi gerek.
- Büyücünün yüzünde iğrenç bir gülümseme belirdi.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 30

- Tam zamanında geldin. Yarın gün doğarken sana bütün bir yıl yapamayacağım
yardımı yapabilirim. Sana sihirli bir içki hazırlayacağım. Onu kıyıya götürecek ve
orada oturup gün doğmadan önce bu içkiyi içeceksin. Kuyruğun eriyecek ve
insanların bacak dedikleri şekle girecek; ama yeni bilenmiş bir kamanın delip geçişi
gibi acı çekeceksin, bunu bil. Seni her gören dünyanın en güzel kızı olduğunu kabul
edecek. O kıvrak dans eder gibi halin değişmeyecek, ama her adımda keskin
bıçaklar üzerinde yürüdüğünü sanacaksın. Bütün bunlara daya-nabileceksen, sana
yardım ederim.
Küçük deniz kızı:
- Ben hazırım, dedi.
Sesi titriyordu. Elde etmek istediği güzel prensi ve ölümsüz ruhu düşünüyordu.
- İnsan kılığına girince artık hiçbir zaman deniz kızı olmayacağını da unutma, dedi
büyücü. Baban, kardeşlerin, renkli çiçek dolu bahçen yok artık. Ayrıca prens eğer
aile bağlarını koparıp sana bütün varlığıyla bağlanmaz karı-koca olmak için papaz
ellerinizi birleştirmezse, ruhun asla ölümsüz olamaz. Prens bir başkasıyla evlenirse,
evlendiği günün gecesi kalbin çatlayacak ve denizde bir parça köpükten başka bir
şey olmayacaksın.
- Kabul ediyorum, dedi küçük deniz kızı.
- Sonra bana bunun bedelini de vermen gerek, dedi büyücü. Bedelim çok yüksek.
Bütün deniz kızları içinde en güzel sesli sensin. Prensin bu sesle büyüleneceğini ümit
ediyorsun. Ama bu sesi bana vermen gerek. Sihirli değneğime karşılık senin en
değerli şeyini istiyorum. İki tarafı kesen bir kılıç gibi kullanabilmem için bu değneğin
içine sihirli su koyacağım.
- Eğer sesimi alırsam bana ne kalır? Dedi küçük kız.
- Güzelliğin, ahenkli yürüyüşün, konuşan gözlerin, bütün bunlar bir genç adamı
büyülemeye yeter. Dayanabilecek misin söyle bakalım? Öyleyse uzat bana dilini, bu
sihirli içki karşılığı onu keseceğim.
- Kabul, dedi küçük deniz kızı.
Büyücü sihirli içkiyi kaynatmak için bir tencere aldı.
Temizlik ne güzel şey, dedi ve bir avuç su yosunu alarak tencerenin içini sildi... Sonra
tencereye sihirli deniz ürünleri koydu. Tüyler ürpertici bir şey. Büyücü kaynayan
tencereye durmadan deniz mantarları atıyordu.
Kaynama bitince tencerenin içindeki, bir kaya kristali gibi saydam hale geldi.
- Tamam, dedi büyücü ve deniz kızının dilini kestikten sonra onu gönderdi. Zavallı
şimdi dilsizdi.
- Eğer benim güzel ormanımın dallan seni yakalamak isterse bu sıvıdan birkaç damla
serp, o zaman onlar sayısız parçalara bölünecek, diye arkasından bağırdı büyücü.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 31

Ama küçük deniz kızı böyle bir çareye gerek duymadı. Mantarlar kendiliğinden iki
yana çekiliyorlardı. Küçük kızm taşıdığı sıvı, yıldız gibi parlıyordu. Böylece
bataklıktan, uğuldayan mağaradan, ormandan kolaylıkla çıktı.
Uzakta babasının şatosunu gördü. Gece her şey uyuyor gibiydi. Onlarla vedalaşmayı
ne kadar isterdi! Ama dilsizdi ve bir daha görmemek üzere onlardan uzaklaşı-yordu.
Bahçelere daldı, kızkardeşlerinin bahçelerinden birer çiçek kopardı ve onlara
binlerce öpücük yollayarak yola koyuldu.
Güneş henüz doğmamıştı. Prensin şatosuna geldiğinde ay hâlâ parlıyordu. Oturdu,
iksiri içti. İki tarafı kesen bir hançer, sanki vücudunu delik deşik ediyordu. Acıya
dayanamayıp bayıldı ve uzun zaman ölü gibi serildi kaldı. Güneş suya vurunca
uyandı. Dayanılmaz bir acı duydu. Ama prens oradaydı, kara gözleriyle ona öylesine
keskin bir bakışla bakıyordu ki, bu bakışın altında ezildi. O zaman balık kuyruğunun
kaybolup yerine en güzel genç kız bacaklarının geldiğini fark etti. Ama çırılçıplaktı ve
uzun saçlarıyla örtünmeye çalışıyordu. Prens ona kim olduğunu, neden burada
bulunduğunu sordu. Fakat o koyu mavi kederli gözleriyle konuşmadan baktı. Prens
onu elinden tutup şatosuna götürdü. Her adımda iğneler veya bilenmiş bıçaklar
üstünde yürüyor gibiydi. Ama büyük bir sabırla dayanıyordu bu işkenceye:
Prensin yanında bir kuğu kuşu tüyü hafifliğiyle merdivenleri çıktı. Hizmetkârlar onun
uçar gibi ahenkli yürüyüşünü hayranlıkla izliyordu.
Küçük kıza ipek dantel elbiseler verdiler. Gittiği her yerde ondan güzel yoktu. Ama
ne konuşabiliyor, ne de şarkı söyleyebiliyordu.
Tüller içinde güzel esir kızlar, prensin ve kral ailesinin önünde şarkı söylediler.
İçlerinden biri diğerlerinden çok daha güzel şarkı söylüyordu ve prens onu
gülümseyerek alkışlıyordu. Küçük deniz kızının içine hüzün çöktü birden. Kendisi
ondan yüz defa daha güzel şarkı söyleyemez miydi?
- Prensin yanında olabilmek için sesimi verdim. Ah! Bunu bir bilse, diye düşündü.
Sonra küçük deniz kızı kollarım kaldırarak, ayaklarının uçlarında yükseldi.
Mermertaşlar üzerinde o kadar zarif dans ediyordu ki, her hareketi güzelliğini bir
kat daha ortaya çıkartıyor, bakışı esir kızların şarkısından daha fazla kalpleri kendine
bağlıyordu.
Herkes güzelliğinin ve çekiciliğinin etkisindeydi. - Benim bulunmuş güzel çocuğum,
diyordu. O dans ediyor, durmadan dans ediyordu, ama ayaklarının her hareketinde
bıçak yaralan gibi acı duyuyordu.
Prens artık küçük deniz kızını yanından hiç ayırmı-. yordu.
Prensle beraber at gezintileri yapması için ona amazon elbiseler diktiler. İkisi
beraber yeşil ormanlar içinde kuşların öttüğü yerlerde koşuyorlardı. Prensle yüksek
tepelere çıktığı zaman minik ayakları bazen kanıyordu. Ama o denizi hatırlatan

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 32

bulutlara kadar prensi gülerek izliyordu. Gece herkes uykuya dalınca, mermer
merdivenlerden iniyor, yanan ayaklarını tuzlu suya sokuyor ve uzun uzun, derin
denizlerdeki ailesini düşünüyordu.
Bir gece kızkardeşleri geldi. Elele tutuşmuşlardı. Denizin üstünde yürüyerek hüzünlü
şarkılar söylüyorlardı. Onlara işaret etti. Kardeşleri onu hemen tanıdılar. Kendilerine
ne büyük bir keder verdiğuıi uzun uzun anlattılar. O geceden sonra kardeşleri her
gece geldiler. Hatta bir keresinde küçük deniz kızı uzaktan büyük annesini bile
gördü. Oysa ihtiyar kraliçe yıllar yılı su yüzüne çıkmamıştı. Babası da geldi. Saçları
kırlaşmıştı. Başındaki tacı taş gibi görünüyordu. Her ikisi de ona kollarını uzattılar;
ama kızkardeşleri gibi yaklaşmaya cesaret edemediler.
Her geçen gün, prens ona daha da bağlanıyordu. Yalnız onu güzel bir çocuğu sever
gibi seviyordu. Onunla evlenmeyi aklının ucundan geçilmiyordu. Küçük Deniz
Kızı'nın ölümsüz bir ruha sahip olabilmesi için prensin eşi olması şarttı. Eğer, prens
başka birisiyle evlenecek olursa, Küçük Deniz Kızı, deniz köpüğü olup kaybolacaktı.
Prens, onu kucağına alıp güzel alnından öptüğü zaman, Küçük Deniz Kızı'nın gözleri
"Beni seviyor musun?" der gibi ışıl ışıl parlıyordu.
Prens ona:
- Evet beğendiğim sensin, diyordu. Sen çok iyi kalplisin. Ayrıca sadece bir kez
gördüğüm ve bir daha görmeme imkân olmayan bir genç kıza benziyorsun. Gemim
battığında azgın dalgalar beni genç kızların yaşadığı bir manastırın kıyısına attı.
Onlardan biri beni buldu ve hayatımı kurtardı. Onu hiçbir zaman unutmayacağım.
İşte anam ve babamdan çok, yeryüzünde seveceğim tek insan o. Ve sen ona
benziyorsun. O kız manastırda yaşıyor belki, ama hiçbir zaman benim olmayacak,
onun benliğimdeki anasını belki sen silebilirsin. 1»
Yazık! Onu benim kurtardığımı bilmiyor, diye düşündü genç kız.
Küçük deniz kızı derin derin içini çekti, ağlayamıyordu zavallı.
Prens:
- Genç kız manastıra ait, dedi. İnsanlar arasına girmeyecek artık! Bir daha
karşılamayacağız; oysa ben ona seve seve hayatımı veririm.
O sıralar prensin komşu kralın kızı ile evleneceği söylentileri dolaşıyordu. Kralın
kızım istemeye gitmek için büyük bir gemi donandı.
Prens ona:
- Ailem güzel prensesi gidip görmemi istiyor. Ama onunla nişanlanmam için beni
zorlayamazlar. Onu sevemeyeceğimi biliyorum. O manastırdaki genç kıza
benzemiyor, ama sen o kıza benziyorsun. Günün birinde nişanlanacak olsaydım,
güzel gözlü, dilsiz çocuk seninle nişanlanırdım, dedi.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 33

Prens genç kızın uzun saçlarıyla oynuyor, ölümsüz ruhu ve insan mutluluğu düşü
içinde kıvranan kalbin üzerine başını koyup dinleniyordu.
- Sakın sen denizden korkmuş olmayasm, benim dilsiz çocuğum? diye sordu prens.
Hazırlıklar tamamlanmıştı. Herkes pırıl pırıl donanmış geminin üzerinde komşu
memlekete gitmeye hazırdı. Prens, küçük deniz kızma fırtınadan, sakin denizden söz
açtı. Dalgıçlar denizin dibinde acayip balıklar görmüştü. Kitaplar da denizin
derinliklerinden bahsediyordu.
Küçük Deniz Kızı gülümseyerek başka herkesin uyuduğu bir sırada, Küçük Deniz kızı
güvertenin parmaklığına yaslanarak denize bakıyor, ta derinliklerde babasının
sarayını ve yaşlı büyükannesini görür gibi oluyordu... Dalgalar arasında başlarında
taçlarıyla tekneyi seyrediyorlardı sanki...
Bir ara kızkardeşleri göründü. Küçük Deniz Kızı mutlu olduğunu, her şeyin yolunda
gittiğini söylemek ister gibi gülümseyerek baktı kızkardeşlerine. Tam o sırada bir
tayfa göründü. Kızkardeşleri hemen suya daldılar. Tayfa gördüğünü deniz köpüğü
sanmıştı.
Sabah olduğunda gemi limana girdi. O anda şatonun kulesindeki çanlar çalmaya
başladı. Ortalıkta bir bayram havası esiyordu.
Bir süre sonra prenses göründü.
Küçük Deniz Kızı, prensesin gerçekten güzel olup olmadığını merak ediyordu.
Prensesin yüzü zarif ve güzeldi. Uzun kirpikleri altında canayakın gözleri gülümsü-
yordu.
- Bu sensin, evet kıyıda baygın yatarken hayatımı kurtaran genç kız sensin, diye
bağırdı prens.
Sonra, Küçük Deniz kızı'na dönerek:
- Ne kadar mutluyum, dedi. Düşümün gerçekleşeceğine inanıyorum. Benim
mutluğum seni de sevindirsin, çünkü beni en çok seven sensin.
Küçük deniz kızı alnını prensin eli üzerine koydu. Yüreği daralıyor, hıçkırıklar
boğazında düğümleniyordu. Eğer prens evlenecek olursa düğün gecesinin sabahı
ölecek ve sonsuz denizde bir parça köpük olup kaybolacaktı.

Nişanları büyük bir törenle ilân edildi. Birkaç gün i sonra nişanlılar, elleri birbirine
kenetlenmiş, papaz tarafından takdis edildiler. Küçük deniz kızı, altın işlemeli S bir
elbise giymiş gelinin elini tutuyordu. Ama kulakları müziği duymuyor, gözleri kutsal
törende hiçbir şeyi görmüyordu. Ölüm saatini ve bir daha asla elde edem ey e-Jceği,
kaybettiği şeyleri düşünüyordu.
Yeni evliler akşam gemiye geldiler. Toplar atılıyor, bay-Iraklar dalgalanıyordu.
Geminin ortasına kırmızı atlas üze-Srine altın işlemeli bir çadır kurulmuştu. Prens ve

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 34

prensesin kuş tüyleri yatağı orada hazırlanmıştı. Bu serin ve sakin igecede bu soylu
çift orada dinlenecekti. Yelkenler hafif bir îrüzgârla şişmiş, gemi dalgalar üzerinde
yavaş yavaş iler-fliyordu. Güvertede gemiciler coşkuyla dans ettiler. Küçük ieniz kızı
yeryüzündeki ilk gezintisini hatırlıyordu. O da jaynı neşe, aynı coşkunlukla dans
etmişti. Şimdi yine, atmaca tarafından izlenerek uçan bir kırlangıç gibi dans
îdiyordu. Herkes onu alkışladı. Çünkü hiçbir zaman bu cadar güzel dans etmemişti.
Narin etini bilenmiş bıçaklar ieliyordu. Ama asıl kalbindeki hançer acı çektiriyordu.
Bu adam için nesi var nesi yoksa feda etmişti. Onu son defa Dİarak görüyordu.
Güzel sesini kaybetmiş ve her gün iayanılmaz acılar çekmişti. O ise bütün bunları
aklına bile »etirmiyor, hiç birini bilmiyordu. Bunu ona nasıl anlata-îilirdi? Onunla
son kez aynı havayı kokluyor, son kez ienizi, göğü yıldızları görüyordu. Düşsüz ve
bilinçsiz son-ız bir gece... İşte deniz kızının kaderi buydu. Onun ruhu yoktu ve elde
etmeği de başaramamıştı.
Gemide geç saatlere kadar çılgınca eğlenildi. Ama küçük deniz kızının içi kan ağlıyor
ve ölüm acısı içinde kıvranıyordu. Prens gelini kucakladı ve geceyi geçirmek üzere
muhteşem çadırına götürdü. Gemiye tam bir sessizlik çöktü. Sadece kaptan
dümendeydi. Küçük Deniz Kızı dirseklerini güvertenin parmaklıklarına dayamış,
güneşin doğacığı yere bakıyordu. İlk ışın onu öldürecekti. Birden ablalarını geminin
yanında gördü. Onlar da üzgün ve solgundular. Güzel saçlarını dibinden traş
ettirmişlerdi. Usulca Küçük Deniz Kızı'na:
- Saçlarımızı sana yardım etmesi ve sabah olunca ölmemen için büyücüye verdik.
Bize bu hançeri verdi; bak ne kadar sivri ve keskin. Onu güneş doğmadan prensin
kalbine sapla. Ilık kanı senin ayaklarını ıslatınca, balık kuyruğun yeniden çıkacak,
tekrar deniz kızı olacaksın. Bizimle beraber denizin dibine inebilecek ve köpük
haline gelmeden 300 yıl yaşayacaksın. Ama acele et, gün doğmadan önce ikinizden
birinin ölmesi gerek, ya sen, ya o. Büyük annemiz öyle kederli ki, o da beyaz
saçlarını bizim gibi büyücüye verdi. Prensi öldür ve çabuk gel! Gökteki bu kırmızı
çizgiyi görüyor musun? Biraz sonra güneş doğacak ve sen öleceksin, diyerek dalgalar
içinde kayboldular.
Küçük Deniz Kızı çadırın kapısını açtı ve güzel gelini prensin göğsünde yatarken
gördü. Prensin üzerine eğildi, alnından öptü. Sonra güneşin doğduğu yöne baktı.
Gözlerini önce hançere, sonra prense dikti. Prens düşünde karısının adını
sayıklıyordu. Yalnız onu düşündüğü kolayca anlaşılıyordu.
Birden Küçük Deniz Kızı'nm elindeki hançer titremeye başladı. Onu hızla ta uzaklara,
kırmızı bir ışıltıyla parlayan dalgalara attı. Hançerin kaybolduğu yerde sudan kan
damlaları çıkıyor gibiydi. Yarı yarıya ölmüştü. Son kez sevgilisine bakıp kendini
denize attı. Vücudu köpük halinde eriyiverdi hemen...

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 35

Güneş denizin üstünde yükseldi. Tatlı ve sıcak ışınlı dalgaların sürüklediği soğuk
köpüğün üzerine düştü. Küçük Deniz Kızı ölümü hissetmiyordu. Göz kamaştırıcı
güneşe yakın binlerce küçük saydam varlıklar geminin yelkenlerini seyrediyor, şarkı
söylüyorlardı. Bu | minik varlıkların sesleri öyle ahenkli öyle tatlıydı ki...
Hiçbir insan gözü bu varlıkları göremezdi. Kanatları I yoktu. Bir tüy gibi havada
uçuyorlardı. İyi ve sevimli J görünüyorlardı.
Küçük Deniz Kızı vücudunun yavaş yavaş onlarınki I gibi minik saydam parçalara
ayrıldığını hissetti. O da bu I varlıklar gibi köpükten çıkıp, gökyüzüne doğru yüksel-
meye başlamıştı.
Bulunmaz tatlılıktaki sesiyle:
- Nereye gideceğim şimdi? diye sordu.
- Gök kızlarını yanma, diye cevap verdi bir ses. Bir deniz kızının ölümsüz ruhu
yoktur. Ancak bir adam tarafından sevilirse ölümsüz bir ruha sahip olabilir. Aslında
lök kızlarının da ölümsüzlüğü yoktur. Ama yaşamları Doyunca yaptıkları iyilik ve
yardımları sonucu ölümsüz bir ruha kavuşmuşlardır.
Küçük Deniz Kızı, güneşe doğru yavaşça başım kaldırdı. Şimdi, tüm yaşamında ilk kez
doya doya ağlayabiliyordu... Gemide ise, herkes, telaş ve heyecan içinde i Küçük
Deniz kızı'nı arıyordu
Fakat o, görünmeden gelip prensesin alnından öptü. Canından bile çok sevdiği
prensini bu tatlı ve güzel kıza emanet etmişti. En tatlı tebessümüyle prensese baktı
ve gök kızıyla birlikte bulutlara doğru yöneldiler.
Gök kızları şarkılar söyleyerek ve görünmeden insanların evleri üzerinde uçuyor,
çocukların yatak odalarına giriyorlardı. Gök kızları çocuklara sevinç ve mutluluk
verdikleri zaman Tanrı ölümsüz ruhlarını bir yıl uzatıyor, her gözyaşı damlasında ise
bir yıl kısaltıyordu. :

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 36

PAPATYA
Aşağı doğru inmekte olan yolun sağ yanında geniş, yemyeşil bir çayır bulunuyordu.
Bahar geldiğinde bu çayır, otlarla, çiçeklerle bezenirdi. Zaman zaman meleye-rek
koşuşan kuzular, oradan oraya konarak uçuşan renk renk kelebekler, çayıra, ayrı bir
güzellik veriyordu.
Bu çayırın içinde, küçük papatya yaşamaktaydı. Küçük bir güneşi andıran bu
papatya, günün sıcaklığı ve temiz hava içinde, mutlu bir hayat sürüyordu. Çeşitli
kuşların şarkılarını dinleyerek, vaktini hoşça geçiriyordu.
Yolun diğer yanında bir kır evi bulunuyordu. Bu evin gölgesinde ise, kaba ve kötü
kokulu iki çiçek yaşamaktaydı. Bu iki kaba ve çirkin çiçek, hasetle papatyaya bakar
ve derin bir kıskançlık içinde iç çekerlerdi. Günlerden bir gün, küçük ve güzel bir kuş,
papatyanın etrafında bir müddet uçtuktan sonra, gelip papatyanın yanma kondu.
Küçük kuş, papatyayı çok güzel bulmuş ve beğenmişti. Kuş ile papatya konuşup
arkadaşlık ettiler. Ayrılırken papatya, küçük kuşu, gagasından öptü.
İşte tam bu anda, elinde bıçak bulunan küçük bir kız ;; geldi. Papatyayı yerinden
söktü ve evine götürerek vazoya koydu. Akşam olunca papatya, yapraklarını kapatıp
uykuya daldı.
Sabah olunca da gözlerini açmca, bir de ne görsün?.. Küçücük kuş da yakalanmış ve
odadaki kafesin içine konulmamış mı! Hem de papatyaya bakarak ona aşk şarkıları
söylemekte! Papatya, küçük kuşun yardımına koşmak istiyordu, ama bunu nasıl
başaracaktı?
Bu sırada, küçük kuşu yakalayarak kafese koyan çocuklar, kafesin çevresine çiçekler
yerleştirmek istediler. Böylece başka çiçeklerle beraber papatyayı da alarak kafesin
kenarına koydular. Çiçekleri kafesin çevresine koymuşlardı ama, küçük kuşa su
vermeyi unutmuşlardı. Zavallı kuş, gece olunca, susuzluktan ölecek duruma geldi.
Susuzluğunu gidermek için kafesin etrafına konmuş olan otları yedi. Ama bu da
küçük kuşun susuzluğunu gidermeye yetmedi. Küçük kuş, eğer papatyayı da
yeseydi, susuzluğunu gidermiş olacaktı. Fakat küçük kuş, hayatı pahasına da olsa,
arkadaşı papatyaya dokunmadı. Acı ve ızdırap içinde ölüp gitti...
Ertesi sabah çocuklar, küçük kuşun ölmüş olduğunu görerek ağlamaya başladılar.
Evin bahçesinde büyükçe bir mezar hazırlayarak, güzel bir törenle onu gömdüler. Bu
sırada, kuşu sevmiş olan papatyanın kurumaya yüz tutmuş yaprakları, sokağın
tozları arasında sürüklenip gidiyordu. Hiç kimse, küçük kuşu tüm kalbiyle sevmiş
olan bu çiçeği düşünmedi...

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 37

THUMBELINA
Bir zamanlar çok uzak bir ülkede ufacık kulübelerinde yoksul fakat mutlu bir yaşam
süren bir oduncu ve karısı varmış. Bu karı kocanın hiç çocukları yokmuş. Kadının en
büyük arzusu bir kız çocuğuna sahip olmakmış.
Günün birinde, gece gündüz çalışarak biriktirdiği parasını alıp, kendisine yardım
etmesi için cadının evine gitmiş. Cadı kadın, ona parasının karşılığında bir arpa
tanesi vermiş.
Kadın evine döndüğündü kocası sormuş: - Cadının sana verdiği sadece bu arpa
tanesi mi? Kocasının kendisiyle alay etmesine karşın, kadın, cadının verdiği arpayı
bir saksının içine ekip yetiştirmeye başlamış.
Bir zaman sonra küçük arpa tanesi saksının içinde büyümüş, çok güzel sarı kırmızı
renkli bir lâleye dönüşmüş. Kadın lâleyi öpünce, çiçeğin ortasından küçücük bir kız
çıkmış. Böylece kadını en büyük arzusu yerine gelmiş ve ona küçük olduğu için
parmak kız anlamına gelen "Thumbelina" adını vermiş.
Kadın, Thumbelina'ya ceviz kabuğundan yatak, menekşe yaprağından yastık, gülün
yaprağından da yorgan hazırlamış.
Thumbelina hep masanın üstünde oynar ve annesinin anlattığı masalları dinlermiş.
Thumbelina böyle bir anneye sahip olduğu için çok mutluymuş.
Fakat karanlık bir gecede açık kalan pencereden içeri giren anne kurbağa küçük kızı
kaçırmış. Anne kurbağa, oğluna:
- Sana çok güzel bir eş buldum, demiş.
Küçük bir yaprağın üzerinde oturmakta olan oğlu: ;
- Vrak! Vrak! Brek! Kek! Beks! diye vıraklamış.
Aradan günler geçmiş. Ama Thumbelina hiç de mutlu değilmiş. Her gün ben evime,
annemin yanma gitmek is^ tiyorum, diye ağlıyormuş. f
Kurbağaların düğün hazırlıkları yapmak için gölden ayrıldıkları bir gün,
Thumbelina'nm ağlamasını duyan bir balık suyun yüzüne çıkmış. Thumbelina balığı
görünce:
- Lütfen bana yardım edin, diye yalvarmış.
Balık, Thumbelina'nm güzelliğine ve yalvarmalarına dayanamayıp arkadaşlarına,
küçük kızın durduğu yaprağı kemirmelerini söylemiş. Böylece yaprak suyun üstünde
hareket etmeye başlamış.
Thumbelina yaprağın üzerinde gezerken çevresindeki tüm güzellikleri seyretmiş. Bir
sabah gölün üzerinde uçan bir böcek Thumbelina'yı görmüş ve bir anda aşık olmuş.
Sevinçle arkadaşlarının yanma uçarak:

- Güzel Thumbelina ile yakında evleneceğiz, demiş. Ama özellikle dişi böcekler:

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 38

- Bu kız çok çirkin, diye alay etmişler. Sadece iki ayağı var. Üstelik antenleri de yok.
Zaten bir insana benziyor.
Bu sözler üzerine böcek evlenmekten vazgeçmiş.
Thumbelina, yaz ve sonbahar mevsimini yalnız başına geçirmiş. Acıktığı zaman
çiçeklerin tohumlarını yemiş, susadığı zaman da çiçeklerin üzerindeki çiğleri içmiş.
Sonra kış mevsimi gelip çatmış. Kuşlar sıcak ülkelere uçmuş, ağaçların yapraklan
dökülmüş ve kar yağmaya başlamış.
Bir gün eve tarla faresinin arkadaşı köstebek gelmiş. Ve olaylar birdenbire
değişivermiş. Köstebek neşeli şarkılar söyleyen Thumbelina'ya aşık olmuş. Onu
kendi evine davet edip:
- Benim evim buradan yirmi kat daha güzel, demiş.
Çünkü köstebek yerin altında, gün ışığı görmeyen bir yerde yaşıyormuş. Thumbelina
bu teklifi kabul etmiş. Köstebeğin evine giden uzun tünelden geçerken ölü bir kuşa
rastlamış.
- Hiç önemli değil! O zaten çoktan ölmüştü, diye açıklamada bulunmuş.
Tuhumbeline, hemen kuşun yanma gidip kalbine bakmış. Kuşun yaşadığını görünce:
- Çabuk gel! O hâlâ yaşıyor! diye bağırmış.
Kuşlar kış gelip de^şıcak yerlere uçarlarken, bu kırlangıç kanadı kırık olduğu için
onlara katılmamış. Thumbelina kuşun hikâyesini dinledikten sonra ona su ve
yiyecek vermiş.
Kırlangıç, ilkbaharın ilk günlerinde arkadaşlarına kaT tılacak kadar iyileşmiş ve
yuvadan ayrılmış.
Thumbelina'ya aşık olan köstebek ise, evlilik hazırlıkları yapıyormuş. Bir daha güneşi
ve gökyüzünü göremeyeceği için üzülen Thumbelina odasında sessizce ağlarken,
uzaklardan birisinin adını seslendiğini duymuş, Başını kaldırıp pencereden
baktığında arkadaşı kırlangıç cı görmüş.
Kırlangıç:
- Neyin var Thumbelina? Neden bu kadar üzgünsün? diyerek yanma yaklaşmış.
,,
Thumbelina, köstebeği ve onun evlenme plânlarım, anlatmış.
'
Kırlangıç:
- Hayır! Onunla evi enemezsin. Çabuk sırtıma bin, seni buradan uzaklara götüreyim,
demiş.
Thumbelina, hiç vakit kaybetmeden kırlangıcın sırtih na binip, uzaklara doğru
uçmaya başlamışlar. Bazen buzlu dağların, bazen çılgın denizlerin, bazen de yeşil
ormanların üzerinden geçmişler. Sonunda kırlangıçların yuvalarının bulunduğu,

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 39

çiçekler arasındaki bir yöreye gelmişler. Kırlangıç, Thumbelina'yı yavaşça yere
indirmiş ve ona:
- Burada çok mutlu olacaksın; buna eminim, demiş.
Fakat Thumbelina kendini birden yine üzgün hissetmeye başlamış.
"... Evimizden uzakta ömrüm boyunca burada mı oturacağım?" diye düşünmüş.
Tam bu düşünceler kafasından geçerken, genç erkek bir perinin yanındaki çiçekte
ona bakarak gülümsediğini fark etmiş.
Genç adam:
- Sen bu dünyada gördüğüm en güzel kızsın, demiş.
Sonradan arkadaşlarını, yaklaşık bin kadar periyi yanma çağırarak Thumbelina'ya
hoş geldin partisi vermişler.
Kısa bir süre sonra da Thumbelina ile genç adam evlenmişler ve bütün perilerin kral
ve kraliçesi olup, sonsuza dek mutlu yaşamışlar.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 40

ESKİ EV
Ev çok eskiydi. Kirişe kazınmış olan tarihe göre, ev en azından yüz yıllıktı. Kapının
üzerinde eski yazılar göze çarpıyordu. Ayrıca, her pencerenin kirişinde de antik
portreler vardı. Damın kenarındaki kocaman ejderhanın başındaki bir oluk hemen
dikkati çekiyordu. Yağmur sokağa bu oluktan akardı.
Oysa, o sokakta diğer evler yeni, temiz, iri iri beyaz taşlarla, mermerlerle
süslenmişti. Sanki o eski evi aralarına almak istemiyorlardı. Bu baraka daha ne kadar
böyle kalacak diye düşünüyorlardı. Eski evin merdivenleri saray merdivenleri kadar
geniş ve bir kule kadar yüksekti. Üzerinde kararmış döğmeler bulunan demir
parmaklık büyük kapılı mezarlık girişini andırıyordu.
Eski evin karşısındaki yeni evlerden birinin penceresinde elma yanaklı, zeki bakışlı
küçük bir çocuk oturuyordu. Çocuk, eski evi pek severdi. Güneş ışığında olduğu gibi,
ay ışığında da bu eski evi büyük bir hayranlıkla seyrederdi. Güneşten parlayan
ejderha başına bakıp, sivri damları zırhlı askerleri gözünde canlandırırdı.
Bu eski evde takma saçlı, bakır düğmeli bir ceket ve
dize kadar pantolon giyen garip bir ihtiyarcık otururdu. Sabahları gelip odasını
düzenleyen ve alışverişini yapan yaşlı bir hizmetçiden başka kimse bu eve girmezdi.
İhtiyar adam ara sıra başını pencereden uzattığında küçük çocuk ona nazikçe selam
verirdi. Birbirleriyle hiç konuşmadıkları halde aralarında güzel bir arkadaşlık
doğmuştu. Küçük çocuk bir gün annesinin, babasına:
- Bu adamcağız da hep böyle yapayalnız yaşar, kimi kimsesi yok mu acaba? dediğini
duydu.
Bunu duyan çocuk bir pazar günü küçük bir kâğıda bir şeyler sarıp ona yardım eden
yaşlı kadına vermiş ve:
- Eğer bunu yaşlı amcaya verirseniz beni çok mutlu edersiniz. İki kurşun askerimden
birini yalnız yaşamaması için ona yolluyorum, demişti.
Yaşlı hizmetçi memnuniyetle kabul edip kurşun askeri ihtiyar adama götürdü. Bir
süre sonra ihtiyar adam bu genç arkadaşını evine davet etti. Küçük çocuk da anne
ve babasından izin alarak bu davete gitti.
İçerde her taraf pırıl pırıl, tertemizdi. Koridorun duvarları eski komutanların ve ipek
giysiler içinde şık kadınların portreleriyle süslüydü. Koridorun sonunda yeşilliklerle,
çeşit çeşit saksılarla dolu kocaman bir balkon vardı.
Küçük çocuk yaşlı adamın oturduğu odaya geldi.
- Gönderdiğin kurşun asker için çok teşekkür ederim, dedi ihtiyar. Ayrıca bu nazik
ziyaretin beni çok mutlu etti.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 41

oyuncakların arasında bulmak için durmadan dua ediyorum. İşte benim eskiyle ilgili
düşüncelerim. Kardeşin nasıl iyi mi? Ya arkadaşım kurşun asker? O benden daha
şanslıymış. Buraya benim yerime o da düşebilirdi.
- Bak artık sen benim değilsin, dedi küçük çocuk. Hediye ettiğim bir şeyi de bir daha
geri alamam. Başının çaresine bak.
Bu arada yaşlı adam, çocuğa eski resimler, eski bir kart koleksiyonu ve bir deste
iskambil kâğıdı getirmişti. Sonra da saksafonunu çıkarıp ona güzel bir parça çaldı ve
neşeli şarkılar söyledi.
O sırada:
- Savaşa, savaşa! diye bağırdı kurşun asker ve bir anda yok oluverdi.
Yaşlı adamcağızla çocuk onu ne kadar aradılarsa bulamadılar. Yerler eskilikten delik
deşik olduğu için kurşun asker deliklerden birinin içine düşmüş, öylece yatıyordu.
Bir ay sonra kış gelmiş, karlar yağmış, pencereleri buzlar kaplamıştı. Küçük çocuk
karşıdaki evi görebilmek için, pencereyi kaplayan buzların arasından küçük bir delik
açmaya çalışıyordu. Kar, yolları, merdivenleri tümüyle kaplamıştı. Çocuk açtığı
küçük delikten baktığı zaman da kimseyi göremiyordu. Çünkü ihtiyar adam ölmüştü.
O gece bir araba onu kasabanın mezarlığına gör türmek üzere almaya geldi. Arabayı
hiç kimse takip etmedi. Çünkü zavallı ihtiyarcığm bütün arkadaşları çoktan ölmüştü.
Yalnızca küçük iki çocuk ihtiyarı götüren arabanın arkasından içten bir öpücük
yollamıştı.
Birkaç gün sonra eski ev satılığa çıkarıldı. Küçük çocuk o dev tabloların, rengârenk
çiçek saksıların, ceviz mobilyaların ve en kötüsü ona şarkılar çaldığı eski sak-safonun
evden çıkarıldığını gördü. İlkbahar gelince ev yıkıldı. Herkes evden "Hurda" diye söz
ediyordu. Ev birkaç saat içinde paramparça taş yığını oluvermişti.

Birkaç yıl sonra da eski evin yerinde yüksek, pırıl pırıl, lüks mü lüks, etrafı kar beyazı
demir parmaklıklı, çimenlerle çevrili, görkemli bir ev yükseldi.
Küçük çocuk büyüyüp kocaman bir adam olmuştu. Evlenmiş ve bu yeni yapılan eve
taşınmıştı. Bir gün karısı bahçeye sevdiği bir çiçeği ekerken sanki eline bir şey
çarpmış gibi çığlık attı. Yanında duran kocası, bakar bakmaz bunun bir kurşun asker
olduğunu gördü. Karısı, onu hemen alıp yıkadı, temizledi.
Kocası:
- Ver şunu bir bakayım! Diye kurşun askeri eline alınca, birden onun kendi kurşun
askeri olmadığını fark etti. Bu olay ona eski kurşun askerini, hiçbir zaman
unutmadığı ihtiyar arkadaşıyla olan anılarını hatırlatmıştı.
Karısına, ihtiyarı, eski evi, ona hediye ettiği kurşun askeri, birlikte nasıl vakit
geçirdiklerini bir bir anlattı. Karısı da gözleri dolarak bu değerli anıları dinledi.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 42

- Belki de elimde tuttuğum senin kurşun askerindir, dedi genç kadın. Bana o
ihtiyarcığm mezarını göstersene.
- Mezarı nerede bilmiyorum. Zaten hiç kimse bilmiyor. Bütün arkadaşlar ondan
önce ölmüşler. Son yolculuğuna yapayalnız çıktı. Ben de o zaman küçük bir
çocuktum.
- Yalnızlık ne kötü şey.
- Evet yalnızlık kötü, ama önemli olan unutulmamak. Hatırlanmak çok güzel...

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 43

BÜYÜKANNE
Vaktiyle çok yaşlı bir büyükanne varmış. Saçları kar beyaz, yüzü kırış kırışmış. Ama
gördüğü güzellikler karşısında bir yıldız gibi ışıl ışıl parlayan, sıcak bakışlı güzel
gözlere sahipmiş. Kocaman güllü bir elbise giyer, birbirinden güzel hikâyeler
anlatırmış.
Büyükannenin bir fermuarla açılıp kapanan kaim, eski bir kitabı varmış. Onu her
zaman açıp okutmuş. Kitabın içinde de kurumuş sayfalar arasında yamyassı olmuş
bir gül dururmuş. Tabii masanın üzerindeki vazoda duran taze gül kadar canlı ve
güzel değilmiş. Ama o, kitabı açıp da, gülü görünce gözyaşlarını tutamazmış, birkaç
damla yaş gülün üzerine düşüvermiş. Gözyaşlarıyla nemlenen gül birden canlanır,
tazelenir ve çevreye mis gibi kokular saçarmış. Birden odayı bir buğu kaplar, her
taraf yeşillenir, güneş ışıklarının, yapraklarında oynaştığı zümrüt yeşili ağaçlı,
büyüleyici bir orman oluşturur-muş. Yine öyle olmuş, büyükanne kitabı açıp, gülün
üzerine bir damla gözyaşı akıtınca, gözünde güzel bir kız canlanıvermiş. Büyükanne:
"... Şu sarı buklelerin güzelliğine, şu gül pembesi yanakların tatlılığına bakın. Ne zarif
ne alımlı. Hiçbir gül bunun kadar güzel olamaz. Ama ya gözleri, gözlerinin
güzelliğine bakmakla doyulmaz, tabii bana çekmiş" diye düşünmüş.
Yanında yakışıklı, güçlü, kuvvetli, genç bir adam otu-ruyormuş. Ona pembe bir gül
uzatıp birden kaybolmuş. Ve tüm bu güzel düşünceler, hayaller hepsi birden yok
oluvermiş. Ve büyük anne yine kurumuş gülünü kitabın sayfaları arasına koyup, tatlı
hülyalardan sıyrılıp koltuğuna oturmuş.
Bir gün büyük anne yine koltuğunda oturmuş birbirinden güzel hikâyeler anlatırken:
- Artık bitti, çok yoruldum. Bırakın da biraz uyuyalım, demiş.
Ama bir daha hiç uyanmamış. Ölmüş olmasına karşın büyük annenin yüzündeki tatlı
tebessüm hiç silinmemiş. Sanki yüzündeki tüm kırışıklıklar yok olmuş. Tatlı
tebessümü ve beyaz saçlarıyla ne kadar güzel görünüyormuş.
Bahçe duvarının arkasında bir gül ağacı varmış. Üzerinde tatlı sesiyle bir bülbül
şakıyormuş. Çocuklar akşamları bahçedeki ağaçtan gül kopanrlarmış. O gece de
gelip ağaçtan bir gül koparmışlar. Fakat, o Tann'nın katına çoktan uçmuştu...
Büyükannenin ölümüyle birlikte eski kitabı ve içindeki kurumuş gül yok olup gitmiş!
Ama, büyükannenin ışıl ışıl gözleri hiçbir zaman unutulmamış.
O, şu an kitabının sayfalan arasında sakladığı gülü ilk öptüğü günkü kadar genç ve
güzelmiş... Çünkü ruhunun güzelliği cennette bir ışık gibi parlıyormuş.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 44

İMPARATORUN GİYSİLERİ
Uzun yıllar önce ince, yeni giysilere çok düşkün olup, tüm parasını giyimine
harcayan bir imparator varmış. İmparator ne askerlerini düşünürmüş ne de halkını...
Tek arzusu arabasına binip yeni giysilerini halkına gös-termekmiş. Günün her
saatinde ayrı bir ceket giyermiş.
Birgün imparatorun yaşadığı kente iki sahtekâr gelmiş. Bunlar kendilerini dokuma
ustaları olarak tanıtmışlar ve insanın hayâl bile edemeyeceği kadar ince kumaş
dokuyacaklarını iddia etmişler. Söylediklerine göre renk ve desenlerinin bir eşi
olmadığı gibi, kumaşlarının ayrı bir özelliği daha varmış. Bulunduğu göreve uygun
olmayan biri kumaşı göremezmiş.
"... Bu giysiler tam benim için diye düşünmüş imparator. Eğer onları giyersem
imparatorluğumda kimin görevine lâyık olmadığını anlarım. Sonra akılları da
aptallardan ayırt edebilirim.
Evet, bu kumaşı hemen dokutmalıymış...
Sahtekârlara büyük miktarda para verip, işe başlamalarını emretmiş.
İki sahtekâr, iki tezgâh kurup çalışıyormuş gibi yapmışlarsa da, tezgâhları üzerinde
hiçbir şey yokmuş. En
ince ipek iplik ile en pahalı altın işlemeleri istiyorlar, ama bunları ceplerine koyup
gece geç saatlere kadar boş tezgâhların başında çalışıyor gibi görünüyorlarmış.
İmparator da dokuma ustalarının ne kadar kumaş dokuduklarını merak ediyormuş.
Ancak bulundukları göreve lâyık olmayanların kumaşı göremeyecekleri düşüncesi,
kendisi çok rahatsız ediyormuş. Kendisi için korkacak bir şey yokmuş ama, yine de
durumu yerinde görmesi için bir başkasını göndermeye karar vermiş.
Kent halkı da kumaşın özelliğini duymuş ve görmek için sabırsızlanıyormuş.
Sonunda namuslu yaşlı vezirini dokuma ustalarının çalıştıkları salona göndermiş.
Kumaşın neye benzediğini en iyi o anlayabilirmiş. Çünkü bu yaşlı vezir hem çok akıllı,
hem de görevinde çok başarılıymış.
Yaşlı vezir iki sahtekârın boş tezgâhlar başında çalıştıkları salona girdiğinde:
"... Tanrı yardımcım olsun, hiçbir şey göremiyorum," diye düşünmüş. Ama ağzını
açıp bir şey söylememiş. Her iki sahtekâr yaşlı vezire biraz daha yaklaşmasını rica
etmişler. Adamlar boş tezgâhı gösterip, işledikleri kumaşın renk ve desenlerinden
hoşlanıp hoşlanmadığını sormuşlar. Zavallı vezir de gözlerini açıp duruyor ama
hiçbir şey göremiyormuş. Çünkü ortada görecek bir şey yokmuş.
"... Ben gerçekten bu kadar aptal olabilir miyim? Hiç

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 45

Yanındakilerin hepsi bakmışlar; bakmışlar ama hiçbir şey görememişler. Ama
imparator gibi onlar da kumaşın çok güzel olduğunu ve yakın bir tarihte yapılacak
törende giymesinin yerinde olacağını söylemişler.
- Mükemmel, kusursuz, olağanüstü! Diyorlarmış herkes birbirine. Orada bulunanlar
öylesine sevinçliymiş ki, imparator sahtekârlara "Saray Dokumacıları" unvanını
vermiş.
Törende önceki gece sahtekârlar sabaha dek on altı mum yakıp çalışmışlar. Saray
halkı imparatorun yeni giysilerini yetiştirmek için olanca gücüyle çalıştıklarını
görebiliyorlarmış.
Kumaşı tezgâha çıkartıyormuş gibi yapmışlar. Büyük makaslarla havayı kesmişler.
İpliksiz iğnelerle dikmişler ve sonunda: ,§
- Giysi hazır, demişler. . '<•
İmparator en soylu adamlarıyla gelmiş. Sahtekârla* sanki bir şey tutuyorlarmış gibi
ellerini kaldırmışlar:
- Bakın, işte pantolon! İşte ceket! İşte pelerin! demişi ler. O denli hafif ki, giyen
insan üstünde bir şey yokmuş gibi hissedecek kendini... Ama zaten bütün güzelliği
de burada.
- Evet, evet! Demiş soylular. Ama onlar da hiçbir şey göremiyorlarmış.
Sahtekârlardan biri:
- İmparator Hazretleri üstündekileri çıkarır mı? demiş. Böylece yeni giysilerinizi
hemen burada giydiririz.
İmparator üstündekileri çıkarmış ve sahtekârlar onu görünmeyen kumaştan
yapılmış giysilerle giydirmeye başlamışlar. İmparator büyük aynanın önünde dönüp
kendine bakmış.
- Ne kadar da güzel! Nasıl da tıpatıp uydu! demi$
çevresindekilere... Bu ne güzel desen! Ne kadar güzel renkler!
Baş vezir, imparatora:
- Geçit töreni başlamak üzere, herkes dışarıda sizi bekliyor, demiş.
- Ben hazırım, demiş imparator. Üstüme çok iyi uydu, değil mi?
Sonra yine aynaya dönüp kendine bakmış.
Pelerinin eteğini taşıyacak iki adamı sanki kumaşı kaldırıyorlarmış gibi ellerini yere
uzatmışlar, sonra kaldırarak havada bir şey tutuyorlarmış gibi yapmışlar. Hiçbir şey
görmediklerini belli etmeye cesaret edememişler.
İmparator kendisi için hazırlanan özel tentenin altına girmiş ve tören başlamış.
Meydanda toplanan insanlar:
- İmparatorun yeni giysileri ne kadar da güzel, hele pelerinin kuyruğuna bir bakın.
Kendisine ne de yakışmış, diyorlarmış.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 46

Hiç kimse giysileri göremediğini söyleyemiyormuş; çünkü bunu söylemek o kişinin
ya çok aptal ya da görevine lâyık olmadığım gösterilmiş.
Tam bu sırada küçük bir çocuk:
- Aaa, ama imparatorun üzerinde giysileri yok! İmparator çıplak! İmparator çıplak!
diye bağırmış.
Oldukça yaşlı bir kadın:
- Duydunuz mu, çocuk ne diyor, demiş.
Ve orada toplananlar çocuğun sözlerini birbirlerine tekrarlamaya başlamışlar.
Sonra bütün kalabalık hep bir ağızdan:
- Ama imparatorun üzerinde hiçbir şey yok! diye bağırmaya başlamışlar.
İmparator bağrışmalar üzerine nasıl bir oyuna geldiğini anlamış. Vezirlerine:
- Törene devam etmeyelim, diye emir vermiş.
Ve böylece başını biraz daha dik tutmuş. Adamları,' olmayan giysinin kuyruğunu
taşımaya devam ederek, tören yerinden ayrılmışlar.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 47

KÜÇÜK KİBRİTÇİ KIZ
Buz gibi bir hava vardı. Lapa lapa kar yağıyordu. Karanlık basmak üzereydi. Noel
akşamıydı. İşte böylesi soğuk ve karanlık bir akşamda küçük bir kız başı açık, ayaklan
çıplak yürüyordu. Evden çıkarken ayaklarında terlikler vardı, ama onun işine pek
yaramadı. Ona göre çok büyüktüler. Daha önceleri bunları annesi giymişti.
Yolda az kalsın iki araba arasında kalıp ezilecekti. Arabalardan kaçarken terliklerini
kaybetmişti. Birini bir çocuk alıp kaçmış, diğerini ise bulamamıştı.
Kızcağız çıplak ayak yürüyordu. Soğuktan minicik ayakları morarmış ve kızarmıştı.
Önlüğünde bir miktar kibriti sıkı sıkı saklıyor, bir kutu kibriti de elinde tutuyordu.
Kimse bugün ondan kibrit satm almamış, hiç para kazanamamıştı. Açtı, soğuktan
titriyordu. Zavallının pek biçare bir hali vardı.
Sarı bukleli uzun saçlarına kar taneleri düşüyordu, ama o süsü püsü düşünecek
halde değildi.
Evlerin bütün pencereleri ışıklıydı... Kaz kızartmasının iştah açıcı kokusu sokağa dek
yayılıyordu. Küçük kız Noel gecesini düşünüyordu.
İlerdeki evin köşesine sığındı. Ayaklarını altına aldı.
Gittikçe daha da üşüyordu. Eve gitmeye cesaret edemiyordu. Çünkü kibritlerini
satamamıştı. Babası onu dövecekti yüzde yüz; ayrıca evleri de soğuktu. Evin
dammda-ki geniş yarıklara bezler ve samanlar tıkadıkları halde rüzgâr içeri işliyordu.
Küçük kızın minik elleri soğuktan şişmişti.
Küçük bir kibrit ah! Cesaret edebilse de bir tane paketten alsa, parmakları ısınırdı
belki... Bir tanesini çakar çakmaz pof! Alev ne kadar da yükseldi! Tıpkı şamdanm-ki
gibi parlak ve sıcak... Küçük kız onu eliyle çevreledi.
Aman ne harikulade ışık! Ona sanki büyük bir demir soba önünde oturuyormuş gibi
geldi. Sobanın boruları ve dirsekleri de bakırdandı sanki. Ateş nasıl da yanıyor ve
ısıtıyordu! Isınmak için ayaklarını uzatmak istedi. Ama ne oldu? Birden her şey yok
oldu. Soba kaybolmuştu. Küçük kız elinde sönmüş bir kibritin ucunu tutuyordu.
Soğuk zalimdi.
İkinci kibriti de çaktı, kibrit yandı ve ortalığı ısıttı. '
Duvarın üstüne vuran ışık yer yer bir tül gibi saydam oluyordu. Böylece küçük kız bir
salon gördü. Orada bir sofra kurulmuştu. Örtü pırıl pırıl, beyaz tabaklar porselendi.
Masanın üstüne erik ve elmayla doldurulmuş mis gibi kokan kaz kızartması
konmuştu.
Bu sırada çok güzel bir şey oldu: Kaz, tabaktan ortasına batırılmış çatal ve bıçaktan
kurtulup atladı. Sallanarak küçük kıza doğru ilerledi. Ne yazık ki, kibrit söndü ve kül
rengi duvardan başka bir şey görünmedi.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 48

Soğuk zalimdi.
Küçük kız bir kibrit daha çaktı ve kendini çok güzel bir noel ağacı önünde oturmuş
gördü. Bu ağaç zengin tüccarın kapı aralığından gördüğü ağaçtan da güzeldi.
Dallarında yüzlerce mum yanıyor, parlak süsler en güzel mağazalardaki gibi yere
kadar uzanıyordu. Küçük kız ellerini ağaca doğru uzattı, ama gene kibrit söndü.
Noel'in sayısız ışıkları gittikçe daha yükseğe çıktılar ve parlak ışıklar haline geldiler.
Gökte yıldızlardan biri kaydı ve ateşten bir çizgi çizdi.
- Biri ölüyor galiba, diye düşündü kızcağız. Zira ölmüş olan büyükannesi -dünyada
kendisine karşı tek iyi olan insan- bir yıldız kayınca, bu Tanrı'ya ulaşan ruhtur, derdi
ona.
Soğuk zalimdi.
Küçük kız başka bir kibrit çaktı. Bir ışık yayıldı. Işığın ortasında büyükanne
gülüyordu, sevgiden ve iyilikten parlayarak.
- Büyükanne, diye bağırdı küçük kız, beni de götür. Senin de kibrit sönünce sıcak
soba, kızarmış kaz, göz kamaştırıcı noel ağacı gibi gideceğini biliyorum. Bir kutu
kibriti birden yaktı. Zira ne olursa olsun, büyükannenin hayâli yok olmasın istiyordu.
Kibritler öylesine bir aydınlık veriyordu ki, insan kendini gün ortasında sanırdı.
Hiçbir zaman büyükanne böylesine güzel, böylesine boylu poslu olmamıştı. Küçük
kızı kollarına aldı ve yüksekliklerin mutluluğuna, zaferine doğru uçtular.
Orada ne soğuk, ne açlık, ne keder, ne de sıkıntı vardı; onlar Tanrı'nm evindeydiler.
Dondurucu sabahta, küçük kızı evin köşesinde buldular. Gülümsüyordu, yanakları
pembe pembeydi. Yılın bu son gecesinde soğuktan ölmüştü yavrucak.
Yeni yılın güneşi, bu cansız çocuğun üzerine doğdu. Sönmüş kibritler yanındaydı.
- Isınmak istemiş, dendi.
Hiç kimse küçük kızın gördüğü güzel şeyleri, ne büyük şan ve şerefle büyükannesiyle
beraber göğe çıktığını bilemedi. İkisi de yeni yılın mutluluğu içindeydiler gökte...
KÜÇÜK ÇİRKİN ÖRDEK
Hava ne kadar da güzeldi kırlarda!.. Mevsim yazdı. Yulaflar yemyeşil, buğdaylar ise
altın sarışıydı. Meralarda otlar, kümeler halinde yığılmıştı...
Leylek, kırmızı uzun bacakları üzerinde ilerliyor ve Arapça konuşuyordu. Annesi ona
bu dili öğretmişti. Tarlaların çevresinde büyük ormanlar, koruların ortasında derin
göller ve çayırlıklar vardı...
Yüz yıllık şato derin çukurlarla çevriliydi ve duvarların dibinde boru çiçekleri
bitiyordu. Bu çiçeklerin yaprakları o denli genişti ki, küçük çocuklar bu geniş
yaprakların arkasına gizlenebilirlerdi.
Burası sık bir orman kadar ıssızdı, ama oraya bir ördek yuva yapmıştı.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 49

Ördek kuluçkaya yatmış, yumurta birbiri ardından çatladılar: "klak, klak!" Tüm
yumurtalar canlandı, içlerinden başlar çıktı.
Anne ördek kuluçkadan kurtulduğu için "vak, vak" diyerek sevincini belli ediyordu.
Yavrular ise kımıldamaya çabalıyor, yeşil yaprakların altında sağa sola bakı-
nıyorlardı. Anne ördek onların istedikleri kadar bakmalarına izin veriyordu. Yavrular:
- Dünya ne büyük, diyorlardı. Şimdi içinden çıktıları kabuktan daha büyük yerleri
vardı.
- Bütün dünyanın bu kadar olduğunu mu sanıyorsunuz? diyordu anneleri. Dünya,
bahçenin öte ucundan çok uzaklara, papazın tarlasına kadar uzanıyor! Ama ben
oraya hiç gitmedim. Bakalım hepiniz yumurtadan çıktınız mı?
Sonra kalktı. Yumurtalara baktı! En iri yumurta henüz çatlamamıştı.
- Bu ne kadar sürecek? Bıktım artık! diyerek yeniden
yattı.
Ziyaretine gelen ihtiyar ördek:
- Eh, nasılsın? diye sordu.
- Bir tek yumurta için ne kadardır bekliyorum, dedi Anne ördek. Hâlâ delip
çıkamadı. Diğerlerini göreceksin; bunlar gördüğüm yavru ördeklerin en güzelleri.
Tıpkı babalarına benziyorlar. O haydut da beni görmeye hiç gelmez.
İhtiyar ördek:
- Dur bakayım hele şu çatlamayan yumurtaya, dedi. Ama hindi yumurtası bu. İnan
bana, benim de bir kez başıma gelmişti. Bu yumurtadan çıkan yavrular sudan
korkar! Ben o yavruları suya bir türlü götüremedim; azarladım, sürükledim nafile...
Bakayım... Evet, bir hindi yumurtası; onu bırak da, diğer yavrulara yüzme öğret.
- Biraz daha bekleyeyim bakayım. Epeydir bunların üstündeyim. Biraz daha
beklersem, ne çıkar?
- Sen bilirsin, dedi ihtiyar ördek ve uzaklaştı. Sonunda iri yumurta çatladı.
Yavru yumurtadan çıkarken "pip, pip!" diye sesler çıkardı. İri ve çirkindi. Annesi ona
bakakaldı.
Sonra kendi kendine:
- Bu yavru diğerlerine hiç benzemiyor. Sakın hindi yavrusu olmasın? Şimdi anlaşılır;
hele bir suya girsin. Girmek istemezse onu zorla sokarım, diye söylendi.
- Ertesi gün hava çok güzeldi. Güneş yeşil yapraklarda parlıyordu. Ördek anne
yavrularıyla gölün kıyısına geldi. "Plaf' diye suya atladı. "Vat, vak" dedi. Yavrular
birbiri ardından suya daldılar. Su başlarının üstünden aşıyordu ama, onlar hemen
yüzeye çıkıyordu. Pek de güzel yüzüyordu. Hepsi oradaydı. İri gri renkteki çirkini de
onlar gibi yüzüyordu.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 50

- Hayır, bu hindi yavrusu olamaz, dedi anne ördek. Hele şuna bak, ayaklarını ne de
güzel kullanıyor, dimdik de duruyor! Bu benim yavrum, dikkatli bakınca güzel de!
"Vak, vak!" Şimdi ardımdan gelinde size dünyayı göstereyim, sizi kümesteki
ördeklerle tanıştırayım. Ama sakın yanımdan ayrılmayın, sonra ayaklarınıza
basarlar, hele kedilere dikkat edin.
Kümese geldiler. Gürültü korkunçtu. Çünkü iki aile bir yılan balığı için birbirine
girmişti. Ama kedi onu yakalayınca kavga bitti.
- Görüyorsunuz ya, dünyanın hali budur işte, dedi anne ördek ve gagasını kaşıdı.
Zira o da yılan balığını elde etmek istedi. Bacaklarınızı oynatın, acele edin; aşağıda
ihtiyar ördeğin önünde eğilin, burada en sözü geçen odur. İspanyol asıllıdır, bakın
ayağında kırmızı bir kurdele var. Ne güzel değil mi? Ancak bu kurdelayı en soylu
ördekler takabilir. Kimse onunla başa çıkamaz; bütün insanlar ve hayvanlar ona
saygı göstermek zorundadır. Haydi, çabuk olun bakayım, beni itelemeyin. Terbiyeli
bir ördek yavrusu baba ve annesi gibi bacakları ayrık yürür. Hah, şimdi iyi! Eğilin ve
"Vak, vak" deyin!
Yavrular söz dinlediler.
Çevredeki diğer ördekler, onlara bakıyor ve yüksek sesle şöyle diyorlardı.
- Hele şunlara bakın! Bir aile daha çıktı başımıza. Sanki kendi kalabalığımız
kendimize yetmiyor... Hele şu yavruya bakın, böylesini istemeyiz.
Aniden bir ördek yaklaşıp iri yavruyu boynundan ısırdı.
- Onu rahat bırak! dedi annesi... Kimseye kötülük etmiyor ki...
- Hayır, dedi ısıran ördek. Kimseye zararı dokunmuyor ama, çok iri ve gülünç; onu
tartaklamak gerek.
İhtiyar kurdelalı ördek:
- Güzel çocuklarınız var, dedi. Hepsi de güzel, sade şuradaki hariç; onu
güzelleştirmeli.
- Bu imkânsız! Güzel değil ama çok iyi huylu. Diğerleri gibi iyi de yüzüyor. O da
zamanla güzelleşecek, biraz daha küçülecek. Yumurtada biraz fazla kaldı da ondan
boyu bu kadar uzun.
Sonra sevgiyle yavrusunun tüyünü düzeltti ve:
- Ayrıca bu bir erkek ördek, dedi. O kadar önemi de yok! Güçlü olacağına, hayatını
kazanacağına inanıyorum.
- Öteki yavrular çok sevimli, dedi ihtiyar ördek. Evinizde gibi davranın. Eğer bir yılan
balığı başı bulabilirseniz bana da getirin.
Onlar da evlerindeymiş gibi davrandılar. Ama yumurtadan en son çıkan çirkin yavru
bazen ördekler, bazen de tavuklar tarafından ısırıldı, itilip kakıldı. Tümü birden "çok
büyük" diyordu. Kırmızı ibikli hindi de kendini imparator sanıyordu. Yelkenlerini

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 51

şişirmiş bir kayık gibi kabardı ve onun üstüne atıldı; "glu, glu" sesi çıkarıp kıpkırmızı
kesildi. Zavallı ördek yavrusu nerede duracağını bilemiyordu. Çirkinliğinden ve
bütün kümesin maskarası olmaktan ötürü çok üzgündü.
İlk gün böylece geçti. Herkes zavallı yavruyla uğraşıyordu. Kardeşleri bile ona kötü
davranıyor:
- Ah, seni bir kedi kapsa da biz de kurtulsak senden, çirkin yaratık! diyorlardı.
Anne ördek de:
- Sen biraz daha arkadan yürü, diye ekliyordu.
Ördekler onu ısırıyor, tavuklar gagalıyor, hayvanlara yem veren kız da onu
tekmeliyordu.
Sonunda çitin üstünden uçtu. Çalılığın içindeki küçük
kuşlar ürküp kaçıştılar. "Çirkinim de ondan" diye düşündü yavru ördek ve gözlerini
kapadı. Hızla koşarak yaban ördeklerinin oturduğu bataklığa sığındı.
Orada geceledi, yorgun ve üzgündü.
Sabahleyin yaban ördekleri bir bir uçmaya başladılar. Bir ara yeni arkadaşlarını
gördüler.
- Sen ne biçim kuşsun? dediler.
Yavru ördek elinden geldiği kadar güzel bir şekilde onları selamladı. İçlerinden biri:
- Gerçekten çok çirkinsin ama bize vız gelir, yeter ki içimizden biriyle evlenme.
Zavallı! Hiç de evlenmeyi düşünmüyordu. Sadece onlardan sazlıkta yatmasına ve
bataklık suyundan biraz içmesine izin vermelerini istedi.
Orada iki gün kaldı. Sonra iki yaban kazı geldi. Bunlar erkek kazdılar. Yeni
yumurtadan çıkmışlardı, çok da kuştandılar. Yavru ördeğe:
- Dinle arkadaş! Dediler. Çirkin olduğun halde hoşumuza gittin. Bizim gibi göçebe
kuş olmak ister misin? Hemen yakında bir bataklık var. Orada öyle sevimli yabani
kazlar var ki... Hem "vak, vak" demesini de biliyorlar. Sen bu kadar çirkin olduktan
sonra neden seni beğenmesinler?
Birden tepelerinde bir ses duyuldu. "Bum, bum!" Ve iki yabani kaz yavrusu sazların
arasına ölü düştüler. Su birden kıpkırmızı kesildi.
Sonra "bum" sesi yeniden duyuldu ve yabani kaz sürüleri uçtu. Tekrar tüfek sesleri
duyuldu. Bu büyük bir savaştı. Avcılar gölün etrafını sarmışlardı. Sazlıklara ka-I dar
inen ağaç dallarında bile avcılar vardı. I Saçmaların mavi dumanı sık
yaprakçıkların ortasında ufak bir bulut yığını yapıyor, suyun üzerinde dağılıyordu.
Av köpekleri bataklığa girdiler, "pof, pof!" Kamış ve sazlar her yana bükülüyordu.
Bu zavallı küçük ördek için korkunç bir şeydi. Kanadının altına saklamak için başını
döndürdü. İşte tam o sırada dev bir köpek önünde bitiverdi. Köpeğin sarkan

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 52

kocaman dili ve kötü kötü bakan parlak gözleri vardı. Ağzını ördekçiğe yaklaştırdı,
sivri dişlerini gösterdi. Sonra ona dokunmadan uzaklaştı.
- Oh! Tanrıya şükür diye içini çekti ördek. Öyle çirkinim ki, köpek bile beni ısırmak
istemedi.
Tüfekler patlıyor, sazların üstü kurşun yağmuruna tutuluyordu. Ördekçik orada
kıpırdamadan bir süre kaldı. Ortalık ancak akşam geç vakitte sessizliğe kavuşabildi.
Ama zavallı küçük kımıldamaya hâlâ cesaret edemiyordu. Uzun süre etrafına bile
bakamadı korkudan... Sonra var gücüyle koşarak bataklıktan uzaklaştı. Dağ tepe
demeden gidiyordu. Rüzgâr o denli kuvvetli esiyordu ki ördekçik güçlükle yol
alıyordu. i Akşama doğru, küçük bir köylü kulübesine ulaştı. ÜCulübe o kadar
haraptı ki, sanki dokunsan çökecekti. I Fırtına coşmuştu. Zavallı ördekçik
durabilmek için kuyruğunun üzerine çöktü. Durum gittikçe kötüleşiyordu. Az sonra
ördekçik kapının menteşelerinden birinin olmadığını fark etti. Kapı iyi kapanmamıştı
ve küçük ördekçik usulca kulübeye giriverdi.
Bu, kedisi ve tavuğu ile yaşayan ihtiyar bir kadının kulübesiydi. Kedinin adı
"Yaban"dı. Sırtım kabartmakta ve mırıldanmakta pek ustaydı. Tüyleri de elektrik
saçıyordu. Onu, tüylerini tersine çevirerek okşamak gerekirdi.
Tavuğun çok kısa ayakları vardı. Ona bu yüzden "Bastı Bacak"! adını takmıştı kadın...
İyi yumurtladığı için kadın onu çocuğu gibi seviyordu.
Sabahleyin kulübede yabancı ördeği görünce kedi mırıldanmaya, tavuk da
gıdaklamaya başladı. Kadın etrafına bakındı ve:
- Ne var? Dedi.
Pek iyi seçemedi birden... Dişi bir ördek kümesinden mi kaçmıştı?
- İşte bu iyi oldu. Artık ördek yumurtalarım da olacak. Umarım ki bu erkek ördek
olmasın, ne ise görürüz.
Bu üç aile, ördeği denemek için üç hafta alıkoydu. Ama ördek yumurtlamadı. Kedi
evin efendisi, tavuk da hanımıydı. Onlar daima: "Biz ve Dünya" diye tekrarlardı. Zira
dünyanın yarısının kendilerinin olduğuna inanıyorlardı. Hem de en iyi kısmı!
Ördekçik kendi kendine:
- Pekâlâ da aynı fikirde olmayanlar vardır, diye söyleniyordu.

Ama tavuk onu azarlayarak soruyordu:
- Yumurtlamayı biliyor musun?
- Hayır.
- O halde kapa çeneni! Hemen sözü kedi aldı:
- Sırtını kabartabilir, mırıldanır, ateş saçabilir misin?
- Hayır.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 53

- O halde akıllı hayvanların lâfına karışma...
Bu sözler üzerine ördek köşesine çekilip, somurttu. Canı, açık hava ve güneşi
çekmişti. Birden dayanılmaz bir yüzme isteği belirdi içinde... Öyle ki, tavuğa bunu
açmaktan kendini alamadı.
- Sen delirdin mi? diye sordu tavuk. Tabiî boş gezenin boş kalfasısm. Onun için böyle
delice heveslere kapılıyorsun. Ya yumurtla, ya da mırıldan, bak o zaman bir şeyciğin
kalmaz.
Ördekçik:
- Ama yüzmek o kadar güzel bir şey ki, dedi. Suyun altına başı sokup dibe kadar
dalmanın tadına doyum olmaz.
- Amma da garip bir zevk, dedi tavuk. Sen delisin vallahi! Kediye sor akıldan yana
onun üstüne yoktur. Bakalım yüzmeyi veya suya dalmayı seviyor mu? Kendimden
söz etmiyorum... İstersen patron kadına sor, ondan daha zeki insan yoktur
dünyada... Yüzmeyi isteyecek mi bakalım?
- Beni anlamıyorsunuz.
- Hâlâ biz seni anlamıyorsak, kim anlayacak? Delilik etme! Sana yapılan iyiliklerden
ötürü Tanrı'ya şükret. Sıcak bir evde ve sana bilgi veren bir ortamda değil misin?
Ama sen alığın birisin. Seninle konuşmaktan kim hoşlanır. İnan bana, senin iyiliğini
isterim. Sana hoş olmayan şeyler söylüyorum, ama gerçek dostlar insanın yüzüne
söyler. Yumurtlamaya çalış ve mırıldanmayı, elektriklenmeyi öğren...
- Ben buralarda pek kalamayacağım galiba, dünyanın öbür tarafına gideceğim, dedi
ördekçik.
- Sen bilirsin, dedi tavuk.
Küçük ördekçik oradan ayrıldı. Gölde doya doya yüzdü. Ama çirkinliğinden dolayı
tüm hayvanlar ondan kaçıyorlardı.
Sonbahar geldi çattı. Yapraklar önce sararıp sonra kızardılar. Rüzgâr önüne kattı
onları. Yapraklar her tarafta oynaşıyor ve hava gitgide soğuyordu.
Bir akşam, güneş battığı sırada çalılıktan fırlayan güzel ve büyük kuşlar göründüler.
Ördekçik bu kadar güzellerini hiç görmemişti; kar gibi bembeyazdılar. Uzun oynak
boyunları vardı. Bunlar kuğu kuşlarıydı. Çok garip sesler çıkardılar ve kanatlarım
kıvırarak denizlerin üzerinden uzak sıcak ülkelere doğru uçtular. Zavallı çirkin
ördekçiği garip bir duygu sardı. Bir tekerlek gibi suda dönmeye başladı. Boynunu bu
kuşlara doğru uzattı. Öylesine güçlü, öylesine acayip bir çığlık attı ki kendi
bile korktu. Bu sevimli, mutlu kuşları kolay kolay unutamazdı. Onları gözden
kaybedince, hemen suyun ta dibine daldı. Yüzeye çıkınca sanki kendinde değildi. Bu
kuşların ne adını, ne de nereye gittiklerini biliyordu. Ama onlara vurulmuştu.
Yaşantısında hiç kimseyi sevmediği kadar onları sevmişti. Onları hiç kıskanmıyordu.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 54

Onlar gibi zarif olmadığını aklından geçilmiyordu. Tek isteği, onu da aralarına
almalarıydı.
Kış soğuk geçti. Ördekçik donmamak için durmadan yüzmek zorunda kaldı. Ama buz
tutmuş suyun üstündeki delikler her gün biraz daha daralıyordu. Ördekçik bu
deliklerden suya giriyor, su donmasın diye ayaklarını çırpıyordu. Sonunda bitkin
düştü. Buza yakalanıp, katı-laştı kaldı.
Sabah erkenden suya gelen bir köylü onu gördü. Adam pabuçlarıyla buzu kırdı, onu
alıp canlandırmak için evine götürdü.
Çocuklar onunla oynamak istediler. Ördekçik kendisine kötülük yapacaklarını sanıp,
korkuyla süt tenceresine daldı. Süt taştı, odaya yayıldı. Kadın bağırdı ve ellerini
çırptı. Yavru ördek bu sefer de yağ dolu tencereye, sonra da un kabına daldı.
Oradan çıkarken suratım bir görseydiniz! Kadın haykırıyor, çocuklar koşuşuyor, onu
yakalamak için itişip kakışıyorlardı... Kahkahalar, çığlıklar, her kafadan bir ses
çıkıyordu. Allahtan kapı açıktı ve yavru ördek karla kaplı çalılıklara kendini zor attı.
Zavallı ördekçik için kış çok zor geçti.
Artık güneş parlamaya ve tatlı bir sıcaklık ortalığa ya-?l yılmaya başlamıştı. İlkbahar
mevsimi gelmişti tarla kuşları ötüyorlardı. ;
Ördekçik kanatlarını oynattı. Kanatları eskisinden daha çok gürültü yaptılar ve onu
büyük bir rahatlıkla yerden kaldırdılar. Kendini birden büyük bir bahçede buldu.
Burada elma ağaçları çiçek açmıştı. Leylâklar mis gibi kokuyor ve yeşil uzun dallarını
sisli göğe doğru uzatıyorlardı. Tanrım, hava ne güzeldi! İlkbahar ne tatlı mevsimdi!
Tam önündeki çalılıktan çıkan üç güzel kuğu kanatlarını çırptı ve nazlı nazlı yüzdüler.
Ördekçik bu güzel yaratıkları tanıdı ve içi birden burkuldu.
Kendi kendine:
- Şimdi size doğru uçacağım, soylu kuşlar, dedi. Biliyorum, siz beni ezip geçeceksiniz.
Ben o kadar çirkinim ki, size yaklaşmaya nasıl cesaret edebilirim. Ama ne çıkar!
Ördeklerin işkencesinden, tavukların gagalamasından, kümesteki kızın
horlamasından, kışın soğuktan donmaktansa, beni siz öldürün daha iyi!
Sonra ördekçik suya atladı. Kuğu kuşlarına doğru yüzdü. Kuğular onu gördüler ve iri
kanatlarını çırparak ona doğru yaklaştılar.
- İsterseniz öldürün beni! dedi ördekçik. Ölümü bekleyerek başını suyun üzerine
doğru eğince berrak suda kendi görüntüsünü gördü. Sudaki görüntü çirkin ve gülünç
bir görüntü değildi, bir kuğunun görüntüsüydü.
- Ördeklerin kümesinde doğmuşsam ne çıkar, sen bir kuğu olduktan sonra, diye
söylendi.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 55

Çektiklerinin hiç birine yanmıyordu şimdi; mutluydu. Öyle gösterişli bir karşılanıştı
ki, bu mutluluğu büsbütün arttı yavrucağın.
»Büyük kuğular ahenkli hareketlerle etrafında toplanıyor ve gagalarıyla onu
okşuyorlardı.
Küçük çocuklar bahçeye gelip, suya yem ve ekmek attılar. İçlerinden en küçüğü:
- Bir yeni kuğu var! diye bağırdı. Öbür çocuklar da sevinçle lakırdılar:
- Evet, bir yeni kuğu daha var! Bir yeni kuğu daha var!..
Çocuklar el çırptılar, el ele verip dans ettiler, sonra anne ve babalarını koşup
çağırdılar. Suya ekmek, çörek, atan atanaydı. Herkes bir ağızdan:
- Yenisi en güzel! Ne de küçük, ne de sevimli! Diye bağırıyordu.
Ve ihtiyar kuğular onu selâmladılar. O kadar utanmıştı ki, başını kanadının arasına
soktu. Nerede olduğunu kestiremiyordu bir türlü. Çok mutluydu ama, mağrur
değildi. Çünkü iyi bir kalp asla mağrur olmazdı. Bir zamanlar ne kadar lanetlenmiş,
her yerden kovulmuştu. Şimdi de herkes kendisi için kuşların en sevimlisi diyordu.
Leylâklar dallarını eğiyor, güneş parlıyordu. Tüyleri kabardı, ince boynu dikildi, kalbi
büyük bir mutluluk içinde coşkuyla haykırdı:
- Çirkin, gülünç, küçük bir ördeğin böylesi.mutluluğa ereceğini rüyamda görsem
inanmazdım...

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 56

KARDAN ADAM
- Nasıl da çatırdıyordum soğuktan! Şu buz gibi rüzgâr yaşamı ne denli sevdiriyor!
Fakat yüksekte yanan ateş bana çok dikkatli bakıyor.
Sizin de anlayacağınız gibi, kardan adam, baş düşmanı güneşten söz ediyordu.
- Fakat, diye ekliyordu, boşuna gözlerimi kırpmayacağım.
Kardan adamın gözleri küçük iki tuğladan ve üçgen biçiminde yapılmıştı. Ağız olarak
da bir tırmık parçası koymuşlardı. Tırmık diş yerine de geçiyordu. Doğrusu sevimli
bir kardan adamdı ve bunu kendisi de biliyordu.
Doğumu, çocukların neşeli çığlıklarıyla, kamçı sesleri ve kızakların canlarıyla
kutlanmıştı. Gün battı ve dolunay bütün güzelliğiyle gökyüzünde göründü.
- İşte yanan şey öbür tarafa gitti, dedi kardan adam.. Daha bir günlüktü, uzun boylu
bilgisi yoktu.
- Bana dikkatle bakmaktan vazgeçirdim onu. Olduğu yerde kalsın. Ah! Bir
kımıldayabilsem ne kadar sevinirim! Ben de çocuklar gibi patinaj alanında kayardım.
Ama ne yazık ki koşamıyorum.
"Hav! Hav!" diye çoban köpeği havladı. Soba arkasında yattığından beri sesi
kısılmıştı.
- Biraz bekle, güneş sana koşmayı öğretir, dedi. Geçen yıl, senden öncekini ve
diğerlerinin koştuğunu gördüm. Hepsi de gittiler.
- Seni anlamıyorum, dedi kardan adam. Bu tepedeki soluk yüz mü bana koşmayı
öğretecek? Kardan adam Ay'ı kasdediyordu.
Yüzüne dikkatli bakınca o gitti, öbür tarafa kaydı.
- Senin dünyadan haberin yok, dedi çoban köpeği, sen bir günlüksün. Orada
gördüğün şey Ay'dır. Güneş yarın çıkacak ve sana tekme atacak. Hava değişiyor, sol
arka ayağımdan anlıyorum.
- Ne söylemek istediğini anlayamıyorum bir türlü, diye düşünüyordu kardan adam.
Ama pek de iye şeyler söylemediğini hissediyorum. Bana gözünü dikip bakan ve
güneş dediği, benim dostum değil, içime öyle geliyor.
"Hav! Hav!" diye havladı çoban köpeği ve kulübesine girmeden önce üç defa kendi
etrafında döndü.
Gerçekten, hava değişti. Sabaha karşı bütün gölgeyi soğuk ve kalın bir sis kapladı.
Buz gibi rüzgâr esmeye başladı, sonra her taraf buz tuttu. Ama güneş doğunca etraf
bir güzel oldu! Kırağı ile örtülü ağaçlar ve çalılıklar beyaz mercandan ormanı
andırıyordu. Bütün dalları sanki parlak çiçekler bürümüştü. Yazın yaprakların altında
görünmeyen ince dallar, gökte fark edilir bir şekilde ortaya çıkmış, örümcek ağları
gibi bir ağaçtan öbürüne

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 57

uzanıyordu. Rüzgârla sallanan salkım söğüt, tatlı tatlı gıcırdıyordu. Bu görülmemiş
bir güzellikti!
Sonra elmas tozu gibi ateş saçarak güneş doğdu. Sanki toprağa iri elmas taneleri
serpilmişti. Kardan daha beyaz bir parlaklıkta sayısız küçük ışık yığınları pır pır ya-
myormuş gibiydi.
- Aman ne güzel! diye genç bir adamla evden dışarı çıkan kız bağırdı. Kırağı ila kaplı
ağaçları seyrederek kardan adamın yanında durdular.
- Yazın bile böyle güzel bir manzara görülmez, dedi genç kız, gözleri ışıldayarak.
Genç adam, kardan adamı göstererek:
- Bunun gibi çapkına da rastlanılmaz, dedi ve kardan adama selâm verdi.
Katıla katıla güldüler. Sonra elele tutup ayakları altında çıtırdayan ve çatlayan karda
dans etmeye koyuldular.
- Bunlar da kimdi? diye çoban köpeğine sordu kardan adam. Sen benden eskisin,
buradaydın, onları tanıyor musun?
- Tanıyorum elbet. Genç kız beni okşadı, adam da bana kemik verdi.
- Ama, kim bunlar? Onu söyle bana.
- İki sevgili, dedi köpek. Aynı eve, aynı yemeği yemeğe gidiyorlar.
- Onlar da senin, benim kadar önemli kişiler mi?
- Onlar efendiler sınıfından. İnsan bir günlük olunca pek az şey biliyor. Seni duyunca
insan bunu anlıyor. Ben ihtiyarım ve çok tecrübem var. Ayrıca burada herkesi
tanırım. Bir zamanlar beni soğuğa çıkarmazlardı, zincirli de değildim; "hav hav!"
- Soğuk harika bir şey, dedi kardan adam. Anlat bana, ama ne olur şu zinciri
şıkırdatma, bu benim sinirlerimi bozuyor.
- Hav! Hav! Bir zamanlar ben de bir köpektim. Acayip, minik bir köpek. Efendilerinin
gözdesi, diyorlardı bana. Evde kadife koltukta yatıyordum. Hep bur-
? numdan öpüyorlar, işlemeli mendillerle ayaklarımı kuruluyorlardı... Bana "Küçük
Tutu" diyorlar ve öyle sesleniyorlardı. Büyüyünce dadıya verildim ve bodrum ka-
tmda oturmaya başladım. Bak, bulunduğun yerden içeriyi görebilirsin. Orada evin
efendisi bendim. Karışanım yoktu. Dadmm yanında yerim iyiydi. Ayrıca yukarıdan
daha da rahattım. Artık çocuklar beni sağa sola çekiştirmiyorlardı. Burada da çok iyi
besleniyordum. Bir minderim, bir de sobam vardı o zamanlar. Bu dünyanın en güzel
şeyiydi benim için... Hâlâ sobanın hayâlini kurarım.
- Soba mı? Nasıl bir şey bu? Bana benziyor mu?
- Kardan adamın tam aksi olduğunu herkes bilir. O da karga gibi kapkaradır. Uzun
boynunun ucunda bakır alevler çıkar. Onu olduğun yerde pencereden görebilirsin.
Kardan adam, bodrum katının penceresine baktı. Evi

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 58

ve sobayı gördü. Soba iyice parlatılmıştı, uzun boynu ve tam ucunda bakırdan bir
çember vardı. Altında ateşi gördü ve bilmediği tuhaf bir duygu kıpırdadı içinde...
Kardan adam olmayan insanlar o duyguyu iyi biliyorlardı.
- Nasıl onu bırakabildin? diye sordu kardan adam. Sobayı kadın sanıyordu. Nasıl bu
iyi yerden ayrıldın?
Onu zorla dışarı atmışlardı. Çünkü evin küçük oğlunun bacağını ısırmıştı, hem
kovulmuş, hem de zincire vurulmuştu.
- Küçük yaramaz, kemiğimi almıştı. O zaman şöyle düşündüm! Diş dişe, kemik
kemiğe. Bu hakaretten sonra sesim kısıldı.
Ama kardan adam onu artık dinlemiyor. Bodrumda bulunan onun gibi iri yuvarlak
sobaya gözlerini dikmişti:
- Çok garip, çıtırdadığım hissediyorum. Ah! Bir pencereden girip onun yanma
gidebilsem! Bu pek olmayacak bir şey değil ki, neden gerçekleşmesin? Ne yapıp
yapıp oraya gitmeli, ona yaslanmalıyım.
- Sen, hiçbir zaman oraya giremeyeceksin, dedi köpek. Eğer ona yaklaşırsan bu
senin sonun olur.
Bütün gün, kardan adam pencereden baktı. Gün batarken odanın içi daha da
çekiciydi. Soba tatlı bir ışık saçıyordu. Bu ışığı ancak bir soba verebilirdi. Güneş ve ay
bunun yanında hiç kalırdı. Kapısını açtıkları zaman dışarı fışkıran bir alev, kardan
adamın beyaz yüzünü pembeye boğuyor ve göğsüne yayılıyordu.
- Artık dayanamayacağım, dedi kardan adam. Ona dilini çıkarmak ne kadar da
yakışıyor!
Gece uzundu, ama ona kısa gibi geldi, çünkü tatlı düşüncelere dalmıştı.
Ertesi gün pencereler kırağı ile örtülmüş ve bir kardan adamın düşünde görebileceği
en güzel çiçeklerle süslenmişlerdi. Yazık ki çiçekler sobayı saklıyorlardı. Bütün gün
camların buzu çözülmedi. Kardan adam da kadın olarak kabul ettiği sobayı
göremedi. Her şey içinde çatlıyor, çatırdıyordu, tıpkı dışarıdaki gibi... Bu kardan
adam için çok güzel bir gündü. Ama o hüzünlüydü, çünkü sobayı göremiyordu.
- Bir kardan adam için acıklı bir hastalık dedi köpek. Ben de.o derdi çektim, ama
şimdi iyileştim, "Hav! Hav!"
Buzların çözülme zamanı geldi. Kardan adam da eriyordu. Ve bir sabah eriyip gitti.
Ardından sadece desteği olan bir kazık kaldı...
- Kaderini anlıyorum, dedi köpek. Vücudunun içinde hareket eden ucu yanmış bir
kazık vardı. Şimdi kurtuldu zavallı. Yakında kıştan da kurtulacağız...
Herkes çoktan kardan adamı unutmuştu...

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 59

UÇAN BAVUL
Vaktiyle öyle zengin, öyle zengin bir tüccar vardı ki, istese bir sokağı başından
sonuna gümüş paralarla döşe-yebilirdi. Aklı başında bir tüccardı. Zenginliğini nereye
kullanacağını pek iyi biliyordu.
Öylesine akıllıydı ki, bir kuruş harcasa karşılığına bir lira kazanırdı. Ama günün
birinde ölüm geldi çattı.
Oğlu bütün zenginliğine kondu; vur patlasın çal oynasın, çılgınlar gibi eğlenceye
daldı. Maskeli balolarda kâğıt binliklerden konfetiler kesiyor, ırmaklarda taş yerine
altm paralarla sektirmece oynuyordu. Bu yaşantı sonucu kısa zamanda paralar
suyunu çekti. Elinde birkaç kuruş ile dört lira kaldı. Soluk bir sabahlık ve eski
terliklerinden başka giyeceği de kalmadı. Dostları onu umursamaz oldu. Her zaman
parasını tüketen kişiye yapıldığı gibi, sokakta onunla görünmekten kaçındılar.
Sadece iyi yürekli bir adam ona bir bavul verdi.
- Öte berini içine koyarsın, dedi.
Ama. Bu zavallının öte berisi yoktu ki bavulun içine koysun. Bavulun içine kendi
girmeyi uygun buldu sonunda.
Amma da garip bir bavuldu bu! Kilide dokunur dokunmaz uçmaya başlıyordu. Bizim
ahbap da öyle yaptı. Kilide dokunduğu gibi bavul bacadan dışarı fırladı. Bulutları
arkada bırakıp uçtu uçtu. Hep uzağa gidiyordu.
Bavulun tahtaları, ağırlığından çatırdıyordu. Tahtaları kırılacak diye ödü patlıyordu
zavallının. Hali nice olur-I du yoksa...
Böylece bizim ahbap uzak diyarlara uçtu. Bavulu bir | ormanda kuru yapraklar
arasına sakladı ve şehre yol-1 landı.
Kılığı kıyafeti pek dikkati çekmedi. Çevresinde öyle giyinenler de vardı.
Yolda giderken bir kadınla küçük bir çocuğa rastladı:
- Şehrin yakınındaki şu yüksek pencereli saray kimin, bana söyler misin? diye sordu.
- Sultanın kızı oturur orada, dedi kadm. Bir nişanlı yüzünden çok mutsuz olacağını
söylemişler ona! Sultan ve karısı olmadan yanma kimse varamıyor bu yüzden.
- Teşekkür ederim, diye cevap verdi tüccarın oğlu ve ormana döndü. Bavulunun
içine oturur oturmaz da yine uçmaya başladı. Önce sarayın damının üzerinde
dolandı, sonra pencereden içeri girdi.
Sultanın kızı divanın üzerinde uzanmış uyuyordu. Öylesine güzel, öylesine zarif bir
hali vardı ki, tüccarın oğlu dayanamayıp onu öptü. Sultanın kızı birden korkuyla
uyandı. Bizimki hemen kırların tanrısı olduğunu, göklerde uçarak onun yanma
geldiğini söyledi. Genç kız bu sözler karsısında sanki büyülenmişti. Tüccarın oğlu

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 60

hemen divana oturdu ve binbir lafın belini bükmeye başladı.
- Gözlerin, bütün gözlerin en güzeli, diyordu genç kıza. Düşünceler içinde deniz
kızları gibi uçuşuyor, alnın tablolarla bezenmiş bir karlı dağı yansıtıyor.
Bu ne güzel konuşmaydı böyle! Sonunda tüccarın oğlu sultanın kızıyla evlenmek
istediğini söyledi. Kız da hemen:
- Evet, dedi. Cumartesi günü tekrar gelin. Babamla annem bana çaya gelecekler.
Koca olarak kendime kırların tanrısını seçmem onları çok mutlu edecek. Güzel bir
masal tasarlayın onlar için. Annem, babam masala bayılırlar. Annem ahlâk
kurallarına dayanan masalları sever, babam da güldürenleri...
Prenses ona altın pullarla süslü bir kılıç verdi. Bizimkinin sevinçten gözü döndü.
Sonra çarşıya gidip kendine yeni bir elbise satm aldı ve bir masal tasarlamaya
koyuldu. Masalın Cumartesiye kadar tamamlanması gerekti; bu da pek kolay
sayılmazdı doğrusu.
Masal tam kararlaştırılan günde bitti. Sultan ve karısı prensesin evinde sarayın ileri
gelenleri ile birlikte çay içmek üzere toplanmışlardı. Delikanlıyı büyük bir
coşkunlukla karşıladılar.
- Bize eğitici ve öğretici bir masal anlatır mısınız? dedi, sultanın karısı.
- Hem de güldürsün, dedi sultan.
- Bir tane biliyorum, dedi tüccarın oğlu ve herkes dikkat kesildi.
Bizimki başladı anlatmaya:
- Vaktiyle bir kibrit kutusu varmış. Kibritler soyluluklarından ötürü pek
böbürlenirlermiş. Ulu bir çam ağacından yapılmışlarmış. Bu çam da vaktiyle
ormanın en güzel ağacıymış... Kibritler evde bir bakır tavayla bir çakmağın arasında
duruyorlarmış. Onlara gençliklerini anlatmışlar. Biz henüz taze daldayken yeşillikler
içinde yaşardık. Gece ve gündüz elmas damlası gibi şebnemler üzerimizden eksik
olmazdı. Güneş olduğu zaman bütün gün ışınlarını bize verirdi; hele bize hikâyelerini
anlatan küçük kuşlar! Zengindik de. Yapraklı ağaçlar yalnız yazın giyinebiliyorlardı.
Oysa bizim aile kış-yaz yeşiller giyebiliyordu. Ama bir gün oduncular geldi o zaman
büyük bir değişiklik oldu. Bütün aile darma duman oldu. Gövdemiz dünya turu
yapabilecek kadar kocaman bir gemiye direk oldu. Diğer dallar başka yerlere
dağıldılar, biz de fakir kişilerin ışığını yakıyoruz. Bu yüzden de soylu kişiler olarak
mutfağa geldik. Tava:
- Benim kaderim daha değişik, dedi. Dünyaya geldim geleli beni ovarlar, temizlerler.
Ocakta en önemli görev benim, başrol bende diyebilirim. Yegâne yenilecek
yemeklerden sonra iyice yıkanınca masanın üzerinde diğer arkadaşlarımla sohbet
ederim. Su taşımak için ara sıra bahçeye çıkan kovadan daha an sıkıcı bir yaşantımız
var. Bizim yegâne habercimiz sepet! Pazara gidiyor, bir sürü insan görüyor ve her

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 61

şeyi inceliyor. İhtiyar bir kavanoz ondan o kadar korkmuş ki; zavallı kendini yere
atmış, param parça olmuş.
Çakmak alevler saçarak parladı:
- Yeter artık, dedi. Şurada neşeli bir gece geçirmeye bakalım...
- Evet, dedi kibritler, aramızda en kibar kim görelim.
- Hayır; dedi tava, ben sıkı ağızlıyımdır, öyle kolay kolay içimi açmam. Başka bir
eğlence öne sürüyorum. Var mısınız? Herkes başına geleni anlatsın. İlk ben
başlayacağım anlatmaya. Böylece eğleniriz. Dinleyin bakalım başlıyorum. Buradan
çok uzakta, deniz kıyısında bir ev vardı...
Güzel bir başlangıç, diye gülüştüler bütün tabaklar.
- Hikâyen hoşumuza gidecek galiba, dediler. Tava devam etti:
- Gençliğim orada geçti, cilâlı mobilyalar, parlak parkeler. .. On beş günde bir temiz
perdeler asılırdı pencerelere...
Süpürge, tavanın sözünü kesti:
- Anlattıklarınız ne kadar ilginç, iyi bir ev kadınının nasıl olduğu hemen anlaşılıyor.
Su kovası:
- Evet, diye haykırdı, hemen anlaşılıyor. Ve neşeden gürültüyle sıçradı.
Tava hikâyesine devam etti. Sonu da başı gibi sıkıcıydı hikâyenin. Ama öylesine
coşmuşlardı ki tabaklar, birbirine çarptılar. Süpürge, tavaya maydanozdan bir çelenk
koydu. Diğerlerinin buna içerleyeceklerini düşünerek.
- Bugün onu taçlayalım, yarm o beni taçlar, dedi.
- Dans edelim! Diye haykırdı ve hemen sallanmaya başladı. Bacaklarım öyle bir
yana açışı vardı ki köşedeki ihtiyar koltuğun kıtığı bile dayanamayıp onu görmeye
dışarı çıktı.
- Bana da taç giydirecek mi? diye sordu maşa. Ve hemen başına bir taç oturtuldu.
Kibritler dudak bükerek susuyorlar; aman ne bayağı insanlar, diye düşünüyorlardı
içlerinden. Şarkı söylesin, diye çaydanlığa yalvardılar, ama henüz buz gibiydiler.
- Kaynamaya başlayınca söylerim dedi. Zaten, diye ekledi kurularak. Ben ancak
efendilerimin masasında şarkı söylerim.
Pencerenin kenarında bir mürekkep kalemi durur, hizmetçi ara sıra onunla yazı
yazardı. Doğrusu görünüşte hiçbir özelliği yoktu. Ama mürekkep hokkasına fazlaca
daldırıldığı için pek kurumlanıyordu:
- Çaydanlık şarkı söylemek istemiyorsa çenesini tutsun dedi. Dışarıda kafeste şarkı
söylemesini bilen bir kanarya var. Neyse bu akşam kavgayı bırakalım.
Çaydanlığın süt kardeşi demlik:
- Çok saçma, dedi. Yabancı bir kuşu dinlemek yurtseverlik mi yani? Bakalım zerzevat
sepetinin fikri nedir?

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 62

- Reddediyorum, diye bağırdı sepet, hem de şiddetle. Amma gece geçiriyoruz
sayenizde. Eve çeki düzen verelim daha iyi. Herkes yerine geçsin bakalım, ben
ortalığı idare edeceğim, bakın ne güzel olacak.
- Tamam, dediler hepsi, gürültü çıkaralım.
Birden kapı açıldı ve hizmetçi kız içeri girdi. Hepsi sus pus oldu, kimse yerinden
kımıldamadı.
Hizmetçi kız kibritleri aldı, alevler yükselirken kibritler:
- Görüyorsunuz ya, dediler ne parlaklık, ne ışık! Sonra söndüler.
Sultanın karısı:
- Aman ne güzel masal, dedi. Mutfakla kibritler hiç aklımdan çıkmayacak. Kızımızı
sana veriyoruz.
Sultan da:
- Evet, dedi. Kızımızı sana veriyoruz.
Delikanlı aileye girdiği için ikisi de ona "sen" diyorlardı.
Düğün günü kararlaştırıldı ve bir gece önce şehir ışıklandırıldı. Halka bol pasta
dağıtıldı. Çocuklar sokaklarda yaşasın yeni evliler, diye bağırıyor ve ıslık çalıyorlardı.
Pek hoşnut doğrusu.
- Benim de bir şeyler yapmam lâzım, diye düşündü tüccarın oğlu.
Havaî fişekler, çatapatlar satın aldı. Göğü ışıklandıra-caktı böylece. Onları bavuluna
koydu ve uçmaya başladı.
Gökte bir parıltı başladı. Renk renk alevler, çıtır çıtır ederek etrafı ışığa boğuyordu.
Seyredenler bayılmışlardı bu gösteriye... İnsanlar sağda solda koşuşuyor, hoplayıp
zıplıyorlardı. Hiç bu kadar güzel bir gök olayı görmemişlerdi. Herkes prensesin
kırların tanrısıyla evleneceğine inanmıştı.
Tüccarın oğlu bavuluyla ormana döndükten sonra, havaî fişek gösterisinin şehirde
ne gibi bir etkisi olduğunu merak etti. Ama herkes ayrı şeyler görmüştü. İçlerinden
biri:
- Ben gözlerimle kırların tanrısını gördüm, dedi. Parlak yıldızlar gibi gözleri vardı.
Sakalı şelâle gibiydi.
- Uçuyordu, dedi bir diğeri. Ateşten bir mantoya sarm-mıştı. Küçük melekler
mantodan başlarını çıkarıyordu.
Bütün işittikleri çok güzel şeylerdi bizimkinin. Düğünü de ertesi gün olacaktı.
Bavuluyla uçmak üzere ormana geldi. Ama neredeydi bu bavul, yanmıştı. Bir havaî
fişek kıvılcımı bavulun üstünde kalmış ve ateş almıştı. Bavul kül olmuştu. Nişanlısına
kavuşmak için tüccarın oğlu uçamıyordu.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 63

Prenses bütün ömrünü onu balkonda beklemekle geçirdi. Tüccarın oğluna gelince;
masal anlata anlata bütün dünyayı dolaştı. Ama anlattığı masalların hiçbiri kib-
ritlerinki kadar eğlenceli değildi.
Gençliğin parlak tazeliği kalmamıştı. İnsan çok genç olmayınca ruhunun kokuya
gereksinimi oluyordu. Yediveren güllerin ve yıldız çiçeklerinim de hiç kokusu yoktu.
Bu yüzden kelebek biberli nanenin üstüne kondu.
Nanenin çiçekleri yoktu, ama kendisi tümüyle çiçekti. Kökünden sapma kadar ve
yapraklarının her biri kokuluydu.
Kelebek onunla evlenmek istedi. Fakat nane hiç kıpırdamadı. Sessizce kelebeği
dinledi ve:
- Dostluğumuz evet, daha fazlasını bekleme, dedi. İkimiz de ihtiyarız. Beraber
yaşayabiliriz ama evlenmeye gelince, hayır. İhtiyarlığımızda başkalarının maskarası
olmayalım.
Böylece kelebek hiç kimseyi bulamadı. Uzun zaman karar verememişti. Kararsızlık
her zaman kötü sonuçlar verirdi. Böylece o da evlenemedi...
Sonbaharın sonuna doğru gökyüzü karardı, yağmurlar başladı ve hava oldukça
soğudu.
Rüzgâr, yaşlı söğüt ağaçlarının sırtına vuruyor; onlardan homurtular çekip alıyordu.
Artık yazlık giysilerle dolaşmak hiç hoş olmuyordu. Kelebek de dışarıya çıkmadı.
Rastlantıyla bir çatının altına girmişti. Soba yanıyordu. Sıcaklık tıpkı yaz gibiydi.
Kelebek böyle yaşayabilirdi ama;
- Yaşamak yeterli değil; güneş gerek, özgürlük ve bir çiçek gerek, diyordu.
Ve uçmaya başladı. Pencerelere çarpıyordu. Onu fark edip çok beğendiler. Sonra
toplu iğne batırarak onu bir vitrine yerleştirdiler. İşte onun için yapılanlar bu
kadardı.
- Bir sap üzerindeki çiçekler gibi oldum. Bu hiç de hoş değil, diyordu.
Odada bulunan saksı çiçekleri:
- Bu züğürt tesellisi. Geçer akçe iken seçimini yapmam gerekirdi dostum, diyorlardı.
Ama kelebek, saksıdaki çiçeklere pek güven olmaz, diye düşünüyordu. Ne de olsa
insanlarla fazla yüz göz olmuşlardı.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 64

AY DEDİ Kİ
Ay geceleri durmadan geziyordu... Gördüklerini yoksul bir yazara anlattı. Yazar da
oturup yazdı.
Ay, bana dedi ki:
"Dün gece, küçük bir avluyu aydınlatıyordum. Derme çatma yapılmış kümeste, bir
tavuk ve civcivler uyuyor-dular.
O sırada küçük bir kız avluya çıkıp kümese yaklaştı. Anlaşılan civcivleri çok merak
ediyordu. Tavuğu uykusundan uyandırdı. Civcivler "Cik! Cik!" Diye ayaklandılar.
Küçük kız ellerini çırparak neşeyle haykırıyordu. Tavuk, yavrularını korumaya
hazırlandı. "Git, git, gıdak!" diye sesler çıkararak kanatlarını gerdi, göğsünü kabarttı.
Gürültüler üzerine, kızın babası bahçeye çıktı, kızı kümesten uzaklaştırdı. Kızcağız
eve girince, ben de artık avluya bakmadım ve onları unuttum.
Ertesi gece, o avluya gene gözüm kaydı. Ortalıkta kimseler yoktu. Bir süre sonra
küçük kız gene göründü. Usulca kümese yaklaştı. Kapıyı araladı ve içeriye süzüldü.
Kümesin parmaklığı arasında onun içerde re yaptığını gözetledim doğrusu ya, merak
ediyordum.

Uyuklayan tavuğun yanma sokuldu. Ona dokunmak istedi. Tavuk birden kanatlarını
açıp hopladı. "Git, git, gıdak!" diyerek kıyameti kopardı. Kümesi fır dönüp durdu.
Civcivler oradan korkuyla kaçıyorlardı.
Ne yalan söyleyeyim, küçük kızm yaptıklarını doğru bulmuyordum, ona
gücenmiştim.
Babası koşup geldi, kızını azarladı. 'Oh, çok iyi oldu, bunu hak etmişti yumurcak!'
diye düşündüm.
Babası onu elinden tutmuş eve doğru sürüklüyor ve azarlamaya devam ediyordu.
Bu sırada minik kız sarı bukleli başım kaldırdı ve babasına baktı. Mavi gözlerinden
yaşlar akıyordu.
Babası:
- Bir de sıkılmadan ağlıyorsun! Diye bağırdı. Kümese ne diye gidiyorsun gece vakti?
Yavrucak ağlaya ağlaya cevap verdi:
- Dün gece, tavuk benim yüzümden çok korkmuştu, babacığım... Ondan özür
dilemeye gitmiştim...
Adamın yüz çizgileri gevşedi. Kızma sevgiyle baktı, kucağına alıp öptü."
Bir başka gece ay bana dedi kî: "Kıyıda büyük bir ormanlık var. Arada sırada
ışıklarımı üzerine gönderiyorum. Ama ağaçların dalları öyle sık ki, ormanın içerlerini
görmekte bazen zorluk çekiyorum.

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 65

Ormanın bitiminde, az ötede, ışıltılı deniz uzanıyor. Kıyı yolundan bazı kimseler gelip
geçiyor. Ama, beni orman, tüm görkemiyle kendine çekiyordu. Ormanı seyretmeye
doyum olmuyor. Bu güzelliğin değeri biliniyor mu acaba?
Dün gece, sahil yolunda, yaşlı başlı, keyifleri yerinde iki şişman adam dolaşıyorlardı.
Biri ormanı göstererek:
- Şuraya bakın, dedi. Şu ağaçların heybetine bakın!.. Diğeri umursamazlıkla şöyle
dedi:
- Ağaç dedin de hatırıma geldi... Bu yıl, kış zorlu olacakmış... Odunumuzu şimdiden
almalıyız.
Ağaçlara bakarak konuşa konuşa gözden kayboldular. İki kişi daha göründü. Biri:
- Yol bozulmuş, dedi. Diğeri fikir yürüttü:
- Orman yakın ondan. Arabalar kereste yüklemek için gelip geçtikçe yolu
bozuyorlar...
Onlar da geçip gittiler.
Derken bir yolcu arabası göründü. İçindeki yolcuların hepsi de uyukluyorlardı. Kimse
başını çevirip ormana bakmadı bile.
Yolcu arabası geçip gittikten sonra, iki atlı göründü. İki genç adam, atlarına binmiş
geziyorlardı. İçimden, "Eh, bunlar ormana gereken değeri verirler" diyordum. Ne
gezer? Başlarını çevirip bakmadılar bile. Denizi seyretmeyi yeğlediler. Kır çiçekleri
burcu burcu kokuyordu. Deniz, gökle birleşmiş gibiydi.
Bir araba, tozu dumana katarak yaklaştı. Yolculardan dördü, başları önlerine
düşmüş horluyorlardı. İkisi uyanıktı, ama kendi dünyalarına çekilmişlerdi. Birisi, yeni
giydiği giysilerinden gözünü ayırmıyordu... Öteki, arabacıya seslenerek ilerde
gördüğü duvar kalıntılarının ne olduğunu sordu.
Arabacı:
- Yıkıntı, dedi.
- Nasıl yıkıntı?
Arabacı, kamçısını şaklattı ve çan sıkıntısıyla söylendi:
- Basbayağı yıkıntı işte.. Hem, sen taş yığınlarına bakacağına, şu ormana bir göz
atsana... Eni boyu, işe yarıyor.
Yolcu ilgilendi:
- İşe mi yarıyor? Nasıl? Arabacı şöyle karşılık verdi:
- Öyle ya... Kışın kar her yanı kaplar. Yol görünmez olur... Ama ormana bakarak yolu
bulurum... Gideceğim yönü kestiririm. Orman olmasa...
Yolcu, arabacının söylediklerini sonuna dek dinlemedi. Başım öbür yana çevirdi.
Bir süre sonra, uzun saçlı bir delikanlı, salma salma geçti. Durup durup ağaçlıkları
hayranlıkla süzüyordu. "Ah," dedim. "İşte ormanın değerini bilen bir kimse."

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 66

Bir şiir mırıldandı. Ormanın derinliklerinde arada sırada bülbül ötüşleri duyuluyordu.
Delikanlı kendi kendine:
- Güzel bir görünüm, dedi. Yarın, buraya gelip resim yapabilirim...
Sonra bir kız çıkageldi. Eski püskü giysileri içinde zayıf vücudu belli belirsizdi.
Topladığı çalı çırpıları yüklenmişti. Ormanın kıyısına geldiğinde, yükünü indirdi.
Sırtını bir ağaca dayadı. Ormanın derinliklerine bakarak gözlerini yumdu, iç geçirdi.
Sonra ışıl ışıl parlayan denize baktı, yeniden dönüp ormana baktı, başını kaldırdı,
bana gülümsedi.
"Oh! Yorgunluğum gitti..." diye mırıldandı.
Sorsanız, bu yoksul genç kız, o andaki duygularını dile getirmekten yoksundu. Ama,
ben onu çok iyi anlıyordum. Herkesin sırt çevirdiği bu güzellik kızcağıza epeyce
yararlı olmuştu. Ona yorgunluğunu unutturmuş, yeniden yaşamı sevdirmiş ve
yeniden güç kazandırmıştı."
Bir gece ay bana dedi ki:
"Ağaçlarla çevrili yan yana iki ev gördüm. Eski yapı olduklarından göz okşayıcı bir
görünüşleri yoktu. Etrafı çalı ve otlarla kaplıydı. Binaların cephesine ve yanlarına
pencereler gelişi güzel serpilmişti.
Bahçeye patates ekmişlerdi. Bahçenin kıyısında bir ağacın altında küçük bir kız
kımıldamadan duruyordu. İki ev arasında dalları kuruyup dökülmüş kaim gövdeli bir
ağaçtan gözlerini ayıramıyordu. Ağacın kupkuru gövdesinin en yüksek yerinde bir
leylek yuva yapmıştı. Leylek yuvada tek ayak üzerinde duruyor, arada bir gagasını
takırdatıyordu.
O sırada, bir yaş büyük görünen bir erkek çocuğu çıkageldi. Kardeşinin yanına
yaklaştı ve sordu:
- Neyi seyrediyorsun öyle? Küçük kız cevap verdi:
- Leyleğe bakıyordum. Bize, kız ya da oğlan bir kardeş getirecekmiş. Komşu kadın
söyledi. Bakalım, getirecek mi? Durup bekleyelim.
Erkek çocuk:
- Komşu kadın bana da aynı şeyleri söyledi... Gülüyordu, sözlerine inanmadım...
"Gerçekten bebeği leylek mi getirecek?" diye sordum. Cevap vermedi. Çocukları
"mahsus" aldatıyorlar. Şaka yapıyorlar.
Küçük kız şaşırdı:
- Peki bebeği kim getirecek öyleyse? Çocuk kısa süre düşündükten sonra:
- Herhangi bir melek getiriyor olmalı, dedi. Giysilerinin altında gizleyip getiriyor...
- Meleği kimse görmüyor mu?
- Hayır. Melek görünmez ki...

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 67

O anda bir rüzgâr esti. Karanlıkta dallar hafifçe sallandılar. Çocukların altında
durdukları ağacın bir dalı ça-tırdadı. İki çocuk birbirlerine şaşkınlık içinde bakıştı.
Birbirlerine iyice sokulup elele tutuştular. Akıllarına ilk gelen şey, bir bebek
getirecek olan melekti.
Derken evin kapısı açıldı. Komşu kadının onları çağıran sesi duyuldu:
- Haydi, çocuklar gelin! Bakm, leylek ne getirdi size! Çocuklar koşarak geldiler.
Küçük kız sordu:
- Ne getirdi?
- Bir erkek kardeş...
Çocuklar hayret etmediler. Bir bebeğin geldiğini çoktan hissetmişlerdi...!

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 68

EKŞİ ELMALAR
Vaktiyle, yemyeşil bir dağ yamacına kurulmuş şirin bir köyde, yoksul bir aile
yaşıyordu.
Baba, her gün erkenden kalkar, tek çocuklarına ekmek parası bulabilmek için
minicik bahçesinden topladığı domatesleri ihtiyar atına yükler ve kasabanın
pazarına giderdi. Pazarda, domateslerden kazandığı üç-beş kuruşla da evinin
ihtiyaçlarını alır ve akşam olunca köye dönerdi.
Küçük çocuk, babasını çok severdi. Annesi onu sık sık kucağına alır:
- Baban çok akıllıdır yavrucuğum... derdi. O ne yaparsa bizim iyiliğimiz için yapar.
Bugüne dek yanlış bir işe giriştiğini görmedim.
O yaz, çok kurak geçmişti. Evin önündeki minik bahçenin toprağı susuzluktan
kavrulmuş, yer yer çatlamıştı.
Kuraklık nedeniyle, bahçedeki domatesler de daha kızarmadan çürüyüp dalında
koptuğu için yoksul aile, ekmek parası bulamaz hale gelmişti.
Bir gün baba, düşündü, taşındı, en sonunda ihtiyar atını pazara götürüp satmaya
karar verdi.
- Belki ihtiyar hayvanın karşılığında daha yararlı bir şeyler alabilirim, diye
düşünüyordu.
Ertesi sabah, karısı onu evden uğurlarken:
- İyi bir alışveriş yapacağından eminim, sen akıllısın, diyordu.
Yoksul baba, atının üzerine binmiş, yavaş yavaş pazara gidiyordu.
Tam kasabaya yaklaştığı sırada, ineğini önüne katmış pazara götüren bir köylüye
rastladı. Baba:
- Merhaba arkadaş! Diye bağırdı. İneğim satmaya gö-türüyorsun galiba...
- İyi bildin! Diye karşılık verdi öteki.
- Ben de atımı satacaktım. Dilersen senin inekle benim atı değiştirelim. Aslında bir
at, bir inekten daha değerlidir ama ben razıyım. Hiç olmazsa her sabah taze süt
içeriz, ne dersin?
Köylü biraz düşündükten sonra bu alışverişe razı oldu.
Yoksul baba, ineği alarak, sevine sevine evinin yolu tuttu.
Baba önde, inek arkada, hızlı hızlı yürüyorlardı. Daha yarı yola gelmemişlerdi ki,
karşı yönden, besili, kabarık tüylü koyununu pazara götüren bir köylüye rastladılar.
Yoksul baba, o anda, yeni bir alışveriş yapmaya karar verir. Bir yandan da
düşünüyordu. .;&..

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 69

- Bu koyun, inekten daha genç görünüyor. Üstelik bizim köyün yamacında da bol ot
vardır. Koyun, yaz boyunca orada otlar, kış gelince de onu içeri alırız. Üstelik bol süt
de verir.
Biraz sonra pazarlık yapılmış, inekle koyun değiştirilmişti.
Yoksul baba, sevinçle:
- İyi bir alışveriş yaptım, diye düşünüyordu.
Köye, iyiden iyiye yaklaşmışlardı. Birden, karşıdan koltuğunun altında besili bir kaz
taşıyan köy bakkalının geldiğini gördüler. Bakkal, kazını satmaya götürüyordu.
Yoksul baba, kendi kendine:
- Hiç bu kadar besili bir kaz görmemiştim, diye düşündü. Bizim evin yakınındaki
küçük bataklık da tam ona göre... Sonra bahçedeki sebzelerin kabuklarını da yer.
Karım çok sevinecek, en iyisi ben koyunla kazı değiştireyim.
Hemen pazarlığa tutuştular. Sonunda yoksul baba, kazı önüne katarak, köyün
yolunu tuttu.
Köye girmek üzereydiler.
Yoksul baba, kazını sevinçle evine doğru götürürken, komşu çiftliğin sahibiyle
karşılaştı. Adamın koltuğunun altında, güzel görünüşlü, kısa kuyruklu besili bir tavuk
vardı.
Baba:
- Ne güzel bir tavuk! Diye kendi kendine mırıldandı. Böyle bir tavuğum olsaydı,
yemini hep kendisi bulurdu. Sonra sık sık kuluçkaya yatar bize minik civcivler de
verirdi. Şu kazla tavuğu değiştirsem mi acaba?
Yoksul baba kararını vermişti. Çiftlik sahibi de bu alışverişe hiç nazlanmadı.
Baba, biraz sonra koltuğunun altında tavuğu eve doğru yürüyordu.
Ev karşıdan görünmüştü.
Yoksul baba kendisini yorgun hissediyordu.
- Bugün iyi bir alışveriş yaptım, diye düşündü. Şu tavuğa karım kimbilir ne kadar
sevinecek. Hem o demez miydi, sen akıllı bir adamsın diye... Gerçekten de akıllıyım
galiba. O ihtiyar at, artık hiçbir işe yaramıyordu. Ama bu tavuktan hem yumurta
alacağız hem de civciv çıkaracağız. Canımız isteyince de keser yeriz.
Tam o sırada, komşu meyve bahçesinin sahibi, elinde bir torbayla yaklaşıyordu.
Torbanın içinde ağaçtan henüz topladığı yemyeşil ekşi elmalar vardı.
Yoksul baba, komşu bahçenin sahibini görünce, düşünmeye başladı.
- Ne kadar da çok elma var o torbada! Keşke karıma böyle bir torba dolusu elma
götürseydim. Bizim küçük bahçede hiç elma ağacı yok. hem olsa da böyle kurak bir
bahçede kaç tane elma yetişebilir ki? Kaldı ki, bizim çocuk da ekşi elmayı çok sever.
Ne yapsam acaba?

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 70

Yoksul baba düşünceler içinde yürürken, bahçe sahibi de yanma yaklaşıyordu.
Bahçe sahibi, yoksul babayı görünce:
- Merhaba komşu, diye onu selamladı. Hayrola, pazardan mı geliyorsun?
- Pazardan geliyorum, diye karşılık verdi yoksul baba. Sonra da yaptığı alışverişi tek
tek komşusuna anlattı.
Bahçe sahibi bu alışverişe çok şaşırmıştı.
- Torbadaki elmalar çok hoşuna gitti galiba, diye atıldı. Dilersen, elindeki tavukla
bunu değiştiririm.
Baba biraz düşündü.
- Pekâlâ, diye karşılık verdi.
Sonra da, bir torba dolusu ekşi elmayı kaptığı gibi, evin yolunu tuttu.
Anne, kocasının yolunu gözlüyordu. Bir yandan, küçük çocuğunun saçlarını okşuyor,
bir yandan da:
- Göreceksin baban sana neler getirecek... diyordu.] Babalar hiç yanlış iş yapmazlar.
Yaptıkları iş yanlış gibi görünse bile, sonunda doğru çıkar.
Küçük çocuk, pencereye doğru giderek: - Ama anne benim karnım acıktı, dedi.
Babam da nerede kaldı? Bir an önce gelse de, atın karşılığında aldıklarını bize
gösterse. Belki yiyecek bir şeyler de almıştır. Tak! Tak! Tak! Kapı çalınıyordu.
Anne, oturduğu yerden kalkarak kapıyı açmaya gitti. Küçük çocuk da sevinçle
yerinde zıplamaya başlamıştı.
- Yaşasın babam geldi! Kimbilir bana neler getirdi!
Kapı açıldı. Yoksul baba yorgun bir halde içeri girdi. Elinde bir torba vardı.
Küçük çocuk hemen atıldı.
- Hoş geldin babacığım, bize ne getirdin?
- Bir torba dolusu ekşi elma yavrucuğum.
- Ekşi elma mı?
Küçük çocuk düş kırıklığına uğramıştı. Oysa ki, onun karnı acıkmıştı.
- Aç karnına ekşi elmayı ne yapacağım? diye düşündü. O anda anne atıldı:
- Baban böyle bir alışveriş yapmayı uygun görmüş yavrucuğum. Unutma, babalar
ne yaparsa yanlış değildir.
Sonra da hep birlikte sofranın başına oturup, ekşi elmalardan yemeye koyuldular.
Bu sırada, ülkenin kralıyla kraliçesi, çevrede bir gezintiye çıkmışlardı. Yanlarında
yardımcıları da vardı. Uzun zamandan beri at sirtodaydılar.
Güzel bir dağ yamacına yaklaştıkları sırada, Kraliçe Kral'a dönerek:
- Ne kadar da yoruldum... diye yakındı. Üstelik susadım da:

http://www.cizgiliforum.com

Andersen’den Masallar

www.cizgiliforum.com 71

Kral, biraz ötedeki bir pınarı göstererek:
- Şurada su var diye karşılık verdi. Dilersen oradan içebilirsin.
Kraliçe pınara şöyle bir baktı.
- Hayır benim susuzluğum su içmekle geçmez. İçim öyle yanıyor ki... Benim canım
şöyle kütür kütür ekşi elma istiyor.
- Ekşi elma mı?
Kral durmuş sağına soluna bakıyordu. Yanındakiler de onunla birlikte durmuşlardı.
Ne yazık ki, hiç kimsenin yanında ekşi elma yoktu. Çevrede de elma ağacı
görünmüyordu. Bu sırada Kraliçe:
- Ekşi elma isterim, diye direniyordu. Bir ekşi elmaya on kese altm vereceğim. Bana
ekşi elma bulun! '.
Yardımcılardan birisi bağırdı.
- Bakın bakın, şurada yoksul bir köy evi var! Oraya [soralım, belki ekşi elmaları
bulunur.
Bu, yoksul baba ve ailesinin yaşadığı evdi. Anneyle baba, kapı çalınıp da, karşılarında
kral ve kraliçeyi görünce ne yapacaklarını şaşırdılar.
Kraliçe ise, sofrada ekşi elmaları görmüş ve çok sevinmişti.
Kral'la Kraliçe, o gün akşama kadar yoksu] aileye konuk oldular. Kraliçe, bol bol ekşi
elma yedi. Akşam, saraya dönerken, yoksul aileye söz verdiği gibi on kese altın
bırakmıştı.
Anne, Kral'la Kraliçe'yi uğurlarken:
- Babalar hiç yanlış yapmaz, diye mırıldandı.

http://www.cizgiliforum.com

