

EDEBİYAT

TÜRK ROMANINDAN SEÇMELER I

Türkçe Okuyorum

Yayın Danışmanı

Dr. Erol Barın

Editör

Funda Keskin

Dil Uzmanı

İrem Damla Özen

Tashih

Dr. Fatma Bölükbaş

Resimleyen

Diyar Erzen

Kapak & Sayfa Tasarımı

Şeref Kocaman

Bu çalışma Türkçeyi yabancı dil olarak öğrenenler ve anadilini geliştirmek isteyen yurtdışında yaşayan Türkler için hazırlanmıştır. Bu kitap Avrupa Dilleri Ortak Çerçeve Programı ölçütlerine göre **A1-A2** seviyesinde hazırlanmıştır. Kitapta yer alan metinler, **A1-A2** seviyelerindeki dil becerilerine göre kısaltma, sadeleştirme özetleme ve yeniden yazma teknikleri kullanılarak eğitim amaçlı yeniden düzenlenmiştir

İçindekiler

5

ANAYURT OTELİ
Yusuf Atılgan

17

MASUMİYET MÜZESİ
Orhan Pamuk

29

YILKI ATI
Abbas Sayar

39

SÖZLÜKÇE

ANAYURT OTELİ

Yusuf Atılgan

Zebercet otuz üç yaşında kumral, kahverengi gözlü, orta boylu, bıyıklı bir adamdı. Babası bir Anayurt Otelinde resepsiyonistti. Otel istasyonun arkasındaydı. Burası eski bir konaktı. Zebercet askerden döndükten iki ay sonra babası öldü. Zebercet aynı otelde babasının yerine işe başladı. Otelde bir kayıt defteri vardı ve o bütün misafirlerin adını bu deftere yazıyordu.

Otelde birçok iş vardı. Zebercet bu işleri tek başına yapamıyordu. Otele “Temizlikçi bir kadın almalıyım.” diye düşündü. Bu nedenle arkadaşlarına haber verdi. Bir gün bir arkadaşı bir kadın getirdi. “Bu benim yeğenim Zeynep. Onun hiç kimsesi yok. Annesi, babası öldü. Bir işe ihtiyacı var. Onu işe al, oteldeki tüm işleri yapabilir fakat onun kötü bir **huyu** var. Çok uyur ama güzel temizlik yapar. Otelde de kalır.” dedi. Zebercet arkadaşının sözlerini dinledi ve kadını otele kabul etti. Kadın otelin işine hemen alıştı. Yatakları düzeltti, yerleri sildi, toz aldı, **günası** yemek yaptı, pazarları çamaşır yıkadı.

Bir gün bir kadın otele geldi. Zebercet kadını gördü ve onu çok beğendi. Kadın yirmi altı yaşlarındaydı. Uzunca boylu, siyah saçlı ve siyah gözlüydü. Kadın “Odanız var mı?” diye sordu. Zebercet de “Evet, odamız var.” dedi. Kadın “Bir gece kalmak istiyorum.” dedi. Zebercet kadından kimliğini istedi. Fakat kadın “Kimliğimi unuttum. Yanımda yok.” dedi. Zebercet “Önemli değil. Daha sonra getirirsiniz.” dedi. Ona anahtarını verdi ve odasını gösterdi. Kadın Zebercet’e “Lütfen, beni saat sekizde uyandırın.” diye rica etti. Zebercet “Olur.” dedi. Zebercet kadın odasına girdikten sonra aşağı indi.

Kadın odasındaydı. Zebercet sürekli onu düşünüyordu çünkü kadından çok hoşlandı. Mutfaktan bir çay alıp kadının odasına götürdü. Kapıyı çaldı. Kadın kapıyı açtı. Zebercet “Size çay getirdim.” dedi. Kadının ilk önce şaşırды, “Ben çay istemedim.” dedi. Zebercet “Biliyorum, bu çay **ikramımız**. Afiyet olsun.” dedi. Kadın çayı aldı ve odasına girdi.

Sabah oldu. Zebercet kalktı ve çay demledi. Tam 08.00’da kapıya yaklaştı ve kadının kapısını çaldı. Kadına “Saat sekiz oldu. Uyandınız mı?” diye sordu. Kadın “Evet, kalkıyorum” dedi. Zebercet kadını aşağıda bekledi, kadın odası kapattı ve aşağı indi. Kadın valizini yere bırakıp çantasını açtı ve “Borcum ne kadar?” diye sordu. Zebercet parayı söyledi. Kadın parayı verdi ve Zebercet’e şehrin yakınındaki bir köyü sordu. “Oraya nasıl gidebilirim?” dedi. Zebercet adresi verdi. Kadın Zebercet’e “Çay için teşekkürler” dedi. Sonra otelden ayrıldı. Zebercet kadının arkasından baktı. Onu çok merak etti. Çünkü onun ismini **bile** bilmiyordu.

Kadın dış kapıdan çıktıktan sonra otele bir adam girdi ve elinde küçük bir valizi vardı. O yaşlı, beyaz saçlı bir adamdı. Adam Zebercet’e “Odanız var mı?” diye sordu. Zebercet “Evet, var.” dedi. Adam “ Ben iyi bir oda istiyorum. Az önce otelden bir kadın çıktı. O kadının odası boş mu?” diye sordu. Zebercet “ O otelden ayrılmadı, tekrar kalacak” dedi ve kadının odasını bu adama vermedi. Adam otelde başka bir oda kiraladı. Adam emekli bir subaydı. Öğleden sonları, geceleri salonun köşesinde oturup gazete, kitap okuyordu ve sigara içiyordu. Odasına gece 23.00’dan sonra çıkıyordu.

Üç gün sonra adam Zebercet’in yanına geldi ve “Otelde bir kadın vardı. Siz ‘burada kalıyor’ dediniz. O kadın odasından hiç çıkmıyor mu?” diye sordu. Zebercet “O kadın dün sabah gitti.” diye cevap verdi. Adam şaşırıp ve “Nereye gitti?” diye sordu. Zebercet “Bilmiyorum, söylemedi” dedi. Sonra adam yine salonun köşesine gidip gazete okudu.

Zebercet adamın sorularından hoşlanmadı. “Neden kadın hakkında sorular soruyor?” diye kendi kendine düşündü. Sonra kadını düşündü: “Acaba kadın neden o köye gitti?”

Ertesi sabah Zebercet uyandı, saatine baktı ve duvardaki küçük aynada saçlarını taradı. Daha sonra temizlikçi kadının odasına girip kadını uyandırdı. Aşağıya indi. Çay **demledi** ve kendisine kahvaltı hazırladı.

Çayına tek şeker atıp onu içti ve kahvaltı yaptı. Kahvaltıdan sonra

Zebercet kadının odasına doğru gitti. O odada kadından başka kimse kalmadı. Çünkü Zebercet odayı kimseye vermiyordu.

Zebercet odaya girdi ve odaya baktı. Odada yorgan, kadının kendi havlusu, kırıxık yatak çarşafı, terlikler, sandalye, başucu masasındaki gece lambası, bakır küllükte iki yarım sigara, tepside çaydanlık, süzgeç, çay bardağı, kaşık, küçük tabakta beş şeker vardı. Şekerlere baktıktan sonra Zebercet “O da benim gibi çayı tek şekerli içiyor.” diye düşündü.

Zebercet daha sonra kapıyı kilitleyip dışarı çıktı ve berbere gitti. Zebercet otelden nadiren çıkıyordu. Yılda bir kere terziye, altı ayda bir hamama, ayda bir **berbere** gidiyordu. Zebercet berbere “Bıyığımı kesin lütfen!” dedi. Berber Zebercet’in bıyığını kesti. Zebercet berberden çıktıktan sonra bir mağazaya gitti. Genç bir satıcı onun için siyah pantolon, mavi kazak ve siyah ceket seçti ve Zebercet bu kıyafetleri giydi. Satıcı adam kıyafetler için “Güzel, size uygun bu kıyafetler. Siyah ayakkabı ile giyebilirsiniz” dedikten sonra Zebercet “Borcum ne kadar?” diye sordu. Genç adam “Kasada ödeyin ve ben bunları sizin için paket yapacağım.” diye cevap verdi. Zebercet kıyafetlerin parasını ödedi ve mağazadan çıktı.

Zebercet otele döndükten sonra eşyalarını dolabına **yerleştirdi**. Akşam yeni kıyafetlerini giyinip aşağıya indi. Oteldeki müşteriler Zebercet’e “Çok şıksınız, biri ile mi buluşacaksınız?” diye sordu. Emekli Subay da Zebercet’e “Gençleşmişsiniz.” dedi, Zebercet herkese teşekkür etti. Aslında Zebercet’in bir randevusu yoktu. Sadece kadını bekliyordu. O gece hep kadını düşündü. Kadın ile ilgili hayaller kurdu. Mesela kadın otele geliyordu ve “Merhaba, odam boş mu?” diye soruyordu. Ama kadın hiç gelmedi.

Zebercet sık sık kadının odasına giriyordu ve kadının eşyalarını **inceliyordu**. Kadının havlusunu alıyor ve ona sarılıp uyuyordu. Artık kimseyle de konuşmuyordu. Hep yalnız kalmak istiyordu. Bir süre son-

ra Zebercet oteldeki odaları kimseye vermedi. Pek çok müşteri geliyor ve otelde kalmak istiyordu. Ancak, Zebercet onları “Yerimiz yok” diye **reddedi**yordu. Bu nedenle emekli subay da gittikten sonra artık otel boştu.

Zebercet kadının odasında taşındı. Artık hiç bu odadan çıkmıyordu. Saatlerce odada kadını düşünüyordu. Zebercet ona âşıkta. Fakat “O artık gelmeyecek, onu hiçbir zaman göremeyeceğim” diye düşünüyordu. Artık yaşamak istemiyordu. “Ben öldükten sonra Zeynep ne yapacak? O bu otelden başka hiçbir yere gidemez.” diye düşündü. Bir akşam Zeynep’in odasına girip onu **boğdu** ve odadan çıkıp odanın kapısını kilitledi. Daha sonra odasına gitti. Yatağa uzanıp yorganı üstüne çekti. Tavandaki **avizeye** baktı ve uyudu.

Ertesi gün Zebercet otelin kapısının önüne bir kağıt astı. Kağıtta “KAPALI” yazıyordu. Ama bir akşam kapının zili çaldı. Zebercet yataкта yatıyordu. Biraz bekledi. Kimseden ses gelmedi. Yorganı üstüne çekip yattı; gözlerini kapadı. “Acaba kim geldi? Belki bir yolcu? Belki o kadın geldi?” diye düşündü ve **uykuya daldı**.

Sonra saatin zili uyandı. Saat ikiyi on geçiyordu. Kahvaltıda üç bardak çayın yanında biraz peynirle simit yedi. Sık sık çay içiyor, öğleleri, akşamları güçlkle biraz ekmek ve peynir yiyordu. Zebercet’in bütün günleri böyle geçiyordu.

Bir gün otelin zilini iki genç çaldı. Zebercet kapıyı açtı. Gençlerden biri orta boylu, öteki kısaydı. Onlar Zebercet’e “Otelci, sen misin?” diye sordular. Zebercet “Evet, ama kapalıyız.” diye cevap verdi. Adamlar “Otelde kalmak istemiyoruz, bizi köyden bir **bey** gönderdi. İki hafta önce bu otelde bir kadın kalmış. Uzunca boylu, siyah saçlı ve siyah gözlü bir kadın hatırladın mı? Havlusunu burada unutmuş. Onun için geldik.” Zebercet “Ne havlusu?” diye sordu. Adamlar “Bey, kadının havlusunu istiyor. Bu siyah kırmızı ve sarı renkte bir havluymuş” dediler. Zebercet “Odaları temizlikçi kadın topluyor, kadının odasına çıkıp

bir bakalım.” dedi. Zebercet kadının odası **yerine** emekli subayın odasının kapısını açtı ve adamlar odada bir havlu gördü. Bu havlu kadının havlusuna çok benziyordu. Adamlar Zebercet’e “İşte bu onun havlusunu. Neden yalan söylüyorsun?” diye sinirlendiler. Adamlar dövmek istediler ama sonra vazgeçtiler çünkü Zebercet çok zayıf ve güçsüzdü. Zebercet onlara “**Jandarma** her akşam geliyor ve ben sizi şikâyet edeceğim” dedikten sonra adamlar havluyu aldılar ve gittiler.

Adamlar gittikten sonra Zebercet aşağıdan bir ses duydu. Biri masaya vuruyordu. Bu bir polisti. Zebercet “Polisler Zeynep içi geldi.” diye düşündü ve çok korktu. Polis Zebercet’e “Yukarıda ne yapıyordun?” diye sordu. Zebercet “Odaları topluyordum.” diye cevap verdi. Daha sonra polis elindeki fotoğrafı Zebercet’e uzattı ve sordu “Ankara’dan birini arıyorlar. Elli yaşlarında, orta boylu, beyaz saçlı bir adam kaldı mı bu otelde?”. Zebercet “Evet, iki hafta önce böyle bir adam geldi ve bir hafta kaldı. O bir emekli subaydı.” diye cevap verdikten sonra polis sinirlendi “Ne? Emekli subay mı? O adam emekli subay değil. Polis arıyor çünkü kızını öldürmüş.” dedi ve otelden çıktı.

Polis gittikten sonra uzun boylu ince bir adam otele girdi. Bu yakındaki bakkaldı. “Merhaba, sizin temizlikçi kadını sorayım dedim; hasta mı? Çünkü birkaç gündür dükkana gelmiyor.” diye sordu. Zebercet “Evet, köyüne gitti, dayısı ölmüş. Bir ay kalacak.” diye yalan söyledi.

Bakkal gittikten sonra az önceki polis yanında başka bir polisle geldi. Zebercet’e her şeyi daha ayrıntılı tekrar sordu. Emekli albayın odasına çıktılar ve odayı incelediler. Aşağı indiler ve polisler **tutanak** tuttu.

Zebercet başka bir akşam dışarı çıktı ve bir lokantada yemek yedi. Yemekten sonra sokakta **seyyar satıcı**dan kestane aldı. Daha sonra hasta bir şekilde otele döndü. Yatağa yattıktan sonra kâbuslar gördü. Çok korktu. Yataktan inip karanlıkta lavaboya gitti. Ellerini, yüzünü yıkadı; kuruladı. Yatağa oturup kıyafetlerini çıkardı. Titriyordu, yorganın altına girdi. İki gün boyunca yataktan çıkmadan uyudu. İki gün sonra

aşevine gitti ve orada yemek yedi. Orada radyodaki bir türküden şu cümleyi duydu “Ne ölüyüm ne de sağım”. Otele gitmek istedi. Yolda otelin tabelasını gördü, tabela **ok** şeklindeydi ve toprağı gösteriyordu. Akşamları, lambasını yakmıyordu. Genellikle hava kararmadan önce çay demleyip, ekmekle sucuk peynir yiyor ve hemen yatıyordu. Gündüzleri de çoğı zaman yataktaydı.

Bir gün kalktı, giyindi, yatağı düzeltti. Yüzünü yıkadı. Çay demleyip iki bardak içti. Çalar saat sekizi çeyrek geçiyordu. Mutfaktan bir ip, çekmeceден kadının odasının anahtarını aldı ve yukarı çıktı. Avizenin altına sandalyeyi koydu. Sandalyeye çıktı ve ipin ucunu avizeden aşağıya **sarkıttı** ve üst üste **düğümledi**. İpi boynuna **geçirdi**. Ayaklarıyla masayı itti ve **intihar etti**.

ALİŞTIRMALAR

1. Aşağıdakilerden hangisi doğrudur işaretleyelim.

- 1 Zebercet otuz üç yaşında esmer/ kumral/ sarışın bir adamdı.
2. Zebercet askerden döndükten sonra/ dönmeden önce babası öldü.
3. Temizlikçi kadın çok iyi temizlik yapıyordu/ yapmıyordu.
4. Oteldeki müşteri kadın kimliğini/ pasaportunu vermedi.
5. Kadın çay için teşekkür etti/ para ödedi.
6. Emekli subay odasına akşam 20:00'dan/ 23:00'dan sonra çıkıyordu.
7. Zebercet çayı bir şekerli/ iki şekerli içiyordu.
8. Berber, Zebercet'in saçını/ bıyığını kesti.
9. Zebercet, Zeynep'i boğdu/ otelden kovdu.
10. Zebercet intihar etti/ kaza geçirdi ve öldü.

2. Aşağıdaki cümleler doğru ise "D" yanlış ise "Y" yazalım.

1. Kadın, Zebercet'ten kahve istedi. ()
2. Kadın otelde bir hafta kaldı. ()
3. Temizlikçi kadın Zeynep çok az uyuyordu. ()
4. Zebercet kadını çok merak etti. ()
5. Zebercet kendine yeni kıyafetler almadı. ()
6. Zebercet, Zeynep'i boğdu çünkü ondan nefret ediyordu. ()
7. Otele bir polis geldi ve polis emekli subay hakkında bilgi istedi. ()
8. Kadının havlusu siyah ve turuncuydu. ()
9. Zebercet, iki adamı jandarmaya şikâyet etti. ()
10. Emekli subay otele gelmeden önce kızını öldürdü. ()

Cevaplar:
1. 1. kumral 2. döndükten sonra 3. yapıyordu 4. kimliğini 5. teşekkür etti 6. 23:00'dan 7. bir şekerli 8. bıyığını 9. boğdu. 10. intihar etti
2. 1.Y 2.Y 3.Y 4.D 5.Y 6.Y 7.8.Y 9.Y 10.D

MASUMİYET MÜZESİ

Orhan Pamuk

Kemal Basmacı 30 yaşında, iyi eğitilmiş bir adamdı. Ailesi zengindi. Kemal Amerika’da okudu ve askerliğini bitirdikten sonra **ihracat** şirketinde genel müdür oldu. Kemal’in bir kız arkadaşı vardı. Onun adı Sibel’di. O Sibel ile **nişanlanmak** istiyordu. Sibel eğitilmiş ve zengin bir kızdı. Sibel ve Kemal evlenmek istediler çünkü birbirlerini seviyorlardı.

Bir akşam Sibel ve Kemal, Nişantaşı’nda bir restoranda yemek yediler. Yemekten sonra sokakta biraz yürüdüler ve mağazaların vitrinlerine baktılar. Şanzelize Butik’in önüne geldiler. Sibel, butiğin vitrininde beyaz bir çanta gördü ve onu çok beğendi. Onu almak istedi, ama butik kapalıydı.

Kemal ertesi gün çantayı almak için bu dükkâna gitti çünkü Sibel’e sürpriz yapmak istiyordu. Dükkâna girdi. Dükkanda tezgâhtar vardı. Tezgâhtar sarı saçlı güzel bir kızdı. Kemal, tezgâhtarını gördü. “Ne kadar güzel bir kız.” diye düşündü. Tezgâhtar’a “Hanımefendi şu çantayı almak istiyorum.” dedi. Sarı saçlı, güzel tezgâhtar “Krem renkli Jenny Colon çanta mı?” diye sordu. Kemal “Evet, o çantayı istiyorum.” dedi. Tezgâhtar Kemal’e çantayı uzattı.

Kemal çantayı aldı, tezgâhtara dikkatlice baktı, birden onu hatırladı. Tezgâhtar kız Kemal’in uzaktan akrabasıydı ama onun ailesi zengin değildi. Bu yüzden onların aileleri görüşmüyorlardı. Kemal kıza “Merhaba Füsun. Ne kadar büyümüşsün. Galiba, beni tanımadın.” dedi. Sonra Füsun “Yok, Kemal ağabey, hemen tanıdım ama **rahatsız etmek** istemedim.” dedi. Kemal Füsun’a “Neler yapıyorsun?” diye sordu ve Füsun “Burada her gün çalışıyorum. Ayrıca üniversite sınavına hazırlanıyorum.” diye cevap verdi. Kemal Füsun’a “Kolay gelsin!” dedi. Çantanın fiyatını sordu. Çanta çok pahalıydı ama Kemal çantayı aldı.

Kemal eve gelip annesine “Ben bugün Sibel’e bir çanta almak için

bir butiğe gittim. Butikte Füsun’u gördüm. Tezgahtarlık yapıyordu.” dedi. Annesi “Nesibe Hanım’ın kızı Füsun mu? Hatırladım. Füsun çok güzel bir kızdı. Hatta daha önceden **güzellik yarışmasına** katıldı ama birinci olamadı. Bu yüzden Füsun ve annesi Nesibe Hanım için üzülüyorum.” dedi.

Ertesi gün Kemal Sibel’e çantayı götürdü. Ona “Bu çantayı çok beğendin ama o gün alamadık. Sana sürpriz yapmak istedim.” dedi. Çantayı Sibel’e hediye etti ve “Bu çantayı düğünde takabilirsin.” dedi. Sibel çantayı aldı ve inceledi. Kemal’e “Çok kibarsın. Ama ben bu çantayı nişanda takmam. Çünkü bu çanta **sahte**. Benim nişan için başka çantam var. Onu takacağım. Yarın git ve paranı al!” dedi. Kemal Sibel’e “Onu Nişantaşı’ndan aldım. Bu çantaya nasıl sahte diyebiliyorsun?” diye sordu. Sibel “Benim başka bir Jenny Colon marka çantam var. Bu çantanın dikişleri diğer çantam ile aynı değil. Bu çok kalitesiz.” diye cevap verdi. Kemal “Sibel son günlerde çok değişti. Ona hediye aldım ama o bunu reddetti.” diye düşündü. Sibel’in sözlerini ve hareketlerini hiç beğenmedi.

Kemal ertesi gün Şanzelize Butik’e gitti ve Füsun’a “ Bu çanta sahte. Bunu iade etmek ve paramı geri almak istiyorum” dedi. Füsun çok üzüldü ve ağladı. Füsun Kemal’e “Biliyorum, çanta sahte. Fakat size paranızı geri veremem. Butiğin sahibi bana güvenmiyor. Bu yüzden kassayı kilitleyip gidiyor.” dedi. Kemal Füsun için üzüldü ve ona sarıldı. “Tamam, sen üzülme. Ben sonra gelir, parayı alırım.” dedi. Füsun “Siz **zahmet etmeyin**. Ben size paranızı getiririm.” dedi ve “Parayı nereye getireyim?” diye sordu. Kemal adresini verdi ve butikten çıktı. Evine doğru yürüdü. Yolda “Füsun çok güzel bir kız. O böyle bir hayatı hak etmiyor.” diye düşündü.

Bir gün sonra Füsun butiğin sahibinden parayı aldı. İşten çıktıktan sonra Kemal’in Merhamet Apartmanı’ndaki evine götürdü. O gün hava çok yağmurluydu. Füsun yolda ıslandı. Füsun apartmana girdi. Ke-

mal'in evinin kapısını çaldı. Kemal kapıyı açtı. Füsun Kemal'e "Paramızı getirdim. Buyurun." dedi. Kemal Füsun'a "Yağmurda çok ıslanmışsın. İçeri gel. Biraz ısın." dedi. Füsun içeri girdi. Kemal Füsun için çay yaptı. Kemal ve Füsun biraz sohbet ettiler. Kemal Füsun'a "Derslerin nasıl? Birlikte matematik çalışabiliriz. Üniversite sınavın için önemli." dedi. Füsun Kemal'in bu teklifini kabul etti. Daha sonra birkaç kez Kemal'in evine geldi. Bu sürede Kemal Füsun'dan hoşlanmaya başladı.

Aradan iki ay geçti. Artık Kemal Füsun'u seviyordu. Füsun da Kemal'den hoşlanıyordu. Onlar sevgili oldular. Sık sık Kemal'in evinde buluştular. Ama Füsun mutlu değildi. Çünkü Kemal ve Sibel hala birlikteydi. Kemal Sibel'den ayrılmıyordu. Çünkü Sibel'i üzmemek istemiyordu. Füsun her zaman "Kemal aslında beni seviyor. Sibel ile evlenmek istiyor. Çünkü o zengin ve eğitilmiş. Ama bir gün ondan ayrılacak." diye düşünüyordu.

Kemal ile Füsun ders çalıştıktan sonra bol bol sohbet ediyorlardı. Küçüklük anılarından bahsediyorlardı. Bir gün Kemal Füsun'a "Hatırlıyor musun? Çocukken benim üç tekerlekli bir bisikletim vardı. Ben büyüdükten sonra bisikleti sana verdiler. Bisiklet şimdi burada." dedi ve Füsun'a bisikleti gösterdi. Füsun bisikleti hatırladı. Kemal'e "Evet, hatırladım. Şimdi geç oldu. Ben gidiyorum. Bu arada evde küpemi kaybettim. Bir gün beni ve ailemi ziyaret et. Küpemi ve bisikleti de getirirsin. Bunu çok istiyorum." dedi. Kemal Füsun'a "Tamam geleceğim ve küpeni ve bu bisikleti getireceğim" diye **söz verdi**.

İki ay sonra Kemal ve Sibel çok büyük bir nişan yaptılar ve nişana pek çok kişiyi davet ettiler. Davete Füsun, annesi Nesibe Hanım ve babası Tarık Bey ile geldi. Füsun nişanda çok güzel ve şıktı. Üzerinde askılı bir elbise, elinde butikteki Jenny Colon çanta vardı. Füsun aslında çok üzgündü ama Kemal'e belli etmek istemiyordu. Bunun için Füsun nişanda başka erkekler ile dans etti. Kemal Füsun'u çok kıskandı. Nişandan sonra Füsun, Sibel ve Kemal'in yanına geldi ve onları tebrik etti.

TÜRK ROMANINDAN SEÇMELER I

Sonra üzgün bir biçimde nişandan ayrıldı.

Kemal nişandan sonra bütün gece uyuyamadı ve “Ben artık nişanlı bir erkeğim. Füsun beni terk edebilir.” diye korktu. Nişandan bir gün sonra üniversite sınavı vardı. Füsun üniversite sınavına girdi ama sınavdan sonra Merhamet Apartmanı’na gelmedi. Ayrıca Şanzelize Butik’teki işinden de ayrıldı. Kemal Füsun’u uzun bir süre göremedi ve Sibel ile vakit geçirdi. Birlikte akşamları yemeğe gittiler. Ama Kemal her zaman Füsun’u düşünüyordu. Bu yüzden bir gün Füsun’un evine gitti. Kapıyı Füsun’un annesi Nesibe Hanım açtı. Kemal Nesibe Hanım’a “Füsun nerede?” diye sordu. Nesibe Hanım “Kızım nişanda çok üzüldü. Bu yüzden sınavı çok kötü geçti. O şimdi buralardan uzakta. Kızım sizi unutacak, siz de kızımı unutun.” diye cevap verdi.

Kemal, çok üzüldü. Füsun gittikten sonra Füsun’u daha çok sevdi ve her zaman onu düşündü. Sokakta bazen Füsun gibi sarı saçlı kadınlar gördü ve bu kadınları Füsun’a **benzetti**. Artık Füsun’u görmek, Füsun’dan haber almak istiyordu. Bu yüzden Füsun’a bir mektup yazdı. Mektupta aşkını anlattı. Ona “Seni çok özledim. Seninle görüşmek istiyorum.” dedi. Ancak Füsun ona cevap yazmadı.

Kemal artık Sibel’i sevmiyordu. Sibel’den ayrılmak istiyordu. Sibel’e her şeyi anlattı.

“Seninle devam edemeyiz. Çünkü ben Füsun’u seviyorum. Nişandan önce ben Füsun’la görüşüyordum. Füsun benim sevgilimdi. Ama üzülme, şuan görüşmüyoruz.” dedi. Sibel buna çok üzüldü ve ağladı. Daha sonra Sibel Kemal’den ayrıldı.

İki sene sonra Kemal’in babası öldü. Kemal hem üzgün hem de heyecanlıydı. Çünkü “Babamın **cenazesi** var ve belki Füsun da gelebilir” diye düşünüyordu. Öğle vakti eve akrabalar, arkadaşlar ve komşular geldi. Fakat Füsun cenazeye gelmedi. Cenazeden sonra Kemal annesi ile birlikte kaldı. Bir gün annesi uyuduktan sonra, evdeki yardımcı kadın Kemal’e “Sana bir hediye vereceğim” dedi ve Kemal’i çağırıp ona bir

küpe verdi. Küpe Füsun'undu. Kemal kadına "Bu küpeyi nerde buldun?" diye sordu. Kadın Kemal'e "Eşyalarınızı topluyordum. Küpe ceketinizin cebindeydi." dedi. Kemal teşekkür etti ve küpeyi aldı. Sonra Füsun'a bir mektup daha yazdı. Mektupta Füsun'a "Sibel'den ayrıldım. Seni görmek istiyorum." diyordu.

Kemal, Füsun'un bir arkadaşına mektubu verdi. Bu kez Füsun Kemal'e cevap yazdı. Mektupta ona "Kemal ağabey, seni görmek isteriz. 19 Mayıs akşamı yemeğe bekliyoruz" diyordu. Kemal çok heyecanlandı. Füsun'u **yaklaşık** bir yıldan beri görmüyordu. "Artık Füsun ile evlenebilirim." diye düşündü.

19 Mayıs akşamı Kemal hazırlandı, çiçekçiden güller aldı ve eve geldi. Kapıyı Nesibe Hanım açtı. Füsun Nesibe Hanım'ın arkasındaydı. Kemal Füsun'u gördü. Füsun'a gülleri verdi. Füsun gülleri çok beğendi. Kemal içeri girdi. Evde bir adam vardı. Kemal onu tanııyordu. Füsun Kemal'e adamı gösterdi. "Bu eşim Feridun." dedi. Kemal o anda çok şaşırıldı çünkü artık Füsun evli bir kadındı. Çok üzüldü ama bu üzüntüsünü göstermedi. Feridun, şişman ve iyi bir adamdı. O bir senaristti.

Akşam Kemal ile Füsun'un ailesi birlikte yemek yediler. Füsun Kemal'e bir akraba gibi davranıyordu. Sanki onlar eskiden sevgili değildi. Ama Kemal hala Füsun'a âşıktı. Feridun ile Kemal yemekte sohbet etti ve Feridun "Bir **sanat** filmi çekmek istiyorum. Ama param yok. Ayrıca Füsun oyuncu olmak istiyor." dedi. Gecenin sonunda Kemal yemek için teşekkür etti. Füsun'un eşi "Tanıştığımıza çok memnun oldum. Sık sık görüşelim." dedi

Kemal yemekten sonra eve geldi. Evde "Feridun'un işine yardım edeceğim. O zaman her gün Füsun'u görebilirim." diye düşündü. Bir gün Kemal Feridun'la görüştü "Sana filminde yardım edeceğim." dedi. Feridun buna çok sevindi. O günden sonra Kemal sık sık Füsun'un evine gitti. Kemal, Füsun ve Feridun sık sık sinemaya gittiler ve Türk filmleri izlediler.

TÜRK ROMANINDAN SEÇMELER I

Yedi yıl boyunca Kemal, Füsün ve ailesine yemeğe gitti. Bazen televizyonda bir film izliyorlar, bazen de bir şarkıcıyı dinliyorlardı. Füsün'un ailesi Kemal'i çok seviyordu. Kemal her akşam Füsün'lara gitmeden önce yolda bir paket yiyecek ya da çiçek alıyordu. Bazen de Füsün'a hediye alıyordu. Akşamları genellikle televizyon karşısında yemek yiyorlardı.

Kemal bu arada Füsün'un evindeki eşyalardan bazılarını gizlice alıyordu. Çünkü Füsün'u her zaman hatırlamak istiyordu. Tuzluk, tom-bala, takvim yaprağı, mendil gibi farklı nesnelere Füsün'un evinden alıp Merhamet Apartmanı'ndaki evine götürüyordu.

Feridun en sonunda *Kırk Hayatlar* adlı bir film çekti. Kemal Feridun'a bu film için para verdi ama filmde Füsün oynamadı. Çünkü bu rol Füsün'a uygun değildi. Feridun bu rolü Papatya adında bir kadına verdi. Daha sonra Feridun Papatya ile yakınlaştı. Artık Feridun eve gelmiyordu. Füsün bunu öğrendi ama Feridun'a bir şey söylemedi.

Bir gün Kemal ve Füsün birlikte *Hırsız Yakalamak* adlı filmi izlediler. Filmdeki kadın oyuncu araba kullanıyordu ve Füsün bu kadını kıskandı ve "O kadın araba kullanıyor. Bence o çok güçlü ve özgür bir kadın." diye söyledi. Kemal de ona "Sen de çok yeteneklisin, araba kullanabilirsin. Ben sana öğretirim." dedi. O günden sonra Kemal Füsün'a araba kullanmayı öğretti. Birlikte çalıştılar, fakat Füsün arabayı çok iyi kullanamadı. Füsün birkaç kere ehliyet sınavına girdi ve sonra ehliyet aldı.

Birkaç hafta sonra Feridun Füsün'un evine geldi. "Papatya ile ayrıldım. Eve dönmek istiyorum." dedi. Füsün bunu kabul etmedi ve çok büyük bir kavga ettiler. Bu kavgadan sonra Füsün'un annesi Kemal'in yanına gitti. Kemal'e "Füsün ile Feridun ayrılıyorlar. Sen yıllarca Füsün'u sevdin ve onu bekledin. Artık onunla evlenebilirsin." dedi. Kemal çok sevindi.

Füsün ve Feridun boşandılar. Artık Füsün ve Kemal birlikteydi-

ler. Kemal, Füsün ve Nesibe Hanım evlenmeden önce araba ile Avrupa seyahatine çıktılar. Arabayı şoför sürüyordu. Onlar yolda bir otelde kaldılar. Oteldeki akşam yemeğinde Kemal, Füsün, Nesibe Hanım ve Kemal'in şoförü aynı masada oturdular. Şoför Çetin Bey, "Siz evlenmek istiyorsunuz ama nişanlı değilsiniz. Nişanlanmadan, kimse evlenemez" dedi ve cebinden iki yüzük çıkardı. Füsün ve Kemal'in parmaklarına yüzüklerini taktı. Bu küçük nişandan sonra şoför ve Nesibe Hanım odalarına çıktılar.

Sabah Füsün ve Kemal gezmek için araba ile dışarı çıktı. Onlar dışarıda tartıştılar, çünkü Füsün "Filmlerde oynamak istedim ama sen ve Feridun istemediniz. Hayatımı yaşayamadım." dedi. Kemal "Seni çok seviyorum, önümüzde harika bir hayat var." dedi. Sonra Füsün arabaya bindi ve arabayı kendisi kullanmak istedi. Füsün arabayı çok hızlı sürdü. Yolda arabayı ağaca çarptı ve kaza yaptı. Kazada Füsün öldü. Kemal ise hastanede yattı. Kazadan sonra Kemal annesinin evine yerleşti.

Kemal çok zor günler geçirdi. Hep Füsün'ü düşündü ve her zaman onu hatırlamak istedi. Bu nedenle Füsünün eşyalarını ve evini Nesibe Hanım'dan satın aldı. Bu eşyalarla bir müze kurduktan sonra Orhan Pamuk ile görüştü. Ona hayatını anlattı. Ondaki "Benim hayatımı yazın, lütfen. Füsün ve benim aşkımı insanlara anlatın." diye istedi ve ona "Herkes bilsin, çok mutlu bir hayat yaşadım." dedi.

Şimdi bu müze İstanbul, Çukurcuma'da bulunmaktadır. Burayı gezip Füsün ve Kemal'in hayatını ve eşyalarını inceleyebilirsiniz.

ALİŞTIRMALAR

1. Cümleleri metne göre tamamlayalım.

1. Kemal Basmacı

- a. Sibel'den boşandı
- b. Füsün ile evlendi.
- c. Amerika'da okudu.
- d. intihar etti.

2. Füsün çalışıyordu.

- a.Şanzelize Butik'te
- b. Beyoğlu'nda
- c. müzede
- d. evde terzi olarak

3. Füsün küpesini unuttu.

- a. Merhamet Apartmanı'nda
- b. Masumiyet Müzesi'nde
- c. düğünde
- d. Şanzelize Butik'te

4. Kemal Jenny Colon marka çantayı aldı.

- a. Füsün'a
- b. Sibel'e
- c. annesine
- d. Sibel'in annesine

5. Kemal ve Füsün düğünden önce..... gitmek istediler.

- a. İstanbul'a
- b. Amerika'ya
- c. alışverişe
- d. Avrupa'ya

2. Aşağıdaki cümleler doğru ise “D”, yanlış ise “Y” yazalım.

- 1. Kemal Basmacı ihracat şirketinde çalışıyordu. ()
- 2. Füsün kızıl, dalgalı saçlıydı. ()
- 3. Kemal'in hediye çantası sahteydi. ()
- 4. Füsün yemeğe gelmeden önce Kemal'den iki şey istedi. ()
- 5. Füsün'un küpesini Kemal buldu. ()

TÜRK ROMANINDAN SEÇMELER I

6. Füsün'un ailesi Kemal'i çok seviyordu. ()
7. Füsün'un annesi ile Kemal'in babası yakın arkadaşı. ()
8. Kemal bir film yönetti. ()
9. Füsün, Feridun'dan boşandı çünkü Feridun onu aldattı. ()
10. Kemal üzgün ve yorucu bir hayat yaşadı. ()

3. Aşağıdaki ifadeleri metne göre eşleştirelim.

- | | |
|-----------------|---|
| 1. Kemal | a. oyuncu olmak istiyordu. |
| 2. Füsün | b. Kemal ve Füsün'un nişan yüzüklerini taktı. |
| 3. Nesibe Hanım | c. terzilik yapıyordu. |
| 4. Çetin Bey | d. ihracat şirketinde çalışıyordu. |
| 5. Sibel | e. Kemal'in ilk nişanlısıydı. |

- Cevaplar:
1. 1. c 2.a 3. a 4. b 5. d
2. 1. D 2.Y 3. D 4. D 5. Y 6. D 7.Y 8.Y 9.D 10. Y
3. 1.d 2.a 3.c 4.b 5.e

YILKI ATI

Abbas Sayar

İbrahim bir çiftçiydi. Köyde yaşıyordu. İbrahim'in iki tane oğlu ve bir kızı vardı. Büyük oğlu on altı yaşındaydı. Adı Mustafa'ydı. Küçük oğlunun adı Hasan'dı ve o on bir yaşındaydı. Karısının adı Zeliha'ydı.

Onların Doru adında bir atı vardı. Doru çok güzel bir attı. Hatta Doru'nun bir at yarışmasında birinciliği vardı. İnsanlar Doru'yu çok beğeniyor ve onu satın almak istiyorlardı. Ama İbrahim "Ben bu atı çok seviyorum ve o benim için çok önemli. Ayrıca bana şans veriyor. Evim ve tarlam onun sayesinde çok bereketli." diyordu ve atını satmıyordu. Doru İbrahim'i, Zeliha'yı, Hasan'ı ve Mustafa'yı sırtında taşıyordu. Ayrıca tarlada İbrahim'e yardım ediyordu. İbrahim Doru'ya uzun süre baktı. Onunla beraber çalıştı. Yıllar geçti, artık Doru yaşlandı. Doru'nun iki tane tayı oldu.

İbrahim bir gün tarlada yürüyordu. Hava çok soğuktu. Rüzgâr sertçe esiyordu. İbrahim "Kış geliyor. Bu sene çok soğuk olacak. Evde fazla yemeğimiz de yok. Doru'yu ne yapacağız? Artık çok yaşlandı. O belki bu kış ölür." diye düşündü.

İbrahim daha sonra eve geldi. Karısına "Çok acıktım. Yemeği hazırla." dedi. Karısı yemeği hazırladı. Sofrayı kurdu. Onlar ailece sofraya oturdular. Yemekte İbrahim büyük oğluna "Bu sene kış çok zor olacak. Çok yemeğimiz yok. Doru büyük bir at. Biz ona yemek veremeyeceğiz. Kışın onu dışarıya salacağız, o kendi yemeğini kendi bulsun. Yani Doru bu sene **yılkılık** olacak." dedi. Babasının sözlerinden sonra Mustafa'nın **iştahı kesildi**. Çok az yemek yedi. Çünkü çok üzüldü. Mustafa, Doru'yu çok seviyordu.

Yemekten sonra babası Mustafa'ya "Yarın Doru'yu al, dışarı çık. **Tepeye** kadar birlikte gidin. Daha sonra Doru'yu orada bırak ve eve gel." dedi. Mustafa Doru'yu bırakmak istemedi. Babasına "Baba, Doru

çok iyi bir at. Onu bırakmayalım.” dedi. Babası ona “Oğlum, üzülme çünkü o sadece bu kış yalnız yaşayacak, baharda tekrar gelecek. O akıllı bir at. Evin yolunu bulabilir ve baharda tekrar onu görebilirsin.” diye cevap verdi.

Ertesi sabah Mustafa ve Hasan Doru’yu dışarı çıktılar. Hasan, ağabeyine “Ben Doru’ya binmek istiyorum. Çünkü o artık gidiyor, ben onu bir daha görmeyeceğim.” dedi. Mustafa “Hayır olmaz. Çünkü Doru artık yalnız yaşayacak. O belki hiç yemek bulamayacak ve çok yorulacak. Bu yüzden binme. Şimdiden yorulmasın.” diye cevap verdi.

Mustafa, Hasan ve Doru iki saat yürüdüler ve ıssız bir yere geldiler. Daha sonra atı bırakıp geri döndüler. Fakat Doru geri döndü ve Mustafa’nın yanına geldi. Mustafa bu sefer atı daha uzak bir yere bıraktı. At Mustafa’nın arkasından baktı. Mustafa babasına çok kızdı: “Babam neden atımı gönderdi? Babamı hiç sevmiyorum. Şimdi bu at yalnız kalacak ve çok korkacak. Ayrıca burada yemek yok. Doru ölebilir.” diye düşündü.

Mustafa, kardeşi ile birlikte eve döndü. Akşam yemek yediler ama sofrada kimse konuşmadı. Hiç kimse Doru’yu bırakmak istemiyordu. İbrahim’in karısı Zeliha bile kocasına çok kızgındı. “Kocam neden Doru’yu istemiyor? O çok iyi bir at ve şimdi yanında kimse yok. Acaba şimdi ne yapıyor? Üşüyor mu?” diye düşünüyordu.

Mustafa ve Hasan Doru’yu bıraktıktan sonra Doru bir süre yalnız yürüdü. Akşam oldu. Hava çok soğuktu. Doru eve dönmek istedi. İlk önce yolda bahçeli bir ev gördü. Bahçeye girdi ama bu evde kimse yoktu, daha sonra dışarı çıktı. Doru yorgundu ve çok üşüyordu. Bütün gece İbrahim ve Hasan’ı aradı ama onları bulamadı. Biraz yürüdükten sonra evinin yolunu buldu. Yolu takip etti ve evin kapısına kadar geldi. Orada **kışnedi**.

Zeliha Doru’nun sesini duydu. Evin kapısını açtı ve çok şaşırıldı. “Aaa, Doru eve tekrar gelmiş. Ne kadar güzel!” diye sevindi. İbrahim

çok sinirlendi “Bu at neden tekrar geldi? Onu uzağa götürmediniz mi? Bu at içeri girmeyecek. O bu sene yılkılık olacak ve kışın yalnız yaşayacak. Çünkü evimizde yeterli yemek yok.” dedi. Sonra oğluna döndü ve ona “Mustafa yarın Doru’yu tekrar götüreceksin ve orada bırakacaksın. Bir daha Doru bahara kadar bu eve gelmeyecek.” dedi.

Ertesi gün Mustafa ve Doru tekrar yola çıktılar ve iki buçuk saat yürüdüler. Sonra Mustafa Doru’yu bıraktı. Doru Mustafa’nın **niyetini** anladı ve bu kez Mustafa’nın arkasından gelmedi.

Doru o gün biraz yürüdü ve yerdeki otları yedi. Dışarıda yağmur yağıyordu. Doru ıslandı. Yolda bir ev gördü ve oraya gitti. Bu evde kimse yoktu. Doru bahçeye girdi, tek başına burada bekledi. Daha sonra yağmur durdu ve güneş çıktı. Doru evin bahçesinden çıktı. Dışarıda biraz daha yürüdü. Doru yolda başka atlar bulmak için kişnedi. Başka bir at Doru’ya cevap verdi. Doru o atı bekledi ve ileriye baktı. Karşıda bir at gördü. At Doru’nun yanına geldi. Bu atın adı Çılkır’dı.

Çılkır ve Doru arkadaş oldular. Akşama kadar birlikte gezdiler. Akşam bir **ovaya** geldiler burada pek çok at vardı. Bu atlar da yılkılık atlardı. Yani onlar da bahara kadar eve gidemiyorlardı.

Çılkır, Doru’nun yanında mutluordu. Çünkü Çılkır’ın sahibi çok kötüydü ve ona çok zor işler veriyordu. Onlar birlikte geziyorlar ve yerdeki otlardan yiyorlardı. Bir gün çok büyük bir at Çılkır ve Doru’nun yanına geldi ve Çılkır’a saldırdı. Büyük atın adı Demirkır’dı. Çılkır yere düştü. Doru onun yanına geldi, ona yardım etti ve tekrar birlikte gezdiler. Bu olaydan sonra Doru ile Çılkır çok iyi arkadaş oldular.

Akşamları hava çok soğuyordu ve bütün atlar çok üşüyordu. Bu nedenle bütün atlar ısınmak için yan yana duruyorlardı. Bir gece atlar yine ısınmak için yan yana duruyordu. Hava çok soğuk ve sisliydi. Atlar sisin içinden üç tane kurdun gözlerini gördüler. Kurtlar atlara doğru yaklaşıyordu. Demirkır atların yanından ayrıldı. Kurtların yanına doğru koştu. Kurtlar Demirkır’dan çok korktular ve kaçtılar. Demirkır bütün

atları korudu. O günden sonra Demirkır, Doru ve Çalkır çok iyi arkadaş oldular. Hep beraber gezdiler.

Bu arada İbrahim ve ailesi Doru'yu hiç unutmadı. Zeliha her zaman İbrahim'e "Bizim atımız Doru şimdi dışarıda. Hava çok soğuk, o şimdi çok üşüyordur. Ama bizim **ahırımız** çok sıcak." diyordu. İbrahim de "Zeliha, sana söyledim. O at bahara kadar dışarıda duracak. Ayrıca ben de çok üzülüyorum ama bir şey yapamıyoruz." diye cevap veriyordu.

Günler geçti. Yılkılık atlar sürekli yürüyorlardı ve hareket ediyorlardı. Çünkü hava çok soğuktu. Dışarısı karlıydı. Yerlerde çok az ot vardı ama hayvanlar doyuyorlardı.

Doru bir gün soğuktan **dolayı** çok hasta oldu ve arkadaşlarından ayrı yürüdü. Yol üzerinde bir köy gördü ve o köye doğru gitti. Köye geldi. Çok hastaydı, daha fazla dayanamadı ve düştü. Köydeki köpekler Doru'yu gördü ve yanına geldiler. Köpekler havladı ve Doru'yu kokladılar. Köylüler köpeklerin sesini duydu ve Doru'nun yanına geldi. Köylülerden biri Doru'ya yaklaştı. Ona dokundu ve "Bu hayvan ölmüş." dedi. Başka bir köylü de Doru'yu kontrol etti ve "Hayır, bakın, nefes alıyor! Bu hayvan yaşıyor ama çok hasta. Onu bir ahıra alalım." diye söyledi. Hıdır adında bir köylü "Ben, bakarım. Benim **ahırım**da çok fazla yer yok ama bu hayvan çok hasta. Ben onu götürürüm ve onunla ilgilenirim." dedi. Daha sonra Hıdır, Doruyu ahırına götürdü. Doru ahıra girdi. Hıdır, Doru'ya yem verdi ve sırtına **kilim** serdi. Doru artık üşümüyordu. Doru birkaç gün sonra iyileşti. Hıdır, Doru iyileştikten sonra onu dışarı çıkardı ve köyün dışına götürdü. Doru yılkılık diğer atların yanına gitti.

Artık bahar yaklaşıyordu. Akşamları daha sıcak oluyordu. Ama bir problem vardı. Ovadaki kurtlar. Onlar her gece uluyorlardı. Doru, Çalkır ve diğer atlar kurtlardan çok korkuyorlardı.

Bir gün beş tane kurt ovaya geldi. Kurtlar atlara saldırdı. Demirkır atları korudu ama kurtlar çok güçlüydü. Ayrıca çok açtılar ve yemek

istiyorlardı. Bir kurt atların yanına geldi ve Çalkır'a saldırdı. Onu boynundan ısırıp ve Çalkır orada öldü.

Bahar geldikten sonra havalar iyice ısındı. Karlar eridi ve sert rüzgârlar azaldı. İnsanlar ovaya geldi ve atlarını aldılar. İbrahim ve Mustafa da Doru'yu almak için ovaya geldiler. Ovada Doru'yu buldular ve onu evlerine götürdüler. İbrahim oğluna “Doru ile Doru'nun tayları şimdi karşılaşacaklar ve çok mutlu olacaklar. Doru yavrusunu çok özlemiştir çünkü o bir anne.” dedi. Mustafa bahçeye tayları getirdi. Taylar annelerini görüp koştu. Doru ve taylar birbirlerini kokladı. İbrahim “Ben eve gidiyorum, sen de atları ahıra götür. Ama dikkat et, hayvanları sıkı tut.” dedi. Mustafa, babasına “Tamam baba, ben dikkat ederim, merak etme!” diye cevap verdi. İbrahim eve gitti. Mustafa atı ve tayları izledi. Onlar çok mutluydular ve koşuyorlardı. Daha sonra Mustafa Doru'nun yanına gelip onu boynundan tutmak istedi. Ama Doru Mustafa'dan kaçtı. Dorunun tayları Doruyla beraber koştu. Mustafa atlara yetişemedi. Atlar çok hızlı koşuyordu. Sonra atlar tepeyi çıktılar ve kayboldular. Mustafa çok üzüldü. Eve döndü ve babasına “Atlar kaçtı. Onlara yetişemedim.” dedi. Babası oğluna “Bu nasıl olabilir? Ben hayatımda böyle bir şey görmedim. Haydi, oğlum atların peşinden koş.” dedi. Mustafa evden çıktı, her yerde atları aradı ama atlar yoktu. Babasının yanına geldi “Baba, atlarımız yok. Onlar kayboldular. Her yere baktım ama hiçbir yerde bulamadım.” dedi. Babası Mustafa'ya kızdı ve “Neden dikkat etmedin? Ben sana söyledim. Atları neden dikkatli tutmadın? Bak şimdi hepsi gitti. Biz ne yapacağız?” diye söyledi. İbrahim ve Mustafa Doru ve taylarını her yerde aradılar ama bulamadılar. İbrahim çok pişman oldu.

ALİŞTIRMALAR

1. Aşağıdaki cümleler doğru ise “D”, yanlış ise “Y” yazınız.

1. İbrahim çiftçiydi. ()
2. Doru hiç at yarışmasına katılmadı. ()
3. İbrahim’in iki kızı ve iki oğlu vardı. ()
4. İbrahim atı hiç sevmiyordu. ()
5. İbrahim ve Zeliha, Doru ile tepeye kadar yürüdüler. ()
6. Doru’nun hiç tayı yoktu. ()
7. Zeliha, kocasına çok kızdı çünkü o atı istemiyordu. ()
8. Hıdır, Doru’ya yardım etti. ()
9. Tay, Doru’yu çok özledi ve onu kokladı. ()
10. Doru ve ay birlikte kaçtılar. ()

2. Aşağıdakilerden hangisi doğrudur, işaretleyiniz.

1. Doru çok güçlü / zayıf bir attı.
2. İbrahim’in evinde Doru için yer / yemek yoktu.
3. Mustafa / Hasan Doru’ya gitmeden önce binmek istedi.
4. Doru kış / yaz aylarında evde kalmadı.
5. Doru’ya / Çalkır’a kurt saldırdı.

Cevaplar:
1. 1. D 2. Y 3. Y 4. Y 5. Y 6. Y 7. D 8. D 9. D 10. D
2. 1. güçlü 2. yemek 3. hasan 4. kış 5. çalkır'a

SÖZLÜKÇE

ANAYURT OTELİ

aşevi (i.): Lokanta.

avize: (i.):Tavana asılan, şamdanlı, lambalı, cam veya metal süslü aydınlatma aracı.

berber (i.): Saç ve sakalın kesilmesi, taranması ve yapılması işiyle uğraşan veya bunu meslek edinen kimse, erkek berberi, perukar.

bey (i.): Erkek özel adları yerine kullanılan bir söz.

bile (zf.):Da, de, dahi.

boğmak (f.): Bir canlıyı, soluk almasına engel olarak öldürmek.

demlemek (f.):Çayı kaynar suyun içine attıktan sonra renk ve koku vermesi için bir süre bekletmek.

düğümlemek (f.): Düğüm yapmak.

geçirmek (f.):Geçme işini yaptırmak, geçmesini sağlamak.

günaşırı (zf.): Bir gün ara ile, iki günde bir.

huy (i.): İnsanın yaradılış ve ruh özelliklerinin bütünü, mizaç, tabiat.

ikram (i.): Bir şeyi armağan olarak verme, sunma.

incelemek (f.): Bir işi veya bir şeyi ele alıp özelliklerini, ayrıntılarını inceden inceye, özenli bir biçimde anlamaya, öğrenmeye çalışmak, tetkik etmek.

intihar etmek (f.): kendini öldürmek.

jandarma (i.): Yurt içinde genel güvenliği ve kamu düzenini korumakla görevli, yasa ve nizamların koyduğu hükümlerin yürütülmesini ve bunlara dayanan hükûmet emirlerinin yerine getirilmesini sağlayan silahlı askerî kuvvet.

ok (i.):Yön göstermek amacıyla belli yerlere konulabilen, oka benzer işaret

sarkıtmak (f.): Bir şeyin sarkmasını sağlamak.

seyyar satıcı (i.): Belli bir satış yerinde çalışmayan, tüketicinin bulunduğu yere giderek malını satışa sunan kimse.

tutanak (i.): Belgelenmesi gereken bir durumu tespit edenler tarafından imzalanan belge, zabıt varakası.

TÜRK ROMANINDAN SEÇMELER I

uykuya dalmak (f.): Uyumaya başlamak.

yerine (zf.): Bir şeyin veya bir kimsenin yerini almak üzere.

yerleştirmek (f.): Yerine koymak.

MASUMİYET MÜZESİ

başrol (i.): Tiyatro veya sinemada en önemli rol.

benzetmek (f.): İki kişi veya nesne arasında birbirini andıracak kadar ortak nitelikler bulunmak, andırmak.

biriktirmek (f.): Toplayıp yığmak.

boşanmak (f.): Evliliği bitirmek.

cenaze (i.): Cenaze töreni. Bir kişi öldükten sonra düzenlenen tören.

güzellik yarışması (i.): Yalnız yüz ve vücut güzelliğinin ölçü olarak kabul edildiği yarışma.

ihracat (i.): Bir ülkenin ürettiği malları başka bir ülkeye veya ülkelere satması, dış satım.

kaybetmek (f.): Yitirmek.

nişanlanmak (f.): Evlenmek üzere birbirine söz vermek.

rahatsız etmek (f.): Rahatını bozmak, rahatını, keyfini kaçırmak.

sahte (s.): Bir şeyin aslına benzetilerek yapılan.

senaryo (i.): Tiyatro oyunu, piyes, film, dizi film vb. eserlerin sahnelerini ve akışını gösteren yazılı metin.

söz vermek (f.): Bir işi yapacağını kesinlikle bildirmek.

takmak (f.): Bir şeyi başka bir yere uygun bir biçimde tutturmak, iliştiirmek, geçirmek.

takvim (i.): Bir yılın günlerini, aylarını, sayılı günlerini gösteren, değişik biçimlerde yapılmış çizelge veya defter.

tombala (i.): Torbadan numaralı taşlar çekilerek üzerinde numara yazılı kâğıtlarla oynanan bir talih oyunu.

yaklaşık (s.): Gerçek değeri ve miktarı değil, ondan az fazla veya eksik bir niceliği gösteren, aşağı yukarı bir değerlendirme yapılarak bulunan.

YILKI ATI

ahır (i.): Evcil büyükbaş hayvanların barındığı kapalı yer, hayvan damı.

dolayı (zf.): Ötürü. **ısınmak (f.):** Sıcak duruma gelmek.

ısırmak (f.): Dişleri arasına alıp sıkmak.

iştahı kesilmek (d.): Yemek yemek istememek, birden yemekten vazgeçmek.

kilim (i.): Döşeme, divan gibi yerlere serilen, genellikle desenli, havsız, kalın, kıl veya yün.

kışnemek (f.): At, bağırır gibi yüksek ses çıkarmak.

niyet (i): Bir şeyi yapmayı önceden isteyip düşünme, maksat.

ova (i.): Çevrelerine göre çukurda kalmış, geniş veya dar düzlük.

tepe (i.): Yüksekliği genellikle birkaç yüz metreyi geçmeyen, çok kez tek başına, yamaçları yatık yer biçimi.

yılkılık (i): Başiboş bırakılmış at veya eşek.

KISALTMALAR

i.: isim

f.: fiil

d.: deyim

s.: sıfat

zf.: zarf

z.: zamir

e.: edat

TÜRK ROMANINDAN SEÇMELER I
