КАЗАСКИЙ (ПРИВОЛЖСКИЙ) ФЕДЕРАЛЬНЫЙ УНИВЕРСИТЕТ
ИНСТИТУТ МЕЖДУНАРОДНЫХ ОТНОШЕНИЙ ИСТОРИИ И ВОСТОКОВЕДЕНИЯ
Кафедра татароведения и тюркологии

УДК 811.512.161
ББК 81.2
Хабибуллина Э.К.
ТУРЕЦКИЙ ЯЗЫК.

ЛИНГВОСТРАНОВЕДЕНИЕ

Казань - 2014
АННОТАЦИЯ
Учебно-методическое пособие «Турецкий язык. Лингвострановедение» разработано с целью развития навыков устной речи на турецком языке.
Данное пособие предназначено для студентов отделения востоковедения, международных отношений и тюркологов, изучающих турецкий язык как иностранный.

При работе с настоящим пособием рекомендуется использовать комплекс взаимодополняющих элементов; для получения исчерпывающей информации по теме предложить студенту лекцию по изучаемой теме, далее изучить текст, написанный на турецком языке и выполнить предложенные после текста лексические упражнения, и в заключении рекомендуется самостоятельное изучение дополнительной литературы. Такой принцип работы сопособствует развитию не только социально-личностных, научно-исследовательских и социокультурных, но и лингвистических, коммуникативных, переводческих компетенций.
Учебное пособие «Турецкия язык. Лингвострановедение» состоит из четырех глав, которые включают ряд текстов, освещающих культуру, историю, географическое положение Турции. Первая глава «Республика Турция: города и исторические места» является своеобразным гидом по городам и историческим местам Республики Турция. Вторая глава – «История и культура Республики Турция» включает тексты о традиционной культуре, обычаях турецкого народа, о музыке и театральном искусстве, в третьей главе, названной как «Турецкие знаменитости», представлены тексты знаменитостях Турции, живших в различные времена и эпохи. В четвертой заключительной главы студентам предлагаются отрывки из литературных произведений турецких авторов. К каждому тексту предпослан словарь и комплекс лексических упражнений для развития речи.
ВВЕДЕНИЕ

Турецкая республика, являющаяся своего рода вратами между Западом и Востоком, расположена на стыке и территории двух континентов: Европы и Азии. Турция, омываемая с трех сторон морями: Черным, Мраморным, Эгейским и Средиземным, на востоке граничит с Грузией, Арменией, Азербайджаном (Нахичевань) и Ираном, на западе – с Болгарией и Грецией, на юге – с Ираком и Сирией. Благодаря важному геостратегическому положению и протяженным морским границам, превратившим ее в соседа со всем миром, Турция на протяжении истории являлась крупным центром торговли и миграции. Мраморное море и турецкие проливы являются важным морским путем, соединяющим Черное море с внешним миром. Мраморное море, полностью расположенное в пределах национальных границ Турции, соединяет пролив Босфор с Черным морем и пролив Дарданеллы с Эгейским и Средиземными морями.
Площадь, занимаемая Турцией, составляет 814.578 кв.км. Она располагает большей, чем ее соседи, территорией, за исключением Ирана. 3% территории Турции расположено в Европе и имеет историческое название Фракия, 97% - в Азии и называется Анатолия. Общая протяженность сухопутных границ Турции составляет 2.875 км, морских – 8.333 км. Максимальная протяженность территории страны с запада на восток 1.500 км, с севера на юг – 550 км.

Турция – одна из стран-учредителей Организации Объединенных Наций (ООН) и член Организации Североатлантического Альянса (НАТО). Она также является одним из инициаторов создания организации Черноморское Экономическое Сотрудичество (ЧЭС) и ее членом и находится в стадии интеграции в Европейский Союз (ЕС). Турция выполняет активную роль в налаживании многостороннего экономического сотрудничества с государствами исламского мира.
Турция – самая крупная по численности населения страна Среднего Востока. Согласно предварительным данным всеобщей переписи населения, проведенной в 2000 году, ее население составило 67.8 млн. человек. Из них 33.6 млн. женщины и 34.2 млн. мужчин.
Турция – одна из стран, где, начиная с 1960 гг. отмечен самый быстрый на планете процесс урбанизации.

Турция – страна с молодым населением. Из общей численности населения на долю возрастной группы с рождения и до 14 лет приходится 30%, 15-64 лет – 64.4% и 65 лет и более – 5.6%.

Турция на протяжении истории была своего рода транзитной территорией, что естественно, отразилось на ее населении. В Анатолии существовало множество цивилизаций, а для многих общин, представляющих разные расы и народы, она в различное время становилась отчизной. Республиканский период Турции имеет объединяющий характер этого процесса, доставшегося ему в наследство из прошлого.

Для 90% населения Турции родным языком является турецкий. Среди других языков в этой стране представлены курдский, греческий и армянский языки. В целом, в Турции говорят на 70 языках и диалектах.

Турецкий язык, относящийся вместе с другими тюркскими языками к агглютинативному типу языков, представляет собой эволюцию османского, вобравшего, в свою очередь, в себя до начала 20-го века множество слов из арабского и персидского языков. Этот язык вместе с азербайджанским и туркменским языками входит в группу огузских языков, известных с 11-го века.

Народы, разговаривающие на языках Урало-алтайской группы, распространились на обширной территории из Центральной Азии – на восток, северо-восток и особенно на запад. С принятием религии Ислам тюркские языки подверглись воздействию арабского и персидского языков. На сегодняшний день языки тюркской группы занимают седьмое место по распространенности среди 4.000 языков на планете. На нем разговаривают более 200 млн. человек.

	

	Основано
	29 октября 1923

	Официальный язык
	турецкий

	Столица
	Анкара

	Крупнейшие города
	Стамбул, Анкара, Измир,Бурса, Адана, Анталья, Конья

	Форма правления
	смешанная республика

	Президент
Премьер-министр
	Реджеп Тайип Эрдоган
Ахмет Давутоглу

	Территория
• Всего
• % водной поверхн.
	36-я в мире
783 562[1] км²
1,3

	Население
• Оценка (2013)
• Перепись (2000)
• Плотность
	
▲76 667 864[2] чел. (18-е)
67 803 927 чел.
97 чел./км² (88-я)

	ВВП (ППС)
 • Итого (2012)
 • На душу населения
	
1,125 трлн[3] долл. (16-й)
15 000 долл.

	ИРЧП (2013)
	▲0,722[4] (высокий) (90-й)

	Этнохороним
	турок, турчанка, турки

	Валюта
	турецкая лира (TRY, код 949)

	Интернет-домены
	.tr

	Код ISO
	TR

	Код МОК
	TUR

	Телефонный код
	+90

	Часовые пояса
	EET (UTC+2, летом UTC+3)

ОГЛАВЛЕНИЕ

Введение

1. Bölüm. Türkiye: Şehirleri ve Tarihi Yerleri
(Раздел 1. Города и достопримечательности Турции)

Текст 1 KITALARI BİRLEŞTİREN TÜRKİYE

Текст 2 ANKARA

Текст 3 İSTANBUL

Текст 4 TOPKAPI SARAYI

Текст 5 ERZURUM’DA KIŞ

Текст 6 SELİMİYE CAMİSİ

Текст 7 DÖRT MEVSİM ABANT

Текст 8 YILDIRIM BEYAZID' İN ADAĞI: BURSA ULU CAMİ
Текст 9 AYASOFYA
2. Bölüm. Türk Tarihi ve Kültürü
(Раздел 2. История и культура Турции)

Текст 10 ORHUN ABİDELERİ

Текст 11 TÜRK HAMAMLARI
Текст 12 GELENEKSEL TÜRK SANATLARI: EBRU
Текст 13 KİLİMLERİMİZİN ANLATTIĞI MEDENİYET
Текст 14 KARAGÖZ – KUKLA - MEDDAH

Текст 15 GRAVÜRLERDE İSTANBUL KAHVEHANELERİ

Текст 16 İSTANBUL'DA KAYIK VE KAYIKÇILIK

Текст 17 TÜRKİYE'DE HALK OYUNLARI
Текст 18 TÜRK MÜZİK KÜLTÜRÜ

3. Bölüm. Türk Ünlüleri
(Раздел 3. Известные личности Турции)

Текст 19 NASREDDİN HOCA

Текст 20 VAN KEDİSİ

Текст 21 MEVLÂNÂ CELALEDDİN-İ RUMÎ
Текст 22 DÜŞ BAHÇESİNDE BİR MİNİK SERÇE: SEZEN AKSU

Текст 23 Dünyanın En Genç Professörü: OKTAY SİNANOĞLU
Текст 24 ‘MÜHTEŞEM YÜZYIL’ DİZİSİ
4. Bölüm. Türk Edebiyatından Örnekler

(Раздел 4. Образцы турецкой художественной литературы)

Текст 25 İstanbul’u Dinliyorum. O.V.KANIK
Текст 26 İstanbul: Hatıralar ve Şehir. (Eserden parçalar) O.PAMUK
Текст 27 Türkiyem. Y.ÇELİK
Текст 28 Bu Vatana Canım Feda.R.GÖKÇE
I. BÖLÜM

TÜRKİYE: ŞEHİRLERİ VE TARİHİ YERLERİ

KITALARI BİRLEŞTİREN TÜRKİYE

Тürkiye hem Avrupa hem de Asya kıtası üzerinde toprakları olan, günümüze kadar çok farklı uygarlıkların ve medeniyetlerin yaşadığı tarihî bir ülkedir. Yirmi kadar medeniyetin yaşadığı bu ülke on bin yıllık geçmişin izlerini taşır. Bu topraklarda tarihi tapınaklar, kiliseler, camiler, saraylar ve daha birçok tarihî yapılar bulunmaktadır. Tarih, kültür ve olağanüstü doğa güzelliklerinin iç içe yaşandığı Türkiye, bu özelliklerini günümüze kadar devam ettirebilmiş dünyanın en güzel turizm merkezlerinden biridir. Dört mevsimin tüm özelliklerinin her zaman yaşanabildiği yöreleri, yeşil ormanları, kayak sporuna elverişli karlı dağları, masmavi denizleri, kumsalları ve kaplıcaları bakımından da özel bir ülkedir. Dünyanın en şifalı kaplıcaları Türkiye'de bulunmaktadır,

Ülkenin özellikle Ege ve Akdeniz bölgelerinde, yaz turizmi oldukça ileri seviyededir. Karadeniz kıyılarında sınırlı ölçüde yaz turizmi, yüksek yerlerde ise yayla turizmi gelişmiştir. Uygun fiyatlı köy evlerinden pansiyonlara, pahalı tatil köylerine ve uluslararası birinci sınıf otellere kadar pek çok konaklama imkânı vardır.

Yaz turizminin en yaygın olduğu tatil beldeleri arasında Antalya, Alanya, Marmaris, Bodrum, Kuşadası gibi bulunmaktadır. Yayla turizminin en fazla geliştiği yöreler arasında ise Trabzon, Giresun, Rize, Bolu ve Abant yer almaktadır.
Ülkenin en çok turist kabul eden şehri Antalya'dır. Turistlerin rahatça gelip gitmelerini sağlayan elverişli kara yolları ve hava alanı vardır.
Türkiye turizminin ayrılmaz bir parçası olarak görülen Türk mutfağının zenginliği de turistler için çok ilgiçekicidir. Türkiye’nin farklı yörelerinde yüzlerce çeşit yemek yapılmakta, tüm bölgelerde ve illerde beslenme kültürü ile yemek çeşitleri büyük farklılıklar göstermektedir. Her yörenin kendine özgü tanınmış kebaplarının yanı sıra, hamur işleri ve sulu yemekleri de çok yaygındır.

Türk insanının sıcak ilgisiyle karşılaşan turistler burada güzel günler geçirmekte ve memnun bir şekilde ülkelerine dönmektedirler.
I. KELİME BİLGİSİ
Sözlük:

· belde- город

· beslenme kültürü – культура питания

· elverişli - подходящий, удобный; благоприятный
· iç içe – один в другом
· ilgiçekici - привлекающий внимание, привлекательный
· imkân - возможность

· izleri taşımak – нести на себе следы
· kaplıca – горячий источник

· kayak sporu – лыжный спорт

· kebap - кебаб (жареные на рашпере мясо, овощи)
· kıta - материк

· kilise - церковь

· köy - деревня
· kumsal – песчаный берег

· medeniyet - цивилизация

· olağanüstü - чрезвычайный, необычный

· oldukça - достаточно, довольно
· özgü – свойственный, присущий

· şifalı – целебный, исцеляющий

· tapınak – храм, святилище

· tarihî yapılar – исторические сооружения, достопримечательности
· uluslararası - международный
· uygarlık – цивилизация

· yöre – окрестность, область

[image: image1.png]

II. METNİ İNCELEME

1.. Aşağıdaki cümlelerden doğru olanın başına "D"; yanlış olanın başına "Y" yazınız.
a. () Türkiye, hem Asya hem de Afrika kıtasında toprakları olan bir ülkedir.
b. () Türkiye, dört mevsimin aynı anda yaşanabildiği bir ülkedir.
c. () Türkiye'de hem yaz hem de kış turizmi yapılabilmektedir.
d. () Türkiye'nin en çok turist kabul eden şehri İzmir'dir.
e. () Zengin Türk mutfağı turistlerin ilgisini çekmektedir.
f. () İstanbul, tarihî eserler bakımından çok zengin bir şehirdir.

2.. Aşağıdaki boşlukları okuduğu​nuz parçaya göre doldurunuz.
a. Türkiye hem Avrupa hem de Asya sında toprakları olan bir ülkedir.
b. Türkiye dünyanın en güzel merkezlerinden biridir.
c. Karadeniz'in yüksek kısımlarında turizmi yapılmaktadır.
d. Yaz turizminin en yaygın olduğu beldesi Antalya'dır.
e.. Zengin Türk turistlerin ilgisini çekmektedir.

3.
Aşağıdaki açıklamalarda verilen aktivitelerin adlarını yazınız.
a.
Uludağ ve Palandöken dağları bu iş için çok elverişlidir. Yılın her ayında buralarda kar bulunur. Buralarda rahat ve güvenli bir biçimde bu sporu yapabilirsiniz ...
b.
Marinalarıyla ünlü Akdeniz bölgesinde bu iş artık çok yaygınlaşmıştır. Türkiye'yi deniz yoluyla gezmek isteyenlerin tercihidir ..
c.
 Çoruh nehrinin sert dalgalarıyla boğuşarak heyecanlı bir şekilde bu sporu yapabilirsiniz
4.
Aşağıdaki karışık kelimelerden anlamlı cümleler kurunuz.
a. yapabilirsiniz / aynı zamanda / Türkiye'de / denize girip / hem / hem de / kayak
b. her / Akdeniz / türlü / bölgesi / elverişlidir / turizm / sporuna
c. sahile / birbirinden / Türkiye / güzel / 5000 km'lik / sahiptir
d, Asya / Türkiye / alır / Avrupa / kıtasında / ve / yer
5. Aşağıdaki soruları cevaplayınız.

a. Türkiye Cumhuriyeti ne zaman kurulmuştur, kurucu​su kimdir?

b. Türkiye Cumhuriyeti'nin komşuları hangileridir?

c. Yukarıdaki parça göz önünde bulundurularak Güney doğu Anadolu bölgesi hakkında ne söylenebilir?
6.
Aşağıdaki bilgilerden doğru olanın başına "D"; yanlış olanın başına "Y" yazınız.
a.
() İstanbul, Türkiye'nin başkentidir.
b.
() Türkiye, krallıkla yönetilir.
c.
() Türkiye'nin en yüksek dağı Ağrı Dağıdır.
d.
() Türkiye'nin dili Türkçe, para birimi liradır.
e.
() Türkiye'nin en kalabalık şehri İstanbul'dur.
7.
 * Türkiye’nin coğrafik komşularını araştırınız. Türkiye ve komşuları arasndaki ilişkiler konusunda bir sunum hazırlayınız.
[image: image2.emf]
ANKARA

Аnkara, Türkiye'nin kalbidir. Burada beş milyona yakın insan yaşar. Ankara İstanbul'dan sonra Türkiye'nin ikinci büyük şehridir.
Bu şehirde Türklerden önce, Romalılar ve Bizanslılar yaşamış. İki Türk hükümdarı Timur ve Yıldı​rım Bayezid, 1402'de burada savaştılar.
Türkiye Cumhuriyeti'nin ilk parlamentosu (TBMM), 23 Nisan 1920'de Ankara'da açıldı. Aynı yıl, Ankara başkent oldu. Türkiye Cumhuriyeti'nin kurucusu Mustafa Kemal Atatürk'ün mezarı, Ankara'da Anıtkabir'dedir.
Ankara, bir kültür ve sanat merkezidir. Üniversiteleri, kütüphaneleri ve tiyatroları ile hareketli bir şehirdir. Ankara Kalesi, Hacı Bayram Camisi, tarihî yapılardır. Kocatepe Camisi, şehrin ortasında yük​sek bir yerde kurulmuş muhteşem bir mabettir. Anadolu Uygarlıkları, Tabiat Tarihi, TBMM ve Etnog​rafya Müzeleri'nde, zengin kültür ve sanat eserleri sergilenir. Atakule'den (125 m) bütün Ankara sey​redilebilir.
Eski Ankara'da tarihî evler ve dar sokaklar dikkati çeker. Yenişehir'de modern binalar, caddeler ve meydanlar vardır.
Ulaşım, belediye otobüsleri, dolmuşlar ve metro ile sağlanır. Caddelerde çok araba vardır. Bundan dolayı bazen trafik problemi görülür. Alt ve üst geçitler, şehir trafiğine biraz kolaylık sağlar. Şehrin ana noktaları (Kızılay, Ulus, Tandoğan ve Sıhhiye meydanları) arasında metro hattı vardır.
Ankara'nın ünlü parkları şunlardır: Atatürk Orman Çiftliği (Hayvanat Bahçesi), Gençlik, Kurtuluş, Botanik, Demetevler Parkı ve Altınpark. Halk, buralarda dinlenir ve piknik yapar. Gençlik Parkı'nda eğlence yerleri ve lunapark da vardır. Altınpark ise çocuk oyunları, su sporları ve fuar merkezidir.
Ankara'nın Ayaş, Çamlıdere, Çubuk ve Kızılcahamam ilçelerindeki ormanlar ve kaplıcalar da din​lenme yerleridir. Aileler ağaçlık yerlerde piknik yaparlar.
Kara, demir ve hava yollan, Ankara'yı dünyaya bağlar.

I. KELİME BİLGİSİ
Sözlük:
· hükümdar - правитель

· Parlamento - парламент

· TBMM – Türkiye Büyük Millet Meclisi - Великое Национальное Собрание Турции

· muhteşem - великолепный

· mabet - молельня, место поклонения

· sergi – выставка
· sergilenmek – выставляться
· alt ve üst geçitler - надземные и подземные переходы

· fuar – ярмарка, выставка
· mezar -могила
· kalp- сердце (душа)
· Romalılar - римляне
· Bizanslılar - византийцы
· kurucu -основатель
· sanat - искусство
· hareketli - мобильный, передвижной, подвижный (оживленный)
· dikkati çekmek – привлекать внимание
· ulaşım - коммуникации, сообщение, транспорт, доступ
· belediye otobüsleri – мунициапльные автобусы
· sağlanmak- обеспечиваться
· metro hattı – линия метро
· din​lenme yerleri – места отдыха
[image: image3.jpg]

[image: image4.png]

II. METNİ İNCELEME

1. Aşağıdaki soruları metne göre cevaplayınız.
1. Ankara Türkiye'nin kaçıncı büyük şehridir?
2. Ankara'da Türklerden önce kimler yaşamış?
3. Türkiye Büyük Millet Meclisi (TBMM) ne zaman açıldı?
4. Ankara'da ulaşım nasıl sağlanır?
5. Alt ve üst geçitlerin trafikte faydası nedir?
6. Ankara'nın ünlü parkları nereleridir?
7. Ankara'da piknik için nerelere gidebiliriz?
8. İki Türk hükümdarının savaştığı yer neresidir?
2. Aşağıdaki cümleleri okuyunuz. Metne göre doğru ve yanlış olanları bulunuz.

1. () Ankara, Türkiye'nin başkentidir..
2. () Hacı Bayram Camisi ve Kocatepe Camisi Ankara'nın eski yapılarıdır.
3. () Atakule'den bütün Ankara'yı görebiliriz.
4. () Ulaşım; otobüs, dolmuş ve metro ile sağlanır.
5. () Botanik, Kurtuluş, Çamlıdere, Altınpark Ankara'daki ünlü parklardır.
6. () Gençlik Parkı, su sporları ve fuar merkezidir.
3. Aşağıdaki cümlelerle bir paragraf oluşturunuz.
a) Türkiye'nin en büyük ve en güzel şehridir.
b) Bu şehirde Türklerden önce Romalılar ve Bizanslılar yaşamış.
c) Burada on milyona yakın insan yaşar.
ç) Şehir, Fatih Sultan Mehmet tarafından 1453 yılında alınmıştır.
d)
İstanbul, dünyanın en önemli şehirlerinden biridir.
4. Aşağıdaki cümleleri tamamlayınız.
(var-değil-problemi-merkezidir)
a) İstanbul bir kültür ve sanat.....................................
b) İstanbul'da trafik
................................vardır.
c) Şehirde eğlence yerleri ve lunapark da
ç) İstanbul'da hava kirliliği eskisi kadar
5. *Doğduğunuz veya yaşadığınız ülkenin başkenti nedir? Ankara’yla benzer tarafları ve özgü yerleri var mıdır? Paylaşınız.
[image: image5.jpg]

İSTANBUL

İstanbul, bir dünya şehridir. Orada insan, tabiat, tarih ve sanat bir arada yaşar. Avrupa ve Asya, İs​tanbul'da buluşur. İstanbul Boğazı, Karadeniz ve Marmara denizini birleştirir. Boğaz, denizi ve sahilleriyle bin bir güzelliğe sahiptir. Bu sahillerde saraylar, camiler ve yeşillikler, insanı rüya âlemine gö​türür. Boğazın iki yakası Avrupa ve Asya, iki büyük köprüyle birbirine bağlıdır.
İstanbul; Roma, Bizans ve Osmanlı İmparatorlukları'na başkent oldu. Şehri, 1453'te genç Türk pa​dişahı Fatih Sultan Mehmet fethetmiştir.
Bugün İstanbul, Türkiye'nin ve dünyanın en büyük kültür, turizm, ticaret ve sanayi şehirlerinden bi​ridir.
Şehir, bir açık hava müzesine benzer. Dünyaca ünlü mimarî eserlerini, her yıl yüz binlerce turist zi​yaret eder. Hatta birçok yabancı çift, düğünlerini bu şehirde yaparlar. Osmanlı camilerinin minareleri göklere yükselir. Sultanahmet, Fatih ve Süleymaniye camileri bunların en ünlüleridir. Bu şehirde eski ve yeni camiler ve kiliseler, tarihî saraylar, çarşılar, surlar, çeşmeler bir aradadır.
İstanbul, aynı zamanda, kütüphaneler, üniversiteler, tiyatrolar, festivaller ve sempozyumlar şehridir. Birçok şair, ressam, besteci ve yazar, İstanbul'un güzelliğinden etkilenmiştir. Bunlar eserlerinde, İstan​bul'u ve İstanbul hayatını işlemiştir.
Burada, onyedi milyon insan yaşar. İstanbul'dan Türkiye'nin bütün şehirlerine doğrudan otobüs sefer​leri vardır. Şehir; hava, deniz ve demiryoluyla dünyaya bağlanır.
İstanbul, başkent Ankara'ya 450 km. uzaklıktadır.
I. KELİME BİLGİSİ
Sözlük:

· açık hava müzesi – музей под открытым небом
· âlem - мир, вселенная

· besteci – композитор
· çarşı - рынок

· çeşme – источник, водоем

· çift – пара

· etkilenmek – оставаться под впечатлением

· fethetmek - завоевать

· mimarî – архитектурный

· minare – минарет

· rüya – сон

· sanayi - промышленный

· sur - крепостная стена

· tabiat – природа
· ticaret – торговый, коммерческий
· yaka – ворот (переносное значение: берег)

[image: image6.png]

II. METNİ İNCELEME.

1. Aşağıdaki soruları metne göre cevaplayınız?
1. İstanbul Boğazı'nın özelliği nedir?
2. Boğaz'ın iki yakası nasıl birleşmiş?
3. İstanbul'u kim, ne zaman fethetmiştir?
4. İstanbul, hangi İmparatorlukların başkenti olmuştur?
5. Yazar, İstanbul'u neye benzetiyor?
6. İstanbul'daki en ünlü camilerin adları nelerdir?
7. Eserlerinde İstanbul'u kimler anlatmıştır? Niçin?
8. İstanbul'un nüfusu ne kadardır?
9. İstanbul-Ankara arası kaç km'dir?
10. "İstanbul, bir dünya şehridir" sözünden ne anlıyorsunuz?
2. Aşağıdaki karışık sıralanmış kelimelerle kurallı cümleler oluşturunuz.
a) başkent-km-İstanbul-450-uzaktadır-Ankara'ya
b) şehridir-en-kültür-ticaret-ve-sanayi-Türkiye'nin-bugün-büyük-İstanbul
c) sahiptir-bin-denizi-güzelliğe-bir-sahilleriyle - Boğaz-ve
ç) İstanbul' da-Avrupa-Asya-ve-buluşur
d) doğrudan-bütün-Türkiye 'nin - şehirlerine vardır-İstanbul' dan-seferleri-otobüs
3. Aşağıdaki kelimelerle tamlamalar yapınız

	rüya
	sahiller

	otobüs
	şehri

	on milyon
	güzellik

	dünya
	âlemi

	İstanbul
	seferleri

	Bin bir
	insan

	bu
	Boğazı

4. *İstanbul’un tarihi yapılarından veya tarihi yerlerinden birini tanıtan sunum hazırlayınız. Tarihini, bulunduğu yerini, fotoğraflarını ekleyerek bir proje hazırlayınız.

5. Aşağıda resimleri verilen yerlerin adlarını ve özelliklerini de açıklayınız.
[image: image7.jpg]

 [image: image8.jpg]

[image: image9.jpg]

 [image: image10.jpg]

[image: image11.jpg]

 [image: image12.jpg]

TOPKAPI SARAYI

İstanbul, aynı zamanda bir tarih şehridir. Şehrin tarihî eserlerine herkes hayran kalır. Topkapı Sara​yı bunların başında gelir. Buraya her gün, dünyanın birçok yerinden binlerce turist geliyor. Bu sarayı 1465 yılında Fatih Sultan Mehmet yaptırıyor. Daha sonra saraya yeni bölümler ekleniyor ve saray genişliyor. Bugün Topkapı Sarayı 699.000 metre karelik bir alan üzerinde yer alıyor. Sarayın çevresinde 5 km uzunluğunda yüksek duvarlar vardır. Bu duvarlardan içeriye altı büyük ve birçok küçük kapıdan girilir. Sarayın doğu ve güney yönleri denize bakar.

Sarayın arazisi, Vatikan Devleti'nden büyüktür. Monako Devleti'nin de yarısı kadardır. 17. yüzyıl​da bu sarayda 40.000 kişi yaşıyor. İşte bu kadar insan, gece gündüz çalışıyor ve devlete hizmet ediyor. Padişah da o devirde her soydan, her dinden milyonlarca insanı barış içinde yaşatıyor.
Bu saray şimdi dünyanın en büyük müzesidir. Bu dünya devletinin zengin hazineleri burada sakla​nıyor. Bunlardan ancak çok azı ziyaretçilere gösteriliyor. Çevresi kırk dokuz elmasla süslü altın taht, seksen beş kırat büyüklüğünde Kaşıkçı Elması, her biri kırk sekiz kilo ağırlığında, altından iki şamdan, bu şamdanların üzerinde 12.564 pırlanta, hâlâ tam durumdaki zümrüt yığınları, altın yaldızlı el yazma​sı kitaplar, kılıçlar, fincanlar, kadehler, vazolar, kadın mücevherleri, 10.700 parçalık dünyanın en bü​yük porselen tabak koleksiyonu, gözleri kamaştırıyor.

Bu sarayın çeşitli bölümleri vardır: Kubbealtında devlet işleri görüşülür. Enderunda şehzadeler ve üstün zekâlı çocuklar okur. Harem dairesinde padişahın çocukları, hanımları ve cariyeleri yaşar. Harem dairesi, çok karmaşık koridorları, salonları, 360 odası, tünelleri, gizli ve açık geçitleri, merdivenleri, ka​ranlık dehlizleriyle tam bir lâbirenti andırır.

I. KELİME BİLGİSİ
Sözlük:

· altın yaldızlı – позолоченный;
· andırmak - напоминать;
· arazi – площадь;
· barış – мир;
· cariye - рабыня, невольница, наложница;
· dehliz – вестибюль, прихожая, коридор;
· doğu - восток;
· elmas – алмаз, бриллиант;
· Enderun – покои во дворце, женская половина дворца;
· fincan - чашка, чашечка;
· gözleri kamaştırmak - слепить глаза;
· güney – юг;
· Harem – гарем;
· hayran kalmak – удивляться, быть обескураженным;
· hizmet etmek – служить;
· kadeh – бокал, рюмка;
· kadın mücevherleri – женские украшения;
· kırat – карат;
· kubbe – купол;
· mücevher - украшенный драгоценностями, драгоценность;
· pırlanta – бриллиант;
· porselen – фарфор;
· her soydan – из каждого рода;
· süslü – украшенный;
· şamdan – подсвечник, канделябр;
· şehzade – дети султана;
· taht – трон;
· üstün zekâlı – с превосходной сообразительностью, гениальный;
· ziyaretçi – посетитель;
· zümrüt yığınları - скопление изумрудов.
[image: image13.png]

II. METNİ İNCELEME.

1. Aşağıdaki soruları metne göre cevaplayınız.

1. Topkapı Sarayı hangi şehirdedir?
2. Bu sarayı kim, kaç yılında yaptırıyor?
3. Saray, kaç metre karelik bir alan üzerindedir?
4. 17. yüzyılda bu sarayda kaç kişi yaşıyor?
5. Saraydaki insanlar ne iş yapıyor?
6. Şu anda sarayda oturuluyor mu? Niçin?
7. Osmanlı Devleti'nin hazineleri nerede saklanıyor?
8. Sarayın bölümleri nelerdir?
9. Kubbealtında ne yapılır?
10. Enderunda kimler okur?
11. Harem dairesi neye benzer?
2. Aşağıdaki kelime ve kelime gruplarını metne göre doğru şekilde eşleştiriniz.
	Sarayın çevresinde
	sarayın bölümlerinden birisidir.

	Sarayın arazisi
	360 odası vardır.

	Enderun
	insanları barış içinde yaşatıyor.

	Topkapı Sarayı
	Vatikan Devleti'nden büyüktür.

	Harem dairesinin
	yüksek duvarlar vardır.

	Padişah o devirde
	şimdi dünyanın en büyük müzesidir.

3. Aşağıdaki kelimeleri cümlelerle eşleştiriniz.
a) Enderun:
b) Harem:
c) Kubbealtı:
ç) Saray:
1. Padişahın çocukları, hanımları ve cariyelerinin yaşadığı yer.
2. Devlet işlerinin görüşüldüğü yer.
3. Şehzadeler ve üstün zekâlı çocukların okuduğu okul.
4. Padişahın yaşadığı yer.
4.Aşağıdaki cümleleri tamamlayınız:

(yaptırıyor – dünyanın – devlet - güzelliklerine)
a) Onun
herkes hayran kalıyor.
b) Topkapı Sarayı
en büyük müzesidir.
c) Kubbealtında
işleri görüşülür.
ç) Topkapı Sarayı'nı Fatih Sultan Mehmet

5. Yukarıda sözlükte verilen herhangi 5 kelimeyle cümle kurunuz.

6. *Aşağıda resimleri verilen yerleri ve eşyaları adını açıklayın, buldğunuz bilgileri paylaşın.

[image: image71.jpg]

[image: image14.jpg]

[image: image72.jpg]

[image: image15.jpg]

[image: image16.jpg]

ERZURUM’DA KIŞ

Türkiye'de farklı iklim bölgeleri vardır. Aynı zaman içinde Türkiye’nin güney batısında yaz, doğusunda kış hüküm sürer. Aynı mevsimde Antalya ve Marmaris’ta denize girer, Erzurum'da kayak ya​par. Erzurum bir kış memleketidir. Türkiye'deki şehirler içinde rakımı en yüksek ildir. Erzurum'da, kı​şın pek çok zorluğuna karşılık eğlenceli yanları da vardır. Özellikle güneş doğunca sanki bütün yıldız​lar karın üstüne iner. Kar tanelerinin parıltıları gözleri kamaştırır.
Erzurumlular, kışın, altı ay boyunca başka bir hayat yaşarlar. Bu yörenin insanı çayı çok sever. Ço​cuklar sabahları çaydanlığın sesiyle uyanırlar. Kahvaltıdan hemen önce pencereye koşarlar ve dışarıyı seyrederler. Çocuklar için kış, bambaşka bir anlam ifade eder. Kahvaltıdan sonra da kalın kışlık elbi​selerini giyer ve kayaklarıyla dışarıya çıkarlar. Hep birlikte dağın dik yamaçlarından aşağı doğru kayar​lar. Bazıları kartopu oynar, bazıları ise kardan adam yapar. Bu oyunlar sabahtan akşama kadar devam eder. Çocuklar bazen öğle yemeğini bile unuturlar. Akşama doğru artık çocuklar üşümüş ve yorgun bir hâlde eve dönerler.
Erzurum'un kış günlerinde, yetişkinler iş yerlerine giderler. Yaşlılar da genellikle köy odaları ve kahvehanelerde zaman geçirirler. Kahvehanelerde halk tiyatrosu sahnelenir. Aşıklar saz çalar ve şiir okurlar. Erzurum'da çay kışın en gözde içeceğidir. Çünkü sıcaklığıyla, insanların sohbetini ve içini ısı​tır. Erzurumlular çaya şeker koymazlar. Onlar sert şekerleri dillerinin üstüne yerleştirirler. Bu şekerle üç dört bardak demli çay içilebilir. Sert şeker hem ağızda hem de çayda kolay erimez. Erzurumlu​lar buna "kıtlama çayı" derler. Çayın kokusu ve buğusu arasında sohbetler sürer gider. Arkadaşlık ve komşuluk ilişkileri Erzurumlular için önemlidir. Bu ilişkilere çok değer verirler.
Erzurum, Palandöken dağının eteğinde kurulmuştur. Aynı zamanda Palandöken dağı, kış sporları merkezidir. Kışın yerli ve yabancı turistler buraya büyük ilgi gösterirler. Bu dağın gururlu ve dumanlı başı yıldızlarla konuşur. İnsanlar yıldızlara orada daha yakındır. Erzurum, her mevsimde bir başka gü​zeldir. Yazın rengârenk çiçeklerle süslü, kışın başı dumanlarla kaplıdır. Orada kendinizi sonsuz beyaz​lığın ortasında bulursunuz. Kış sporları Erzurum'da gelişmiştir. Her yıl kış sporları ile ilgili yarışmalar yapılır. Erzurumlular için kış, bolluk, bereket ve verim aylarıdır. Erzurum'un folkloru da zengindir. Halk hayatı ve evlenme, sünnet, ziyaret, bayram gibi gelenekleri çok renklidir. Atlılar, ellerinde sopa​larla "cirit" adlı bir oyun oynarlar. Ayrıca burada, davul, zurna eşliğinde el ele oynanan oyunların adı​na da "bar" denir.
I. KELİME BİLGİSİ
Sözlük:

· batı - запад
· bereket - благоденствие
· bolluk – изобилие, достаток
· buğu - пар
· cirit – копье, вид национальной игры верхом на лошади
· davul - большой барабан, давул
· dik - крутой
· en gözde – самый любимый
· gelenek – традиции
· hüküm sürmek - властвовать
· iklim - климат
· ilgi gösterirmek - интересоваться
· kardan adam - снеговик
· kartopu oynamak – играть в снежки
· kıtlama - вприкуску
· köy odaları – общественные дома (в деревне)
· memleket - государство
· parıltı - сверкание, блеск, сияние
· rakım - высота над уровнем моря
· rengârenk - разноцветный
· sanki – словно, будто
· verim - плодородие
· yamaç - склон
· yetişkin – взрослый (человек)
· zurna - зурна
[image: image17.png]

II. METNİ İNCELEME.

1.Aşağıdaki soruları metne göre cevaplayınız.
1) Erzurumlular için kışın anlamı nedir?
2) Erzurum'da insanlar çayı nasıl içer?
3) Erzurum'da kış nasıl geçer?
4) Erzurumlu çocuklar kışın neler yaparlar?
5) Erzurum folkloru nasıldır? Nelerdir?
6) Kışın ve yazın Palandöken dağları nasıldır?
7) Çocuklar akşam eve nasıl döner?
8) Yaşlılar, kahvehanelerde neler yaparlar?
9) Erzurum'daki dağlar kışın nasıldır?
10) Yaşlılar kışın nerede zaman geçirirler.
2."Erzurum'da Kış" metnine göre doğru ve yanlış cümleleri bulunuz.

Doğru : D Yanlış : Y

1) () Palandöken dağları kayak merkezidir
2) () Erzurum'da farklı bir çay içme geleneği vardır.
3) () Turistler Erzurum'a gezmek için gitmez.
4) () Komşuluk ilişkilerine sadece Erzurum'da önem verilir.
5) () Çocuklar yetişkinlere göre kışın daha çok eğlenirler.
3. Cümleleri tamamlayın

	Dağlar
	hayvanlar
	ayaküstü
	vermez

	Onlar
	başka
	geçit
	konuşurlar

	Bazen
	sadece
	köylere
	yaşar

	Çocuklar
	insanlara
	hayat
	iner

4. Aşağıdaki cümleleri tamamlayınız.
a) Kış günlerinde yetişkinler pek fazla iş yapmaz. Çünkü ...
b) Bu günlerde sabahtan akşama kadar
..
c) Erzurum'da çay kışın
...
d) Onlar kapalı mekanları
...
e) Dağ yamaçlarına çıkarlar ve oradan
..
5. Aşağıda verilen kelime ve kelime gruplarını birer cümlede kullanınız.
a) çayın buğusu:

b) ayaküstü :

c) yetişkin :

d) morarmak :

e) içini ısıtmak :

6.Aşağıda verilen kelime gruplarını uygun bir şekilde eşleştiriniz.

	en popüler

yetişkinlerin

 insanların sıcak

 karlı dağların

 minderin üstündeki
	sohbeti
başı
kedi
arkadaşlıları
içecek

[image: image18.jpg]

SELİMİYE CAMİSİ
Edirne'ye Doğu yönünden gelen yolcuları önce Selimiye Camisi karşılar. Şehir merkezine gelmeden kilometrelerce uzaktan göze çarpan iki muazzam minaresi şehrin giriş kapısını koruyan muhafızlar gibidir. Osmanlı İmparatorluğu’nun en büyük mimarı, Mimar Sinan'ın inşa ettiği Selimiye Camisi'nin dört minaresinden iki tanesidir görülen Osmanlı mimarisinin ulaştığı en yetkin nokta olarak kabul edilen Selimiye Camisi, 1566 - 1574 yılları arasında Sinan tarafından Sultan Selim için yapıldı.
Sultan Selim için inşa edilecek caminin yeri olarak Edirne'nin seçilmesi dikkat çekicidir. Edirne'nin seçilmesinin esas nedeni kesin olarak bilinmiyor. Ancak, yörenin çok düz bir arazi yapısına sahip olması ve biraz yüksekçe bir yere yapılan caminin belli bir uzaklıktan bile görülebilmesi bu seçimde etkili olmuş olabilir.
Sinan her zaman özel bir ilgi duyduğu "kubbe" konusunda, Ayasofya Camisinde olduğu gibi hep inşa edilmesi çok zor olduğu iddia edilen biçimleri denemiştir. Eserleri içinde, yapı itibariyle, Selimiye Camii'nin kubbesi, onun tüm tutku ve özlemlerini dışa vurmaktadır. Selimiye Camisi, Ayasofya'nınkinden biraz daha büyük olan, 31 metre çapında muhteşem bir kubbeye sahiptir. Ölçüleri, bu camiyi Osmanlı mimarisinin en önemli eserlerinden biri yapan özelliklerden sadece biridir.
Selimiye Camisi, bir tepenin üzerine inşa edilmiş olmasının yanısıra, kendisine bağlı binalarla da heybetli bir yapıdır. Bu binalardan günümüze ulaşanlar, şimdi Türk ve İslam müzesi olarak kullanılan medrese, hastane ve çarşıdır. Bu yapılar, hâlâ, 400 yıl önce inşa edildikleri günün amaçlarına hizmet etmekte. Buralardan elde edilen kira gelirleri Selimiye Camisi'nin yaşatılması için kullanılmaktadır.
Selimiye Camisi esas olarak uçuk pembe taşlardan inşa edilmiştir. Detaylarda, süsleme amacıyla, Edirne'ye özgü kırmızı kum taşları kullanılmıştır. Caminin üçer balkonlu dört minaresi Türkiye camilerindeki minarelerin en uzunlarıdır. Bu minareler caminin ana bölümünün etrafinı çevreleyerek yapının ululuğunu destekler niteliktedir. Minarelerin bir özelliği de her minarede, üç balkona çıkan, üç ayrı merdivenin olmasıdır. On sekiz kubbesi ve yine kırmızı kum taşı ile dekore edilmiş olan kemerli damı ile Selimiye Camisi İspanya'daki Elhamra Sarayı'nı çağrıştırır. Caminin avlusunda gri mermerden yapılmış sekizgen bir çeşme, gökyüzünün altında sonsuz boşluk duygusunu zedelemeyen bir görünüme sahiptir. Caminin yine mermerden yapılmış olan ve sütunlarla süslü ana kapısı da çeşmeyle karşı karşıyadır.
Caminin içi, sekiz sütun üzerine binen muazzam bir yarım kubbenin yansıttığı tartışmasız bir boşluk hissi ile insanı şaşırtırken, binanın dışında bulunan ve sütun ağırlığını taşıyan sekiz adet payanda da boşluğun korunmasına ve pencerelerin kesintisiz kullanımına izin verir. Renksiz camın kullanıldığı çift sıra pencereler duvarların içerisinde adeta kaybolarak, gün ışığının güçlü bir biçimde içeri dolmasına ve pastel renkli duvarlara yansımasına imkan vererek insanlarda aydınlık ve boşluk duygusu uyandırır. Bazı pencerelerde kullanılan şişe camına benzer camlar, İslam'ın ilk yıllarına özgü bir geleneği yansıtır. İç dekorasyonda, genellikle sadelik egemense de, bazı yerler renk ve detaylarla zenginleştirilmiş. Bunlardan biri mermerden yapılmış olan görkemli "minber"dir. Mavi ve yeşilin tonlarıyla bezeli en güzel İznik çinileriyle süslenmiş olan mihrap ve sultan galerisi sadelikten uzaklaşılan diğer köşeleri oluşturur.
Camiyi gezen Lady Mary Wortley Montagu, 17 Mayıs 1717'de kaleme aldığı bir mektubunda Selimiye Camisi'nden söz ederken, bunun şimdiye kadar gördüğü "en muhteşem yapı" olduğunu vurgulamıştır. Keza Lady Montagu'ya göre bu cami daha sonraki dönemlerde inşa edilen camilerden de üstün niteliklere sahiptir.
I. KELİME BİLGİSİ
Sözlük:

· adeta - почти, едва, чуть не…
· arazi - земля, земельный участок
· bezeli - украшенный
· çağrıştırmak - ассоциировать
· çap – диаметр, окружность
· çini - изразец, кафель
· desteklemek – подпирать, поддерживать
· dışa vurmak – проступать наружу
· egemen – правящий, господствующий
· esas – осн овной
· görkemli - великолепный, блестящий
· göze çarpmak – бросаться в глаза
· heybetli – внушающий уважение
· hissi - чувствительный, сенсорный
· iddia etmek - утверждать
· inşa etmek - строить
· kaleme almak - описывать
· kemerli dam – арочная крыша
· kira gelirleri – доход за аренду
· köşe - уголок
· kum taşı - песчаник
· minber - мимбар (кафедра для проповеди, стоящая справа от михраба)
· mihrap - михраб, ниша в мечети
· muazzam - величественный
· muhafız - охранник, защитник, стражник
· payanda - подпорка
· sadelik - простота, отсутствие примесей
· seçim - выбор
· sekizgen - восьмиугольный
· söz etmek – говорить о…
· sütun - колонна
· tartışmasız – бесспорно, бесспорный
· tutku - страстное, неодолимое желание
· uçuk - бледный, блеклый
· ulaşmak – достичь, достигать
· üstün - превосходящий
· vurgulamak - акцентировать
· yanısıra - наряду
· yöre - окрестность
· zedelemek - повредить, помять
[image: image19.png]

II. METNİ İNCELEME.
1. Aşağıdaki ifadeler doğru mu (D), yanlış mı (Y)?
 l Selimiye Camisi son derece sade bir yapıdır.

2- Selimiye Camisi'nin kubbesi sekiz sütunun üzerindedir.

3- Caminin üç minaresi vardır.
4- Osmanlı İmparatorluğu'nün en büyük mimari, Mimar Sinan'dır.
5- Selimiye Camisi Sultan Selim için yapılmıştır.
6- Selimiye Camisi'nin minareleri Türkiye camilerinin minarelerinin en uzunudur.

7- Selimiye Camisi'nin kubbesi, Ayasofya Camii'nin kubbesinden daha büyüktür.

 8- Selimiye Camisi Edirne'de bir tepenin üzerine inşa edilmiştir.

9- Selimiye Camisi esas olarak kara taşlardan inşa edilmiştir.
10- Selimiye Camisi'nin Edirne'ye yapılma sebebi, Sultan Selim'in Edirne'de yaşamasından dolayıdır.
2. Aşağıdaki sorulara cevap veriniz.
1. Selimiye Camisi'nin mimari özellikleri nelerdir?
2. Bu caminin minarelerinin özellikleri nelerdir?
3. Selimiye Camisi'nin İspanya'daki Elhamra Sarayı'nı çağrıştıran özelliği nedir?
4. Cami'nin sekiz sütun üzerinde olması ne gibi özellikler kazandırır?
5. Selimiye Camisi'ni sadelikten uzaklaştıran unsurlar nelerdir?
a) 3. Aşağıdaki boşlukları parçadaki uygun kelimelerle doldurunuz.
b) Selimiye Camisi esas olarak
renkli taşlardan

edilmiştir.
c) Doğu yönünden gelen yolcuları
karşılar.
d) Cami'nin
balkonlu minaresi vardır.
e) Caminin içi
üzerine bina edilmiştir.
4. Aşağıdaki test sorularını cevaplayınız
1.
Aşağıda verilen bilgilerden hangisi Selimiye Camisi'nin özelliklerinden değildir?
A) Uçuk pembe taşlardan inşa edilmiştir.
B) Dört minaresi vardır.
C) 31 metre çapında muhteşem bir kubbeye sahiptir.
D) Şu anda müze olarak kullanılmaktadır.
2.
Selimiye Camisi'ni diğer camilerden ayıran en önemli özellik aşağıdakilerden hangisidir?
A) Mihrabı vardır.
B) Minberi vardır.
C) Osmanlı mimarisinin ulaştığı en üstün dönemin eseridir.
D) Edirne'de inşa edilmiştir.
5. Aşağıdaki kelimelerin karşısına eş anlamlılarını yazınız
Muhafız :

Özel
:

Ulu
:

Özgü
:

Nitelik :

6. Aşağıdaki kelimeleri manalanyla eşleştirin iz.
	a) minare
b) kubbe
c) dekorasyon
d) muhafiz
e) muazzam
f)mimari

	1 -Emek sonucu ortaya konan ürün.
2 - Çok büyük, koskocaman.
3 -Birini veya birşeyi koruyan, gözeten kimse, koruyucu.
4 -Yarım küre biçiminde olan ve yapıyı örten dam.
5 - Kurmak yapmak.
6 - Camilerde müezzinin çıkıp ezan okuduğu, yüksek ve ince yapı.

[image: image20.jpg]

DÖRT MEVSİM ABANT

Şehir hayatından ve çalışmaktan usanan insanlar tatillerde tabiatı tercih ederler. Tabiat böyle insanların dinleneceği ve stres atacağı çok güzel bir ortamdır. Türkiye'de doğal güzellikleriyle ünlü birçok yer vardır. Ama bunlardan ilk akla geleni şüphesiz ki Abant'tır. Birçok turistik yörenin bir mevsimi vardır. Abant ise ziyaretçilerine her mevsim güzellikler sunabilen, çok eski tarihlerden beri tanınan, her mevsim gidebileceğiniz bir tabiat köşesidir. Sonbaharda yere düşen yapraklar, ilkbaharda ise rengarenk çiçekler, çiçeklere konan arılar ve kelebekler Abant'a bambaşka bir güzellik vermektedir. Abant'ın çevresi yazın nilüfer çiçekleriyle, kışın ise bembeyaz karlarla kaplanmaktadır.

Abant, Bolu şehrine 30 km. uzaklıktadır. Denizden yüksekliği 1328 metre olan Abant'ta aynı adı taşıyan bir de göl bulunmaktadır. En derin yeri 17 metreyi bulan gölün uzunluğu 900 metredir. Abant, yabanî meyve ağaçları, çiçekler, mantarlar ve gölün üstündeki nilüferlerle çok zengin bir bitki örtüsüne sahiptir.

Gölün çevresi yaklaşık 7 kilometredir. Gölün çevresini yürüyerek dolaşmak isteyenler, bu mesafeyi yaklaşık 1,5 saatte alabilmektedir. Ama buna cesaret edemeyenler için üç seçenek vardır: Gölün çevresini ya özel arabayla ya da faytonlarla dolaşmak. Faytonla dolaşmak, en kolay olanıdır. Abant girişinde ve otellerin önlerinde bulunan bu tarihî taşıtlar yorulmadan keyifli ve hızlı bir şekilde gezmek isteyenlerce tercih edilebilir. Üçüncü tercih ise atlardır. Bu seçenek de alışık olmayanlar için gezi sonrasında rahatsızlık verebileceğinden dolayı az sayıda insan tarafından tercih edilmektedir. Eğer Abant'ı yakından tanımak istiyorsanız, yürümek ilk tercihiniz olmalıdır. Bu sayede orman içinde keyifli dakikalar geçirebilir, tabiatın nefis havasını solumayabilirsiniz.
Bu güzel doğa köşesinden ayrılmadan önce, gölün girişinde köylülerin kurduğu pazara uğrayıp alışveriş yapmak neredeyse gelenek haline gelmiştir. Kim bilir, belki de buradan aldığınız doğal gıdalarla kendinizi bir süre daha Abant'ta imiş gibi hissedeceksiniz.
I. KELİME BİLGİSİ
Sözlük:

· adı taşımak - называться
· akla gelmek – прийти на ум

· alışık - привычный
· arı - пчела

· bitki örtüsü – растительный покров

· cesaret etmek – решиться, набраться храбрости

· fayton – фаэтон, повозка
· gelenek - традиция
· gıda - пища
· kelebek - бабочка

· keyifli –весело, в хорошем расположении духа
· mantar - грибы

· mesafe – расстояние, путь

· mesafeyi almak – преодолеть расстояние
· nefis - прекрасный, превосходный, изящный

· nilüfer - кувшинка, водяная лилия

· rahatsızlık --- неудобство,
· seçenek – выбор, вариант
· stres atmak – снять стресс

· tercih etmek – предпочитать, выбрать

· usanmak - скучать

· yabanî – дикий (для животных, растений)

[image: image21.png]

II. METNİ İNCELEME.

1. Aşağıdaki soruları okuduğunuz parçaya göre cevaplayınız.

a. Türkiye'de doğal güzellikleriyle ünlü akla gelen ilk yer neresidir?
b. Abant'ın denizden yüksekliği kaç metredir?
c. Abant'ın çevresinde hangi bitkiler vardır?
d. Abant'ı yakından tanımak için ne yapmak gerekir?
e. Abant ziyaretinde gelenek haline gelen şey nedir?
2. Konuşma

1. Ülkenizin tarihi hakkında konuşunuz.
2. Ülkenizdeki tarihî ve turistik yerler hakkında bilgi veriniz.
3. Ülkenizde turizmin gelişmesi için neler yapılabilir?
4. İkili gruplar oluşturup aşağıdaki soruları birbirinize sorunuz.
Ülkenizin adı

Yönetim şekli

Bulunduğu kıta

Dili
:

Para birimi
:

Başkenti
:

Nüfusu
:

Komşuları
:

Önemli tarihî ve turistik şehirleri
3. Aşağıdaki kelimelerden düzenli cümleler kurunuz:

· şehir /ve /usanan/çalışmaktan/tercih/insanlar/ederler/hayatından/ tabiatı/tatillerde
· sonbaharda /Abant'a/bambaşka/yapraklar/bir/vermektedir/
yere/güzellik/düşen
· şehrine/30 km/Abant/uzaklıktadır/Bolu
[image: image22.jpg]

YILDIRIM BEYAZID' İN ADAĞI: BURSA ULU CAMİ
Ulu bir dağın gölgesi olup ovaya düşen, eski Osmanlı başkentlerinden biridir Bursa. Kalabalık caddeleriyle karşılar insanı. Sonra, tarihin inatla zamana asıldığı hanların avlularına, hamamların buharlı kurna başlarına, kapalıçarşının ipek, baharat ve mensucat kokan kuytuluklarına ve eski camilerin sessizce şırıldayan şadırvan başlarına alır götürür usulca. Muradiye'den gelip Tophane'den kıvrılarak inen yol, Osmanlı'nın ilk sultanlarını selamlayıp, 'Yeşil'e doğru uzanırken bir büyük caminin yüksek duvarlarına dayanıp, bir süre soluklanır sanki. Burası, Evliya Çelebi'nin Mekke, Medine, Kudüs ve Şam'dan sonra beşinci makam saydığı Bursa'yı simgeleyen Ulu Cami'dir. Arka sokaklarına aldığı kapalıçarşı ve Emir, İpek, Fidan, Koza hanlarının arasında kaybolup gitmek, bir kentin 600 yıllık tarihiyle ansızın yüzleşmek gibi bir şeydir de aynı zamanda.
Buradan biraz aşağıya, kapalıçarşıya doğru yürüyenler, İpek Han'ın kuzeye bakan sahanlığına çıkıp, arkalarına baktıklarında, birbirini kucaklayan Bursa'nın iki 'ulu'sunu hayranlıkla izler. Yukarılardan esip gelen serin rüzgâr, Uludağ'ın tam mitolojiden gelen serüvenini bitirip, Ulu Cami'nin hikâyesine başlamaktadır.
Rivayet olduğu üzere, Yıldırım Bayezid'in bir adağıdır, camiyi yaratan. Niğbolu Savaşı'nın bir gece öncesi, kendisine zafer bağışlaması için tanrıya yakarırken, sene 1396'dır. Dileğinin gerçekleşmesi halinde, ele geçireceği ganimetlerle Bursa'yı yirmi camiyle donatmak üzere adakta bulunan padişah, savaşı kazanınca hemen harekete geçer. Ancak, peygamber torunu Emir Sultan, yirmi cami yerine yirmi kubbeli büyük, ‘ulu’ bir caminin yapılmasının daha uygun olacağını tavsiye eder. Ve Bursa'nın en büyük camisinin yapımı dört yıl içinde bitirilir.
Erken Osmanlı mimarisinin en önemli örneklerinden, 55 metre eninde 69 metre boyundaki caminin, kalın duvarlı dış yüzü tümüyle kesme taştan.
Yapının kuzey yüzü dışındakiler, sivri kemerli nişlerle hareketlendirilerek içlerine altlı üstlü ikişer pencere yerleştirilmiş. Taç kapının yer aldığı kuzey yüzünün farklılığı hemen dikkati çekiyor. Altlı üstlü pencereler, tepede ikizli kemerler halinde düzenlenen nişlere yerleştirilerek, alt sıradaki pencerelerin bazıları küçük birer kapı gibi süslenmiş. Caminin iki büyük minaresi de bu yüzde. Batıdakinin camiyle birlikte yapıldığı, kitabesinden anlaşılıyor. Doğudaki minarenin ise daha sonraları Çelebi Mehmet tarafından yaptırıldığı sanılıyor. Ortada yükselen ve bir Selçuklu portalı gibi ön yüze hâkim taç kapı, büyük yangın sırasında çok zarar görmüş ve daha sonra geçirdiği onarımlar nedeniyle orijinalliğini yitirmiş. Buna karşın doğu ve batıya açılan iki kapı oldukça sade. Çapları 10 metreden biraz fazla olan yirmi kubbenin ortadan ikincisinin üstü açık. 16 kenarlı mermerden yapılmış şadırvanın üstü havuz, çevresi ise ahşap parmaklıklarla çevrili bir sofa.
Ulu Cami, tarihindeki en büyük tahribatı 15. yüzyıl başlarında yaşamış. 1402'de Yıldırım Bayezid'i yenilgiye uğratan Timur ordularının ve bu tarihten sonra yeniden canlanan beyliklerden Karamanoğullarının Bursa'yı işgalleri sırasında Ulu Cami'nin duvarlarına odun yığılarak yakılması, hatta bir ara Timur'un askerlerince at ahırı olarak kullanılması, caminin acı anıları arasında. Mihraplar, camilerin en göz önündeki yerlerinden olsa gerek, özenle yapılıp, titizlikle süsleniyor. Ulu Cami'nin sekiz sıra mukarnasla tamamlanan, köşeleri kum saatli sütunlarla desteklenmiş mihrabı, depremden sonra abartılı bir onarımdan geçirilmişse de 1904'de Mehmet Usta tarafından elden geçirilerek yazılar, süslemeler, boyalar ve yaldızlarla yeniden zenginleştirilmeye çalışılmış. Ustalığını, daha önce Manisa Ulu Camii'de kanıtlamış olan Antepli Muhammed bin Abdülaziz'in el emeği göz nuru olan ahşap minber, mermer işçiliğine geçişten önce, türünün en mükemmel örneklerinden. Doğu tarafındaki aynada yer alan 9 gezegeni güneş sistemi kompozisyonu da minberi farklı kılan süslemelerden. Minberin karşısında kendini gösteren müezzin mahfili ise 1549'da camiye eklenmiş. Mahfille yüz yüze bakan mermer vaaz kürsüsünün kitabesinden de 1815 tarihinde yapıldığı anlaşılıyor.
(Ersin Toker' in bir yazısından düzenlenmiştir.)
I. KELİME BİLGİSİ
Sözlük:

· abartılı – помпезный, преувеличенный
· adak - обет, обещание
· ahır – сарай для скота
· bağışlamak - подарить
· baharat – пряности, ароматические вещества
· beriki - находящийся на этой стороне
· caka - форс, щегольство
· celi - ясный, явный, очевидный
· çökme - оседание, опускание
· donatmak – украшать, оснащать
· ganimet - трофеи
· gölge - тень
· göz nuru emek - работа, требующая большого напряжения зрения
· ele geçirmek – прибрать к рукам
· gezegen - планета
· göz nuru – зеница ока
· han - постоялый двор, деловой дом
· ilgi çekmek - привлекать
· inat - упрямство¸ своенравие
· işgal - оккупация
· kasnak – деревянный обруч, пяльцы
· kesme taş - пиленный камень
· kitabe – надпись,
· kum saatli sütunlar – колонны в форме песочных часов
· kurna - небольшое углубление для воды или фонтана
· kuytuluk – укромное место
· kuzey - север
· levha - дощечка
· mahfilvaaz kürsüsü – кафедра для чтения проповедей
· makam - местопребывания, пост, должность
· mensucat - текстиль, ткани
· mukarnas – форма геометрического декора
· müezzin - муэдзин
· niş - шип, колючка, жало пчелы
· onarım - ремонт, реставрация
· ova – равнина, долина
· ön yüz - передняя сторона, фасад

· parmaklık - балюстрада; перила; парапет, решетка

· sahanlık - площадка
· serüven – приключение, происшествие, авантюра
· sivri - остроконечный
· sivri kemerli niş – узкая остроконечная ниша
· sofa - каменная скамья, прихожая, вестибюль
· soluklanmak - свободно вдохнуть; передохнуть
· şırıldamak - журчать
· şadırvan - фонтан
· taçkapı – портал
· tahribat - разрушения, развалины
· tanrıya yakarmak – молить всевышнего
· tavsiye etmek - советовать, рекомендовать
· titizlik - капризность, взыскательность, требовательность
· usulca - тихо, потихонку
· yenilgi -поражение, проигрыш
· uğratmak - подвергать
· yitirmek - утерять
· yüzleşmek - встретиться лицом к лицу
· zafer - победа
[image: image23.png]

II. METNİ İNCELEME.

l. Aşağıdaki kelimelerin anlamlarını öğrenerek eş ve zıt anlamlılarını karşılarına yazınız:
	Eş Anlam

usulca: _______________
yüzleşmek: ___________
büyü:_________________

kanıtlamak: ___________
inat:

	Zıt anlam

kalabalık _______________

zarar __________________

mükemmel _______________

dayanmak _______________

ulu ______________________

2. Aşağıdaki deyimin anlamını öğrenerek bir cümlede kullanınız.
1. göze çarpmak:

Göz kelimesini içinde bulunduran daha 5 deyim bulunuz.

3. Aşağıdaki soruları yukarıdaki metne göre cevaplayınız.

1. Yıldırım Beyazıd, Ulu Cami'yi niçin yaptırmıştır?
2. Ulu Cami'nin inşaatı kaç yılda bitirilmiş ve niçin yirmi kubbeli yapılmıştır?
3. Bu camide hangi hattatların eserleri yer almaktadır? Bu hattatlar arasında
kadın hattatların da yer alması size ne düşündürmektedir?
4. Doğrulara (D) yanlışlara (Y) yazınız.

1. Doğu tarafındaki aynada yer alan 9 gezegenli güneş sistemi kompozisyonu da minberi farklı kılan süslemelerden. ()
2. Ulu Cami rivayet olduğu üzere, Osman Gazi Han'ın bir adağı üzere
yaptırılmıştır. ()
3. Ulu Cami'de İffet Hatun ile Hatice Huriye Hanım'ın da hat levhaları vardır. ()
4. Bursa'nm en büyük camisi olan Ulu Cami'nin inşaatı 10 yılda bitirilmiştir. ()
5. Antepli Muhammed bin Abdülaziz'in yaptığı ahşap minber, türünün en mükemmel örneklerinden biridir. ()
[image: image24.jpg]B0myon.py
-

 [image: image25.jpg]

AYASOFYA
Bugünkü Ayasofya'nın 27 Aralık 537'de açılışını yapan İmparator Jüstinyanus, depremlere, yangınlara dayanıklı bir tapınak yapmak istiyordu.

Ayasofya yapımıyla ilgili pek çok söylence vardır. Burada bunlardan üçünü kısaca anlatmak istiyoruz.
Söylenceye göre İmparatorun güvenini kazanmış iki mimar, Aydınlı Antiemus ile Milletli İsidoros, Ayasofya için çizdikleri planlarla resimleri İmparatora beğendiremezler. İmparator bir gece düşünde yaşlı bir adam görür. Adam ona gümüş bir levhaya kazınmış bir resim verir. Bu Jüstinyanus'un hayalinde tasarladığı tapınağının resmidir. Yaşlı adam resmi verip uzaklaşırken, İmparator ihtiyara bu tapınağın adının ne olacağını sorar: İmparator, yaşlı adamın sesi kulaklarında çınlayarak uyanır. Öte yandan mimarlar, gece eski planlarla resimleri atıp yeni plan ve resimler hazırlamışlardır, İmparator uyanır uyanmaz mimarları saraya çağırtır. Düşünde gördüğü resmi uzun uzun anlatır. Bunun üzerine Antiemus, yeni hazırladıkları resmi ortaya çıkararak İlmparator'a: "Gördüğünüz resim bu muydu?" der. Düşte gördüklerinin etkisini halâ üzerinden atamamış olan İmparator, aniden ortaya çıkan resmi görünce, düşünde gördüğünün aynısı olduğuna karar verir ve Ayasofya'nın yapımına başlanır.

Ayasofya'yı Kıyamete Kadar Bekleyen Melek...
Ayasofya'nın mimarları Ayasofya'nın temeli atılıp duvarlar biraz yükseldikten sonra inşaatı yarım bırakarak başka bir kente yeni bir kilise yapmak için giderler, İmparator, Ayasofya'nın yarım kalmasına çok üzülür; mimarları buldurup yapıyı yüzüstü bırakmalarının nedenini sorar. Mimarlar temelinin oturması gerektiğini söylerler, inşaata bakıldığından temel duvarlarının gerçekten oturduğu ve alçaklığı görülür, İmparator da bunun üstüne mimarları yapıyı bildikleri gibi sürdürmelerinde serbest bırakır.

Ayasofya'nın duvarları bir adam boyunu bulduğunda bütün ustalar ve işçiler bunu kutlamak için İmparatorun verdiği yemeğe giderler. Araç gereçleri de inşaat alanında koruması için genç bir işçiye emanet ederler. Bir süre sonra, inşaat alanında ortaya çıkan bir adam işin çok uzun süre bırakıldığını, artık ustaları çağırması gerektiğini söyler. Delikanlı, araç ve gereçleri bırakıp gidemeyeceğini belirtince adam, "Ben sen gelene kadar onları korurum, buradan bir yere ayrılmam." der delikanlının inanması için yemin eder.
Delikanlı yemeğe gidip bunu mimarlarla ustalara anlatınca, İmparator delikanlıya gördüğü adamla ilgili sorular sorar ve bunun bir melek olduğuna inanarak delikanlıyı Anadolu'ya gönderir, İstanbul'a dolayısıyla Ayasofya'ya bir daha hiç dönmeyeceğine dair söz alır. Böylece melek, delikanlı dönmeyeceği için kıyamete kadar Ayasofya'yı bekleyip koruyacaktır. Ayasofya'da edilecek duaların kabul olunacağına dair olan inanç da bu meleğin varlığına bağlanır.

Hızır bir gün Ayasofya'nın bir türlü tutturulamayan daima yıkılan büyük kubbesine çare bulduğunu, derviş kılığına girerek rahiplere söyler. "Ahir zaman peygamberi Hz. Muhammed'in tükürüğü olmadıkça bu kubbe tutmaz." der. Eğer onu zemzem suyu ile karıştırıp kubbenin hamuruna katarsanız kubbe sabitleşir, yıkılmaz. Rahipler Mekke'ye giderler. Hz. Muhammed'in amcası Ebu Talip'in aracılığı ile Peygamberle görüşüp isteklerini söylerler. Bir hokka içine tükürüğünü alırlar. 70 deveye Mekke toprağı, 70 deveye zemzem suyu yükleyip getirirler. Ayasofya'nın içinde Terleyen Direğin dibinde Mekke toprağı ile zemzemi harç ederler, tükürüğü de bu harca katarak kubbeyi tuttururlar. Fatih İstanbul'u alınca Hz, Muhammed'e bir saygı nişanesi olarak bu büyük kubbeye altından bir top kandil astırır, içinin 50 okka buğdayı rahat rahat alabileceği söylenmiştir. Dediklerine bakılırsa, Hızır, Terleyen Direkte (Ağlayan Direk de denir) bulunan deliğe parmağını sokarak yapının yönünü kıbleye çevirip kiliseyi cami haline getirmiştir. Onun için sözü geçen top kandilin altını kendine ibadet yeri olarak seçmiştir. Kadir geceleri, top kandilin altında namaz kılanların arasına katıldığına inanılır. Bu yüzden kırk sabah orada namaz kılıp dua edenin dünyada ve ahirette her işi yerine gelir.
I. KELİME BİLGİSİ
Sözlük:

· ahiret – загробный мир
· alçaklık - низкое положение
· çare bulmak – найти выход
· çınlamak – звенеть
· dair – относительно, касательно
· derviş - дервиш
· derviş kılığına girerek – войдя в образ дервиша
· dua - молитва
· düş - сон
· emanet etmek - оставлять на попечение, доверять
· hamur – тесто, замес
· harç etmek – тратить
· Hızır - имя Ильи пророка
· hokka - чернильница
· ibadet yeri – молельное место
· kandil – светильник, канделябр
· kıble – кибла
· kılık - внешний вид
· kıyamet – судный день
· kulaklarında çınlamak – звенеть в ушах (о голосе)
· levha - табличка, вывеска
· melek - ангел
· nişane - знак, признак
· okka - окка (мера веса равная 1,283 кг)
· rahip - монах
· serbest bırakmak – оставить в покое, выпустить на волю
· söylence - сказание
· tasarlamak - проектировать
· temeli atmak – заложить основу, фундамент
· Terleyen Direk – плачущая колонна
· üzerinden atmak – сбросить с себя
· yemin etmek – поклясться
· yüzüstü bırakmak – забросить, бросить на полпути
· zemzem suyu – святая вода замзам
II. METNİ İNCELEME.

[image: image26.png]

l. Aşağıdaki soruları yukarıdaki metne göre cevaplayınız.
1. Ayasofya'nın açılışını kim ne zaman yapar?
2. Mimarlar temeli attıktan sonra niçin uzun bir ara verirler?
3. Neden Ayasofya'yı bir meleğin beklediğine inanılır?
4. Ayasofya'da ne yaparsanız işiniz rast gider?
5. Hızır Ayasofya'nın kubbesinin yıkılmaması için ne yapılması gerektiğini söyler?
2. Doğrulara (D) yanlışlara (Y) yazınız.
1. Ayasofya'yı Aydınlı Antiemus ile Milletli Isidoros yapmıştır. ()
2. Ayasofya'ya fetihten sonra Fetih Camii denmiştir. ()
3. Ayasofya çok kısa bir sürede yapılmıştır. ()
4. Efsaneye göre Hızır, Terleyen Direkte bulunan deliğe parmağını sokarak
yapının yönünü çevirmiştir. ()
5. Fatih İstanbul'u alınca Hz. Muhammed'e bir saygı nişanesi olarak kubbeye
altından bir top kandil astırır. ()
3.KONUŞMA:

· Sizce neden böyle büyük mabetlerin etrafında efsaneler oluşmaktadır? Tartışınız.
· Yaşadığınız ülkede bulunan tarihi yapılarla ilgili efsaneleri araştırıp arkadaşlarınıza anlatınız.

[image: image27.jpg]

 [image: image28.jpg]

II. BÖLÜM

TÜRK TARİHİ VE KÜLTÜRÜ

ORHUN ABİDELERİ

Türk adının, Türk milletinin isminin geçtiği ilk Türkçe metin... İlk Türk tarihi... Taşlar üzerine yazılmış tarih. Türk devlet adamlarının millete hesap vermesi, milletle hesaplaşması... Devlet ve milletin karşılıklı vazifeleri... Türk nizamının, Türk töresinin, Türk medeniyetinin, yüksek Türk kültürünün büyük vesikası... Türk askeri dehasının, Türk askerlik sanatının esasları... Türk gururunun ilahi yüksekliği... Türk feragat ve faziletlerinin büyük örneği... Türk içtimai hayatının ulvi tablosu... Türk edebiyatının ilk şaheseri... Hükümdarâne eda ve ihtişamlı hitap tarzı... Türk hitabet sanatının erişilmez şaheseri... Yalnız ve keskin üslubun şaşırtıcı numunesi... Türk milliyetçiliğinin temel kitabı... Bir kavmi bir millet yapabilecek bir eser... Asırlar içinden milli istikameti aydınlatan ışık... Türk dilinin mübarek kaynağı... Türk yazı dilinin ilk, fakat harikulade işlek örneği... Türk yazı dilinin başlangıcını miladın ilk asırlarına çıkartan delil... Türk ordusunu en az 1250 seneye götüren vesika... Türklüğün büyük iftihar vesilesi olan eser... İnsanlık âleminin sosyal muhteva bakımından en manalı mezar taşları... Dünyanın bugün belki en büyük meselesi olan Çin hakkında 1250 sene evvel Türk ikazı... v.s. v.s.
Orhun Abidelerini vasıflandırmak isteyince, insanın zihninde bu gibi ifadeler sıralanmaktadır.
Gerçekten Orhun Abidelerini, bugün Türkiye'den binlerce kilometre uzakta eski Türk yurdunda, bugünkü Moğolistan'da Türklüğün şahadet parmakları olarak yükselen bu mübarek taşları kana kana okumak, her kelimesi üzerinde derin derin düşünmek, resimlerini huşu içinde seyrederek ruhu yıkamak, her Türk için milli bir ibadettir.
Prof. Dr. Muharrem Ergin
I. KELİME BİLGİSİ
Sözlük:

· deha – гений, гениальность

· erişilmez- недосягаемый
· fazilet – образец, воплощение

· feragat –отказ, отречение

· harikulade – восхитительный

· Hükümdarâne eda – манеры правителя
· huşu – смирение, почтительность
· ibadet - поклонение
· iftihar – гордость, слава, честь

· ihtişamlı – помпезный, величественный
· ihtişamlı hitap tarzı – величественный стиль обращения
· ikaz - предупреждение, предостережение
· ilahi - божественный

· istikamet – направление

· işlek – искусный

· kana kana okumak – жадно читать

· kavim – племя

· mezar taşları –надгробные памятники
· miladi - христианское летосчисление
· muhteva – содержание

· mübarek – благословенный

· nizam – порядок, устройство

· numune – образец, пример

· ruhu yıkamak – духовно очищаться

· şahadet parmağı – указательный палец

· şaheseri – шедевр

· töre – обычаи и нравы

· ulvi – возвышенный, благородный

· vasıflandırmak – квалифицировать

· vazife – долг, обязанность

· vesika –документ

· vesile – причина, случай

· zihin – разум, мозг

[image: image29.png]

II. METNİ İNCELEME

1. Aşağıdaki sorularıı cevaplayınız:

1. Orhun Abideleri ile ilgili neler biliyorsunuz?

2. Orhun Abidelerinin kaç yıllık tarihi vardır?

3. Orhun Abideleri nerede bulunmakta ve nasıl bir görevi yapmaktadır?

2. Aşağıdaki kelimelerle cümleler kurun:

· şahadet parmağı

· kana kana okumak

· ruhu yıkamak

· şaheseri

3. Aşağıdaki kelimelerin eş anlamlılarını bulunuz:

· muhteva

· vazife

· numune

· istikamet

· vesile

· nizam
5. Orhun Abidelerinin tarihi, bulunduğu yeri, içeriği ile igili bir sunum hazırlayınız.
[image: image30.jpg]

 [image: image31.jpg]

[image: image32.jpg]v
7

TÜRK HAMAMLARI

Anadolu'daki ilk Türk hamamlarından Osmanlı'ya, hatta büyük usta Mimar Sinan'ın İstanbul'daki hamamlarına kadar, dünyaca meşhur Türk hamamlarının asırlık tarihinde bir kültür turu yapmaya ne dersiniz?
Hamam, Türkçede "ısıtmak, sıcak olmak" anlamındaki Arapça "hamam" sözcüğünden geliyor. Hamam sözcüğü yaygın olarak günümüzde de kullanılmakla beraber, Anadolu'nun bazı bölgelerinde hamama "sıcak" ya da "ısıcak" da deniyor.
Anadolu'daki ilk Türk hamamları, camegâh (soyunmalık), soğukluk, ılıklık, sıcaklık, halvet, külhan gibi bölümlerden oluşuyordu, özellikle Osmanlı döneminde önem kazanan hamamlar, genellikle merkezi planlı, tek ya da çifte hamam türündeydiler. Bağımsız olarak yapılan hamamların bir kısmı da külliyeler içerisinde inşa ediliyordu. Hatta rivayet odur ki, bugün hâlâ ayakta durmayı başaran birçok Türk hamamı, zamanında hayır kurumlarına, özellikle de camilere gelir kaynağı sağlamak maksadıyla yapılıyordu.
Anadolu'da Türk dönemi hamamlarının ilk örnekleri ise, bugünkü Güneydoğu Anadolu Bölgesi çevresinde medeniyetlerini yaşatmış Artuklulara ait... Mardin'deki Maristan Hamamı'nın, Anadolu'daki en eski tarihî hamam olduğu, tarihinin de 11. asrın sonları ile 12. asrın başlarına tekabül ettiğini belirtiyor uzmanlar...

Osmanlı hamamlarının belli başlı karakteristik özellikleri şu şekilde özetlenebilir: işlevsellik ve sadelik mimaride dikkat çekicidir, özellikle mukarnaslı geçişler, değişik örtü düzeni, mermer ve alçı süslemelerle zenginleştirilen iç mekânlar vs... Osmanlı hamamlarında soyunma yerinin ortasında genellikle fıskiyeli bir havuz bulunuyordu.
Klasik dönem hamam yapılarında bakışık düzende çifte hamam planı egemendir. Bu yapılar kübit gövdeli, yalın mimarilerinin yanı sıra bezemeleri ve örtü düzenleriyle de ilgi çeker. Bu dönemde Mimar Sinan'a bağlanan hamamların on altısı İstanbul merkezinde, yedisi Üsküdar, Galata ve Boğaziçi'ndedir. Bunların yanı sıra büyük usta Sinan'a bağlanan saray hamamları da vardır. Çinili Hamam, Ağa Hamamı, Sinanpaşa Hamamı ilk örnekleridir. Mimar Sinan'ın Ayasofya Hamamı, Çinili Hamam, Çemberlitaş Hamamı, Ortaköy Hamamı, Kılıç Ali Paşa Hamamı, Süleymaniye ve Beyazıt hamamları, büyük kubbeli yapılara birer misaldir, İstanbul'da en büyük kubbeli hamam, 17 metrelik soyunma yeri, kubbe çapı ve 27 metre yükseklikle, günümüzde çarşı olarak kullanılan Mahmutpaşa Hamamı...

Bir zamanlar İstanbul'da 150 büyük, 150 de küçük hamam bulunuyormuş. Evlerde ise toplam 14 bin hamam olduğu söyleniyor. Bugün hâlâ yıkanmak ve temizlenmek gayesiyle kullanılan birkaç İstanbul hamamı ise şunlar:

Çemberlitaş Hamamı (1584), Süleymaniye Hamamı (1557), Galatasaray Hamamı (1715), Büyük Hamam (1533), Ağa Hamamı (1610).

Hamam kültürünün gündelik yaşamda günümüzle kıyaslanamayacak kadar canlı olduğu Osmanlı döneminde, tellaklar da bu kültürün önemli bir parçasıydı. Her dönem sayı konusunda sağlıklı kayda rastlanmasa da, 17. yüzyıl sonunda İstanbul'daki hamamlarda kayıtlı olarak çalışan tellak sayısı 2.321 olarak belirtilmiştir. Tellaklar, genelde 13-15 yaşlarındaki gençler arasından seçilerek yetiştirilirlerdi. Tellakların üzerinde lonca gelenekleri gereği kâhyalar, en tepede de hamamcılar kethüdası bulunurdu. Tellaklar geçmişte sabun köpürtmeye yarayan lenger denilen geniş bakır kaplar, hurma kökünden yapılan lifler ve kaba kara kıldan hamam keseleri kullanırlardı. Günümüzde lengerin yerini plastik kaplar, lifin yerini örme sabun bezleri, kıldan keselerin yerini ise kumaş dokuma keseler aldı.
Günümüzde ufak bir ücret farkıyla her türlü ihtiyacınız hamamdan karşılanabiliyor olsa da siz kendi eşyalarınızı kullanmakta ısrarcıysanız işte yanınıza mutlaka almanız gerekenler: Havlu, şampuan, saç kremi, sabun, takunya (terlik), örme sabun bezi, bakır tas ve bir kıldan kese...
Anadolu'nun birçok yöresinde yaygın bir gelenek olan "adak hamamları"; bir dileği için adak adayan kişinin dileğinin gerçekleşmesi halinde yapılıyor. Adak sahibi, adağı gerçekleştiğinde 24 saatliğine bir hamam kiralıyor. Yakınlarını, komşularını birer mum ya da sabun göndererek bu hamama davet ediyor. Ayrıca kapının önünde duran bir kişi, tellak ya da natır bağırarak adak hamamı olduğunu çevreye duyuruyor. Herkese açık olan adak hamamında, yıkanmanın sevap olduğuna inanılıyor.
(Su Dünyası dergisinin, Ocak 2005, 18. sayısından alınarak düzenlenmiştir.)

[image: image33.jpg]

 [image: image34.jpg]

[image: image35.jpg]

 [image: image36.jpg]

I. KELİME BİLGİSİ
1. Sözlük:

· tellak - банщик

· tellak yamağı – помощник банщика

· hoşsohbet - приятный собеседник, остроумный

· çırak – ученик, подмастерье

· onay vermek - одобрить

· esnaf – ремесло, занятие

· tören – торжество, праздник

· ibrişim - шелковый

· peştamal kuşanmak – 1. фраз. съесть собаку (в каком-то деле) 2. надеть передник
· lenger - широкое медное блюдо (таз)

· halvet - уединение

· müşteri - клиент

· lonca – ремесленный цех

· kâhya - управляющий, заведующий

· kethüda - управляющий, заведующий

· bakır - медь

· lif - люфа (волокна, используемые при изготовлении мочалок)

· hamam keseleri – банные мешочки

· kıl - волос, щетина

· kumaş - ткань
· hünkar - владыка, повелитель

· ısrar – настаивание, настойчивость, упорство

· örme sabun bezi – плетеная мочалка

· kıldan kese – мешочек из волокон

· adak – обещание, обет

· natır - прислужница в женской бане

· sevap - благое дело.
[image: image37.png]

II. METNİ İNCELEME

 1.Aşağıdaki soruları yukarıdaki metne göre cevaplayınız.

1. Hamam sözcüğü ne anlama gelmektedir?
2. Anadolu'daki ilk Türk hamamları hangi bölümlerden oluşmaktaydı?
3. Anadolu'daki en eski hamam hangisidir ve kaçıncı asırdan kalmıştır?
4. Osmanlı hamamlarını karakteristik özellikleri nelerdir?
5. İstanbul'un en büyük hamamı hangisidir?
6. Bir zaman İstanbul'da kaç tane hamam vardı?
7. Tellaklar hangi aletleri kullanırlar?
8. Günümüzde hamama gitmek istesek yanımıza hangi eşyaları almalıyız?
2. Konuşma:

"Hamama giren terler" atasözünü açıklayınız.

3. DEYİMLERİMİZDE HAMAM

· hamama gider kurnaya, düğüne gider zurnaya âşık olur.

· hamam anası
· hamamda deli var
· hamamın namusunu kurtarmak
Yukarıdaki değimlerin anlamlarını açıklayarak birer cümle içinde kullanınız.

GELENEKSEL TÜRK SANATLARI:
EBRU

Kitre gibi kıvamlaştırıcı maddeler katılarak yoğunluğu arttırılan suya serpilen boyalarla bir desen elde edilmesi, suyun üstüne kapatılan kâğıda geçirilmesi sanatı. Sözcüğün aslının "bulut gibi", "bulutumsu" anlamlarına gelen Farsça ebri'den ya da abru "su yüzü" sözcüğünden geldiği kabul edilir. Ebrulu kâğıttaki desenler gerçekten de yer yer bulutu andırır. Fransızlar bu desenlerin mermere benzeyen damarlarından ötürü ebru'ya papier marbre, İngilizler de marbled paper adını verirler. Araplar ise ebru yerine, damarlı kâğıt anlamına gelen varakü'l-mücezza sözcüğünü kullanırlar. Ebru sanatının önce nerede ortaya çıktığı kesin olarak belli olmamakla birlikte, ilk kez Çin'de, Türkistan'da ya da Hindistan'da yapıldığını ileri sürenler vardır. İran kaynakları ilk ebruyu Hindistan'daki İranlıların Mir Muhammed Tahir adlı bir İranlı sanatçının yaptığı ebrulu kâğıtları Hindistan'dan İran'a gönderilmesiyle ülkede ebru sanatının yaygınlaştığını belirtmişlerdir. Gene İran kaynaklarına göre ebru sanatı, İran'dan Anadolu'ya geçmiştir. XI. yüzyılın sonlarında Türkiye'ye gelen tüccarlar, diplomatlar ve seyyarlar bu sanatı Avrupa'ya taşımışlar ve adına "Türk Kâğıdı" demişlerdir, İtalya, Almanya, Fransa ve İngiltere'de yaygın olarak kullanılmıştır. Osmanlı'da ebru sanatı; ilk zamanlarda resmi devlet belgeleri ile çeşitli anlaşmaların yazıldığı, özellikle ince desenli kâğıtların zemin olarak tercih edildiği bir kullanım alanı bulmuştur. Böylelikle, belge üzerinde tahrifatın önlenmeye çalışılmasıdır ki, bu da tıpkı günümüzdeki banknot ve çek defterlerindeki fon desenlerinin silinti girişimlerini belli etmesi mantığına uymaktadır. Daha sonra Ebru sanatı, İslam sanatları arasında önemli bir yer tutmuştur. Türkler, İslamiyete çok yüce bir iman ile bağlandılar. Her konuda olduğu gibi, sanatın da hemen tüm dallarında "İLAHİ" güzellikleri ifade etmeye çalışmışlardır. Mimaride, müzikte, süslemede hep mistik güzelliklerin arayışı içinde olduklarını görmekteyiz. O dönemde (XI. yy - XIX. yy) birçok tekkeler usta-çırak yöntemi ile öğrenci yetiştiren "sanat atölyeleri" haline gelmiştir.

I. KELİME BİLGİSİ

Sözlük:
· çırak - подмастерье
· damarlı kâğıt – бугристая бумага
· desen - узор

· elde etmek – приобретать, достигать

· girişim - попытка

· ileri sürmek - выдвигать
· kıvamlanmak - достигать надлежащей степени

· kitre - растение астрагал

· mantık - логика

· önlemek - предотвращать, предупреждать

· serpmek - рассеивать, распылять

· seyyar - путешественник
· silinti - стертое место, вычеркнутое место

· su yüzü – поверхность воды
· tahrifat - искажать, коверкать, изменять

· tekke - обитель дервишей
· tercih etmek - предпочитать

· tıpkı – словно, будто, точно

· tüccar – торговец

· yoğunluk – густота, насыщенность

[image: image38.png]

II. METNİ İNCELEME

1. Aşağıdaki sorulara cevap veriniz:

1. Ebru sanatı ne demektir?

2. Ebru sanatının kökenleri nerededir?

3. Sizin ülkenizde geleneksel sanat türü var mı?

2. Aşağıdaki karmaşık kelimelerden anlamlı cümleler kurunuz.

1. derlermiş –– sevda – eskiler - rengi - kırmızıya
2. kadın -– kan - biraz - yaşlı – lâfını –– bu - durakladı - edince
3 bir - yağda –eliniz – eliniz – balda - bir

4. kilimlerin – için – kendimizi – avuturduk - bunun - bu - nakışlarında - de

5. yaklaşımları – orijinal – vardı – üstelik - da

3. Aşağıdaki kelimelrin Türkçe anlamını verin:

· elde etmek ...
· seyyar ..
· tahrifat ..
· kıvamlanmak ..
[image: image39.jpg]

 [image: image40.jpg]

KİLİMLERİMİZİN ANLATTIĞI MEDENİYET

Bizim insanımız, hep geometrik şekiller etrafında kendisine bir iç dünya zenginliği aramış, Halk bilimi araştırmacıları, kilimlerde bulunan çeşitli desenleri geçmiş Türk boylarının simgesi olarak yorumlasalar da, bugünkü insan, buna böyle bir yaklaşımla eğilmiyordu, Onlar, kendi maharetlerini belli bir sistem içerisinde gönülden parmağa, oradan tezgâhın gerdiği ipe nakşediyorlar. Boyasından dokumasına kadar, belli bir kültür sentezinin açık örnekleri vardı önümde. Kendisini konuşturduğum Şarkışla ilçesinden bir yaşlı kadın, bakın neler anlattı:

—
Oğul, bizim bu desenlerde her şeyimiz vardır. Gelin olacak bir kız, sevdiğinin resmini işler kilime, isim yazmaz, kaş göz yapmaz, perçem çizmez ama onun ortaya koyduğu renkler kendi dünyasını anlatır. Eskiler kırmızıya sevda rengi derlermiş. Aşk ateşi yüreğe düştü mü, ister istemez genç kız, onu kilime kırmızıyla nakşeder. Bizim kilimlerimizde, sergilerimizde, yanlarımızda, kırmızının çok olması bundandır. Hem o, şehit kanıdır da.

Yaşlı kadın, bu "kan" lâfını edince biraz durakladı. Gözleri buğulandı, içini çekerek, başındaki beyaz tülbentiyle gözlerinde beliren gümüş damlaları silerken - eşime hitaben olmalı - devam etti:

—
Siz neler gördünüz? Bir eliniz yağda, bir eliniz balda. Biz, askere gidip sekiz sene, on sene dönmeyen kocalarımızın yolunu her gün kanlı gömleği gelir korkusuyla beklerdik. Bunun için de, kendimizi bu kilimlerin nakışlarında avuturduk. Allah, bayrağımızı da - üstümüzden eksik etmesin - bu rengi vermiş. Onun için hep ana renk kırmızıdır. Hem kalbimiz de kırmızı değil mi?

Kadıncağızın söyledikleri çoktu. Üstelik orijinal yaklaşımları da vardı. Genç kızdan geline, orta yaşlıdan ihtiyarına kadar, bizim insanımızın kilime, halıya, diğer el işlerine aktardığı şekillenmiş duygular, temelde, milletin sanattaki ana çizgisini, hatta kaderini tayin etmez mi? Bizim insanımız bunu öyle yorumlayamıyordu ama şunu demekten de geri kalmıyordu:

—
Allah'ın güzellik sırrının mirasçısı olan insan, halıya kilime, nakışa işlemeye, bunlardan daha iyilerini de yapmaya kadirdir. Çünkü veren yücedir. Bizim sanatımız da bunun için büyüktür...

Birbirini bütünleyen, hatta yorumlayan o geometrik desenleri izah ederken şaşmamak da mümkün değildir: "Şu tarak şekli, neslin çoğalmasının misalidir. Şu çengeller, birbirimize bağlı olduğumuzun temsilidir. Şu dıştan içe açılan oklar, göğe direk olacağımızın; şu daire biçiminde olanlar bir yuvada toplanmamızın işaretidir. Şu dosdoğru çizgiler, Allah'ın rızası için doğru yaşamamızın timsalidir. Şu yol hâlindeki şeritler, sonsuz bir hayat içerisinde hep emaneti birbirimize devrederek akıp gideceğimizin ifadesidir."

Böylesine estetik bir dünya içerisinde giderek zenginleşen sanat kabiliyetimizin, bu şekilde yorumlanması; bende geleceğe olan güven duygusunu daha da geliştirdi. Aslında, bu işe başlarken; çok geç kalmış olmamıza hayıflanma yanında, böylesine amatör gayretlerle bir yere varılamayacağı kanaatimi değiştireceğimi beklemiyordum. Ama gördüm ki insanımız, bizim amatörlüğümüze rağmen, bu konulara oldukça profesyonelce yaklaşıyor. Ne yaptığını niçin yaptığını, çok iyi biliyor.
(‘Muhsin’ dergisinden düzenlenmiştir.)
I.KELİME BİLGİSİ

I. Sözlük:
· amatör – непрофессионал, дилетант

· avutmak – утешать, развлекать

· bir eliniz yağda, bir eliniz balda – фраз. как сыр в масле кататься

· buğulanmak - затуманиться

· boy - племя, род, клан
· çengel - крючок

· daire - окружность

· direk – к, прямо

· devretmek - передавать, сдавать
· emanet – оставление на попечение

· gayret – усилие, усилие

· gelin - невеста

· gözleri buğulmak – глаза заволоклись слезами

· hayıflanma – сожалеть, огорчаться

· içini çekmek - тяжело вздыхать

· izah etmek - разъяснять, объяснять

· kabiliyet – способность, талант

· kader - судьба

· kadir - ценность, цена
· kanaat - удовлетворение
· lâf - разговор

· maharet - мастерство; ловкость

· mirasçı - наследник

· nakşetmek - украшать, разрисовывать
· ok - стрела

· perçem - локон; чёлка
· şehit – погибший на войне

· şerit - лента

· tayin etmek - определять

· timsal – образ, подобие

· tülbent - батист

· üstümüzden eksik etmesin – да не лишит нас (обращение к Всевышнему)

· yaklaşım - подход

· yorumlamak - комментировать
· yuva - гнездо

II. Aşağıdaki deyimlerin anlamlarını öğrenerek birer cümlede kullanınız.

1. tatlı dilli olmak:
2. el bebek gül bebek büyütülmek:
3. cana yakın olmak:
[image: image41.png]

II. METNİ İNCELEME

1. Aşağıdaki soruları yukarıdaki metne göre cevaplayınız.

1. Okuduğunuz metinde, Türk insanının hangi üstün niteliği üzerinde durulmuştur?
2. Kilim, halı desenleri hangi özlemlerimizin simgesidir?
3. Şarkışlalı yaşlı kadın, insanın bu kabiliyetinin kaynağı olarak hangi gücü gösteriyor?
4. Kullanılan desenlerin hangileri maddî hayatımızın, hangileri manevî hayatımızın simgeleridir?
5. İnsanların birbirine devredeceği söylenen emanet nedir?
2. Doğrulara (D) yanlışlara (Y) yazınız.

1. Türkler geometrik şekiller etrafında kendisine bir iç dünya zenginliği
aramıştır. ()
2. Yaşlı kadın eşine hitaben sizin de durumunuz gerçekten zor diye seslendi. ()
3. Kilimlerdeki dıştan içe doğru açılan oklar göğe direk olacağımızın
sembolüdür. ()
4. Maalesef insanımız bizim prosefyonel çalışmalarımıza amatörce
yaklaşmaktadır. ()
5. Türkler kırmızıyı sevda rengi olarak kabul ederler. ()
3. Konuşma

Sizin ülkenizde halı ya da kilimler nasıl yapılır? Anlatınız.
[image: image42.jpg]

 [image: image43.jpg]

KARAGÖZ . MEDDAH

Karagöz deve veya manda derisinden yapılan tasvir adı verilen insan, hayvan veya eşya şekillerinin çubuklar yardımıyla arkadan verilen ışıkla beyaz perde üzerinde hareket ettirilmesi esasına dayanan bir gölge oyunudur. Oyun adını, baş kişisi olan Karagöz'den almaktadır.
Gölge oyununun kaynağı Güneydoğu Asya ülkeleri olarak kabul edilir. Türkiye'ye gelişi hakkında ise değişik görüşler vardır. Bunlardan birisi Orta Asya'da "kor kolçak", "çadır hayal" olarak bilinen oyunların gölge oyunu olduğu ve oradan göçlerle Anadolu'ya getirildiği görüşüdür. Diğer görüşe göre 1517 yılında Mısır'ı alan Yavuz Sultan Selim'in Türkiye'ye getirdiği gölge oyunu sanatçıları yolu ile geldiğidir.
18. yüzyıldan itibaren kesin biçimini alan Karagöz halkın en sevilen eğlence türlerinden biri olmuştur. Karagöz, Karagözcü denilen tek bir sanatçının yeteneğine bağlı olarak oynatılır. Perdedeki tasvirlerin hareket ettirilmesi, değişik tiplerin seslendirilmesi, şive ve taklitlerin hepsi bir sanatçı tarafından yapılır.

Karagöz'de işlenen konular komik öğelerle verilir. Çifte anlamlar, abartmalar, söz oyunları, ağız taklitleri belli başlı güldürü öğeleridir.
Karagöz Oyunun Bölümleri
1. Hacivat'ın semai söyleyerek perdeye geldiği, perde gazelini okuduktan sonra Karagöz'ü çağırdığı ve Karagözle Hacivat'ın kavga ettikleri giriş bölümüne mukaddime denir. Bu bölümde Hacivat'ın söylediği perde gazelinde oyunun; bir öğrenme aracı ve gerçeklerin göstergesi olduğu belirtilerek felsefi tasavvufi anlamı vurgulanır.
2. Muhavere bölümünde, bu oyunun baş kişileri olan Karagöz ve Hacivat arasında geçen salt söze dayanan olaylar dizisinden sıyrılmış somutlaştırılmış ikili konuşmalar yer alır. Muhavere tekerleme biçiminde de olabilir. Bu bölümde Karagöz ve Hacivat'ın kişilik özellikleri ve yaratılış açısından birbirlerine karşıt özellikleri vurgulanır. Muhavereler oyunla ilgili olabildiği gibi, ilgisiz de olabilir. Bunun yanı sıra çifte Karagözlü muhavere, gelgeç muhaveresi ve ara muhavere çeşitleri de vardır.
3. Asıl hikâyenin anlatıldığı, diğer tiplerin perdeye geldiği bölüme fasıl adı verilir. Oyun buradaki konuya göre isim alır. Fasılın sonunda oyuncular bir biçimde perdeden ayrılır. Hacivat ve Karagöz kalır.
4. Oyunun sonunun haber verildiği Karagözle Hacivat arasında geçen
bitiş bölümünde seyirciden yapılan hatalar için özür dilenip bir sonraki oyunun duyurusu yapılır ve oyun sona erer.
Karagöz'de hiciv ve taşlama vardır. Bu taşlamalar mizahi bir üslupla devlet yöneticilerine kadar uzanmıştır.
Oyunun baş kişisi Karagöz ve Hacivat'tır. Karagöz halkın ahlak ve sağduyusunun temsilcisidir. Özü sözü birdir. Hacivat ise medrese eğitimi görmüş, kaypak, düzene uyan birisidir. Diğer tipleri Tuzsuz Çelebi, Matiz, Beberuhi, Arnavut, Yahudi, Çerkez, Kürt, Laz, Tiryaki, Zenneler vb. oluşturur.

Karagöz, saray tarafından ilgi görmüş ve desteklenmiştir. Yapılan şenliklerde, şehzadelerin sünnet düğünlerinde Karagöz gösterilerine yer verilmiştir.
Karagöz özellikle İstanbul merkezli Osmanlı kültürüyle bütünleşmiştir, İstanbul'un yaşamını Karagöz oyunlarında görmek mümkündür. Ağalık, Büyük Evlenme, Kayık ve Tahmis bunlardan bazılarıdır. Ferhat ile Şirin, Balıkçı, Cazular, Kanlı Nigar, Leyla ile Mecnun, Tere Evlenme, Tahir ile Zühre, Yalova Sefası, Karagöz'ün Yazıcılığı, Karagöz'ün Âşıklığı, Karagöz'ün Hekimliği vb. Karagöz'ün bilinen diğer oyunlarıdır.
MEDDAH
Hikâye anlatmak manasına gelen meddahlık taklit yapma sanatıdır. Perdesi, sahnesi, dekoru, kostümü bir sanatkârda toplanmış bir temaşadır (gösteridir).
Meddah bir sandalyeye oturarak dinleyicilerine hikâyeler anlatır. Meddahın anlatışını, günlük yaşamdaki olaylar, masallar, destanlar, hikâyeler ve efsaneler oluşturur.
Meddahın aksesuarını bir mendil ile bir sopa-baston oluşturur. Genellikle güldürücü, ahlaki ve edebi sonuç çıkarılacak hikâyelerine klişeleşmiş "rav ahbar ve nakilan-ı asar ve muhaddisan-ı rüzigar şöyle rivayet ederler ki" şeklinde sözbaşı ile başlar, daha sonra kahramanları sayıp hikâyesini anlatır. Meddah hikâyenin kahramanlarını kendi yöresinin dili ve şiveleri ile konuşturan insandır. Meddah çok oyunculu bir tiyatro eserinin tek sanatçısı, oyuncusu konumundadır. Okumanın gelişmediği, dinlemenin rağbet gördüğü zamanlarda Osmanlı Sarayında şehirlerde, kasabalarda, Ramazan gecelerinde, sünnet düğünlerinde, kahvehanelerde bu sanatı sürdürürdü. Bu sanatın günümüzdeki uzantısı stand-up yapan şovmenlerdir.
(www.kultur.gov.tr.den alınmıştır)
I. KELİME BİLGİSİ

I. Sözlük:
· abartma – преувеличение

· ağız taklitleri - звукоподражание

· ahlak - нравственность

· boy - рост

· çadır hayal - театр в палатке (шапито)

· çifte anlam - двусмысленный

· çubuk – прут, шест

· duyuru - объявление

· eğlence – развлечение, игра

· fasıl - раздел

· felsefi tasavvufi – философско-суфийский

· gelgeç - непостоянный, изменчивый

· gölge oyunu – теневой театр

· güldürü - комедия

· hacim - объем

· hazır cevap - находчивый

· İbiş - Ибиш – один из персонажей турецкого кукольного театра

· ikili konuşmalar – диалог, двусторонний разговор

· ipli kukla - марионетка

· kaypak - скользкий, ненадежный

· kol kolçak - кукольный театр (куклы на рукавицах)konum - положение, местоположение

· manda - буйвол

· muhavere - беседа, собеседование
· mukaddime - вступление

· özü sözü bir olmak - прямой, откровенный, правдивый

· rağbet görmek - иметь успех

· sağduyu - здравомыслие, здравый смысл

· sema - радение, рассказ

· sıyrılmak – быть содранным, быть обнаженным, ускользать

· somutlaştırılmak - конкретизировать

· sopa-baston - трость

· söz oyunları – каламбур, игра слов

· şehzade - принц

· şenlik - радость, веселье

· şive - диалект

· taklit -подражание

· tasvir - изображение, описание

· tekerleme - присказка, прибаутка, скороговорка
· uzantı - наращение, удлинение

· varlıklı bir kişi olmak - быть обеспеченным человеком

· yetenek – способность, талант

[image: image44.png]

II. METNİ İNCELEME

1. Aşağıdaki soruları yukarıdaki metne göre cevaplayınız.
1. Karagöz nedir?
2. Gölge oyunu Anadolu'ya nasıl gelmiştir?
3. Karagözde işlenen konular hangi öğelerle verilir?
4. Karagöz oyununun bölümleri nelerdir?
2. Aşağıdaki kelimelerin anlamlarını öğrenerek eş ve zıt anlamlılarını
karşılarına yazınız:
Eş Anlam
kaynak: ____________

rağbet _____________

görmek: ____________
hiciv:_______________

muhavere:___________
salt: ________________
Zıt Anlam
sona ermek: _________________

bağlı: _______________________

kavga etmek: _________________
desteklek:____________________
somutlaştırmak: _______________

3. Aşağıdaki kelimelerle paragraf oluşturun:

· Karagöz

· Meddah

· Gölge oyunu

· Kol kolçak

· Kukla

4. Ülkenizde tiyatro sanatı bulunmakta mıdır? Esas özelliklerini anlatarak bir hikaye hazırlayın.

[image: image45.jpg]

 [image: image46.jpg]

GRAVÜRLERDE İSTANBUL KAHVEHANELERİ

Gravürler, yapıldıkları dönemleri daha iyi tanıma imkânı veren değerli belgelerdir. 15. yüzyılda ahşap baskıyla başlayıp, 17. ve 18. yüzyıllarda daha da yoğunlaşan, Batı'nın Doğu'ya oryantalist seyahatleri sırasında ortaya çıkan seyahatnameler, resimler, hatıratlar gravürlerde hayat buldu. Hep bu özellikle de İstanbul ve İstanbul yaşamı bu seyyahların ilgi odaklarından biri oldu.

Batılı gezginler İstanbul'un yalnızca mimari yönünü değil, günlük yaşamını, kültürünü ve tarihini de ele aldılar. O devrelerdeki elçilikler, serbest ressam ve gezginler bu kültür alışverişlerinin en önemli parçasını oluşturdu. Ayrıca Pera'nın gayrimüslümlere açılması, yapılan mimar faaliyetleri bu kültürel gezilere hız kazındırdı.
Villiam Henry Barlett, Thomas Allom, John Frederick Levvis, Pierron, Flandin, Gouffier, Melling, Preziosi sanatçılardan birkaçıdır.
18. yüzyıldan sonra giderek sayıları artan İstanbul gravürlerinin başında şehir görünümleri gelir. Bunların yanı sıra saraylar, camiler, çeşmeler, kahvehaneler, sokaklar, çarşılar ve günlük yaşayış gravürlerin konuları arasındadır.
Kahvehaneler fetihten sonra, İstanbul'a yerleştirilen toplulukların kaynaştığı ortamlar olarak ortaya çıktı. Bu mekânlar kuşkusuz nargile içilen, tembelce oturulan yerler olmaktan uzak, insanların sohbet ettikleri, musiki dinledikleri, ozanların şiir ve şarkılarını sergiledikleri yerlerdi. Aynı zamanda İstanbul'un dini, iktisadi ve siyasi konuları konuşulurdu. Hatta bu sıfatlarından dolayı padişahlar tarafından kimi dönemlerde kapatılmış ve tepkiler karşısında tekrar açılmıştır.
İstanbul'da kahvehaneler açık ve kapalı mekânlı olmak üzere iki türdü. Yaz ve kış aylarında sürekli faaliyet gösteren kapalı mekânlı kahvehaneler, mahalle, esnaf, yeniçeri, tulumbacı, âşık ve semai kahvehaneleri olarak bilinen en geniş grubu oluştururlardı. Açık kahvehaneler ise yalnızca yaz aylarında faaliyet gösterirdi.
Her kesimin kendi kahvehanesi olması da, toplumsal kurumlara dönüşmelerini sağladı. Örneğin Yeniçeri kahvehaneleri, toplumsal yönden çok önemli "nişan alayı" töreniyle açılırdı, önce açılacak kahvenin parası çevre sakinlerince toplanır ve bunun karşılığında o bölgenin kolluk hizmeti üstlenilirdi. Kahvenin bağlı olduğu nişan, başkarakullukçu tarafından Süleymaniye'deki Ağa Kapısından alınarak, kalabalık bir grupla getirilirdi. Kalabalığın önünde ise Bektaşî babaları bulunurdu. Bu ihtişamlı kahve açma geleneği, II. Mahmud Dönemi'ne (1818-1839) kadar devam etti. Her mahallede, tulumbacıların kendi kahvelerini kurmalarının yanı sıra, halkın meydana getirdiği âşık ve semai kahvehaneleri de vardı. Ramazan aylarında ise meddah kahvehaneleri kurulurdu.
Açık kahvehaneler, genellikle liman çevresinde yoğunlaşır, esnaf kahveleri ticaretin canlı olduğu Haliç kıyısı boyunca, Eminönü, Ayvansaray arasındaki ticari hanların bulunduğu yerlerde faaliyet gösterirdi, İstanbul'un en tanınmış tulumbacı kahveleri Galata, Defterdar ve Beyazıt'ta, semai kahveleri ise şehrin eğlence merkezleri sayılan Kasımpaşa, Unkapanı, Defterdar, Eyüp, Halıcıoğlu, Galata, Fındıklı, Beşiktaş, Kadıköy ve Üsküdar'daydı.
Kapalı kahvehaneler, üstlendikleri işlevsel faaliyetlere göre bir mimari tarza sahipti, örneğin Yeniçeri kahvehaneleri iki katlı olup, nişanları giriş kapısının üzerinde yer alırdı. Ortada fıskiyeli havuz, etrafında oturmak için yastıklarla döşeli peykeler bulunurdu. Ortada Bektaşî babasının oturduğu "baba sofası", ayrıca kahve ocağı ile âşıkların saz çaldığı kısım yer alırdı. Havuzun kenarlarında ise fesleğen saksıları sıralanırdı. Diğer kahvehane türlerinde de bu plan küçük değişikliklerle uygulanmıştır.
Bazı kahvehanelerde ayrıca berber esnafı da bulunduğundan ona ait eşyalar da dekorasyonu tamamlardı.
Görüldüğü gibi kahvehanelerin açılışı ve üstlendikleri toplumsal görev, yabancı seyyahlarca haklı olarak "kültür seviyeleri yüksek dostların buluştuğu mekânlar" olarak nitelendirildi. Kahvehaneler o dönemde, bugünün bir nevi dernek veya kulüp görevini üstlenmiş bir konumdaydılar. Yabancı ressamların yaptığı bu değerli gravürler, İstanbul'un gündelik hayatında bir zamanlar vazgeçilmez bir yeri olan kahvehaneleri tanımamızı sağlayacak bilgi kaynakları olarak önemli bir nitelik taşıyor.
(Gündegül Parlar'ın bir yazısından düzenlenmiştir.)
I. KELİME BİLGİSİ

Sözlük

· oryantalist – ориенталист, востоковед

· seyahatname – записки путешественника

· gravür - гравюра

· hatırat - воспоминание

· gezgin - путешественник

· gayrimüslüm – не являющийся мусульманином

· elçilik - посольство

· fetih –захват, завоевание

· mekân – место, местопребывание

· nargile - кальян

· tepki - реакция, отклик, противостояние

· yeniçeri - янычар

· tulumbacı - пожарный

· esnaf - ремесло, занятие

· semai – семаи – песня в восточном стиле

· aşık - народный поэт-музыкант на Востоке

· nişan – помолвка, знак, примета

· çevre sakinleri – проживающие в этой округе

· fıskıyeli havuz – бассейн с фонтаном

· peyke - деревянная скамейка

· yastıklarla döşeli – устланный подушками

· saz - восточный музыкальный инструмент

· fesleğen saksıları – горшки с базиликом

· nevi - вид, тип

· kulüp - клуб

· vazgeçmek - отказываться
[image: image47.png]

II. METNİ İNCELEME

1. Aşağıdaki kelimelerin anlamlarını öğrenerek eş ve zıt anlamlılarını karşılarına yazınız:
Eş anlam:

oryantalist ____________________

ozan ________________________

iktisadi ______________________

sıfat ________________________

sakin _______________________

Zıt anlam

tembel ____________________

sürekli ____________________

üstlenmek _________________

tanınmış __________________

yoğunlaşmak ______________

2. Aşağıdaki soruları yukarıdaki metne göre cevaplayınız.
1. İstanbul gravürlerinde daha çok hangi konular işlenmiştir?
2. Fetihten sonra İstanbul'da açılan kahvehanelerde neler yapılırdı?
3. İstanbul kahvehaneleri kaç türlüydü?
4. Kahvehaneler nasıl açılırdı?
5. Yabancı seyyahlar İstanbul kahvehanelerini nasıl nitelendirirdi?
3. Doğrulara (D) yanlışlara (Y) yazınız.
1. Bazı kahvehanelerde berber esnafı da bulunurdu. ()
2. İstanbul'da açık kahvehaneler bahçeler içinde yaz ve kış hizmet verirdi. ()
3. İstanbul'un en tanınmış tulumbacı kahveleri Kocamustafapaşa'da bulunurdu.
()
4. Kahvehaneler o dönemde, bugünün bir nevi dernek veya kulüplerinin
görevini üstlenmiş bir konumdaydı. ()
5. Ramazan aylarında meddahlar kahvehanelerde bir tür tiyatro gösterisi
yaparlardı. ()
[image: image48.jpg]

İSTANBUL'DA KAYIK VE KAYIKÇILIK

Şirket-i Hayriye'nin kuruluşundan önce Boğaziçi'nde deniz ulaşımı kayıklarla sağlanırdı. Kayığın şekli, sürati ve kayıkçıların kendilerine özgü tavırları, bu ulaşım aracını İstanbullu kılan özelliklerdendi.
Kayık cinslerinin başında sarayın kullandığı saltanat kayıkları gelirdi. Saltanat kayıkları, sadece padişahın değil, ailesinin de kullanımına açıktı; boyutları ve tezyinatı ile adeta İmparatorluğun haşmetini temsil ederdi. Boyları 30-32 metre, genişlikleri ise 3 metre olan ve kürek sayısının çokluğu ile dikkat çeken bu kayıkların en gösterişli bölümü, baş tarafında yer alan, padişah ve ailesinin oturduğu yarı kapalı köşk kısmıydı. Saltanat kayıklarının 'filika' denilen cinsleri donanmayla sefere çıkıldığında kullanılırken, 'tebdil kayıkları', padişahın halkın içine karışacağı zamanlarda tercih edilirdi.
Pazar kayıkları, eşya, yük ve yolcu taşımaya mahsustu. Gövdeleri ağır ve genişti; arkada güçlü dümenleri bulunurdu.
40'a yakın yolcu alabilen pazar kayıkları, her biri 80 kilo ağırlığındaki küreklerle çekilirdi. Ticari olarak işletilen pazar kayıkları, hayır sahiplerinin vakfı olarak da çalıştırılabilirdi. Kayıklardan elde edilen gelir, köyün çeşitli ihtiyaçlarının yanında fakir kişilere yiyecek yardımında da kullanılırdı. Bu kayıklar, Evkaf Nezareti'nce birkaç seneliğine ihale edilir ve idareleri Kayıkçılar Kitabeti'ne bağlanırdı.
Bu noktada, dönemin, farklı biçim ve işlevlere sahip kayıklarından biraz bahsedelim. Ateş kayıkları, hususi olarak Köprü'de bekler; yangın esnasında tulumbacıları süratle yangın yerine götürürdü. Bu hizmet göz açıp kapayıncaya kadar olurdu, iki ucu kıvrık gaga burunlarıyla hemen fark edilen balıkçı kayıkları ise, dayanıklı olmaları için daha itinalı yapılırdı.
Bir başka kayık çeşidi de ince uzun bir iğneye benzeyen ‘futalar’ idi. Dümeni arka tarafında bulunan bu kayıkların oturak yerleri pahalı kumaştan yapılırdı. Futaların modelleri İngiltere'den alınmış, fakat zamanla Türk zevkine uygun bir biçimde yerel çizgiler kazanmıştır.
Orta halli ve zengin kişilerin hususi kayığı olan 'piyadeler', zaman zaman kiralık olarak da kullanılırdı. Piyadelere göre burunları daha kalkık ve yassı olan 'peremeler' ise, yolcu ve yük taşımaya mahsus ticari kayıklardı. Gidecekleri yere daha çabuk varabilmek için yelken açtıkları da olurdu.
Boğaz köyleriyle şehir arasında yük taşımada kullanılan ‘mavnalar’ ve Boğaziçi'nde düzenlenen mehtap âlemlerinde, diğer kayıkların ortasında durarak değişik fasılları icra eden müzisyenleri taşıyan 'saz kayıkları' da diğer kayık çeşitleri arasında sayılabilir, İstanbul kayıkları daha çok ıhlamur ağacından yapılırdı. Denize temas eden kısım verniklenir ve küpeştesinin hemen alt kısmı arzu edilen renge boyanırdı, iç kısımları ise ince beyaz tahtalarla kaplanarak kayığın her zaman temiz tutulması sağlanırdı. Kayıklar, Türk oymacılık sanatının da eşsiz örnekleriydi. Bordaları, küpeşteleri gayet zarif olarak süslenirdi.
İstanbul'da kayıkçılık, belirli nizamlara bağlanmış bir meslek dalıydı. Şehir içindeki en büyük hatlar, Üsküdar, Galata, Haliç ve Boğaziçi'ydi. İmparatorluk içinde çalışan her kayık, belirli bir iskeleye bağlı olmak zorundaydı. Kayıkçılık yapmak isteyen kimselerin muhakkak bir kefili olmak zorundaydı. Kefili olmayanlar bu işi yapamazlardı. Kayıkçıların çalışmalarını kontrol eden ve onlardan sorumlu olan bir kethüdaları olurdu. Buna "Peremeciler Kethüdası" adı verilirdi. Üsküdar gibi büyük bir iskelenin kethüdası, kayıkçıların çoğunun asker kökenli olmalarından dolayı Yeniçerilerden seçilirdi.
Kayıkçıların alacağı ücret ise küreklerin sayısına göre tespit edilmekteydi. Kayıkçıların en önemli özelliklerinden biri de kıyafetleriydi. Piyade hamlacılarının kıyafetleri, kalite itibarıyla diğerlerinkinden ayrılırdı. Hamlacılara, biri çuha, diğeri kalikot patiskasından birer dizlik, çuhadan ipek fermene işlemeli yelek ve salta, bürümcük hilali gömlek, uzun konçlu sakız beyazı çorap, rugan gül fiyonglu yemeni ve fes verilirdi.
Eski İstanbul'da Beyoğlu'nda "Mir" ve "Kotero" adlı terziler, zengin kişilerin hamlacılarına gayet kaliteli kostümler dikerlerdi.
Hamlacılar küreğe geçip kayığı hareket ettirdiklerinde, uzaktan onlara bakanlar, tek bir küreğin hareket ettiğini zannederdi. Hanımlar, kayığa binerken ya da inerken öndeki hamlacı, hanıma elini değil omzunu uzatır, hanımlar hamlacıların omuzlarından kuvvet almış olurlardı. Hamlacıların kibarlıkları ve fiziki üstünlükleri ise İstanbul deniz çocuklarının bir özelliğiydi.
İstanbul'un kültürüyle bütünleşen kayık kültürü edebiyatımızda en duygusal şekliyle Abdülhak Şinasi Hisar tarafından ele alınmıştır. Boğaziçi'nin masalımsı atmosferi içinde geçen musiki fasıllarında kayıkların ve kayıkçıların rolünü şairane bir üslupla ele alan yazar, bizlere o günleri yaşatır. Divan şiirinde Nedim, Enderunlu Vasıf ve Enderunlu Fazıl birçok gazelinde, değişik özellikleriyle kayıkları ele alır.
Servet-i Fünun edebiyatının büyük romancısı Halit Ziya Uşaklıgül ve kendi de bir denizci olan Mehmet Rauf, farklı eserlerinde kayık gezintilerine ve kültürüne yer vermişlerdir.
(Uğur Göktaş'ın bir yazısından düzenlenmiştir.)
I. KELİME BİLGİSİ
Sözlük:

· cins – род, вид, пол

· dümen – руль, руль направления

· filika – корабельная шлюпка

· futa – гоночная лодка

· gaga burunları –с орлиным носом

· haşmet – внушительный, величие

· ihale etmek – поручить, передать

· itinalı – заботливый, внимательный, аккуратный

· kayık - лодка

· kıvrık - закрученный, завитой

· kiralık – для аренды

· kürek – весло, лопата

· mahsus – специально, специальный

· piyade – пехота, пехотинец

· sürat – вид, образ

· Şirket-i Hayriye – благотворительный фонд
· tavır – вид, состояние, поведение

· tebdil – перемена, изменение

· temsil etmek - представлять

· tercih etmek - предпочитать

· tezyinat – украшения, убранство, декорации

· ulaşım - транспорт

· yassı - плоский

· yelken - парус
[image: image49.png]

II. METNİ İNCELEME
1. Aşağıdaki kelimelerin anlamlarını öğrenerek eş ve zıt anlamlılarını karşılarına yazınız:

Eş anlam:

esnasında_________________________

tespit etmek ______________________

tezyinat _________________________

nizam ___________________________

yerel ___________________________

Zıt anlam

dayanıklı _______________________

haşmet ________________________

süratlı _________________________

farklı __________________________

hareket etmek ___________________

2. Aşağıdaki soruları yukarıdaki metne göre cevaplayınız.
1. Saltanat kayığı nedir?
2. Pazar kayıkları nasıldır?
3. Ateş kayıkları ne için kullanılırdı?
4. Piyadeleri kimler kullanırdı?
5. İstanbul'da şehir içinde yolcu taşıyan kayıkların en büyük hatları hangileridir?
3. Doğrulara (D) yanlışlara (Y) yazınız.
1. Saltanat kayıkları, sadece padişahın kullanımına açıktı. ()
2. Kayıklardan elde edilen gelirle fakirlere yardımda bulunulurdu. ()
3. İstanbul kayıkları daha çok çınar ağacından yapılırdı. ()
4. Kayıklar, Türk oymacılık sanatının da eşsiz örnekleriydi. ()
5. İstanbul'un kayık kültürü edebiyatımızda en duygusal şekliyle Halit Ziya Uşaklıgül tarafından ele alınmıştır. ()
4. Konuşma

· Bir ulaşım aracı olarak kayıklar eskiden olduğu kadar çok kullanılmakta mıdır? Kendi ülkenizden örnekler vererek açıklayınız.
· Metinde smzü geçen yazar ve şairlerin sözkonusu birkaç şiirini bulunuz, sınıfta okuyunuz. En çok hoiuna gidenini ezberden anlatın.
[image: image50.jpg]

TÜRKİYE'DE HALK OYUNLARI
11. yüzyıldan itibaren Anadolu'yu kendilerine yurt edinen Türk Oğuz boyları, eski dünya uluslarını etkilemiş otuzdan fazla köklü kültürün beşiği olan bu topraklarda Türk birliğini kurmuşlardır.
Orta Asya'da göç yolları boyunca kazanılan bu kültür öğeleri Anadolu yerleşik kültürüyle birleşerek daha da zenginleşmiştir.
Bugün halk biliminin her dalında çok büyük zenginlik görülmektedir. Bu zenginlik, Anadolu'nun en küçük yöresinde bile göze çarpmaktadır. Halk oyunlarımızdaki çeşitliliğin kaynağı da budur.
Kişilerin bir müzik eşliğinde vücutlarını, belli ritmik hareketler yaparak göstermeleri olayına halk oyunu denir. Halk oyunlarında oynayan kişinin artistik kabiliyeti önemlidir. Ritmik hareketi yapan kişi veya kişilerin duyuş, düşünüş ve yorumlayışları da önemlidir. Halk oyunlarındaki bu değişik yorumlardan varyant (çeşitlilik) olayı doğmuştur.
Ancak günümüzde bir eğlence unsuru olan halk oyunlarımız, geçmişte bir konu, bir olay, bir tarih unsuru olarak oluşmuştur, özünde, halkın yaşayışının oyuna yansıtılması bulunur.
Halk oyunlarımız yörelerimize göre değişiklikler gösterir. Bu değişiklikler yerleşilen coğrafyaya, iklime, sosyal hayata, dinî şartlara, vb. göre özellikler kazanır. Bazen de oyunlar; yiğitlik, kahramanlık, hayvan taklitleri, avcılık, hasat şenliği gibi olayları yansıtır.
Halk oyunları isimlerini; oynandığı yerden, eski kahramanlardan, halk kişilerinden, oyun düzeninden, hayvan, esnaf ve ulus adlarından alırlar, örnek olarak; İğdır barı, Aydın zeybeği, Abdurrahman halayı, karşılama, düz halay, kasap oyunu, keklik zeybeği, bezirgan oyunu, Türk hatayı, Türkmen kızı gibi oyunlarımızı gösterebiliriz.
Halk kültürü içerisinde zenginleşerek günümüze kadar gelen halk oyunlarında tarih, coğrafya ve bölgenin kültür birikimi saklıdır.
(Nabey Önder'in bir yazısından düzenlenmiştir.)

I. KELİME BİLGİSİ
Sözlük

· Aydın zeybeği - танец зейбеков

· beşik - колыбель

· bezirgan oyunu – танец уличных торговцев

· birikim - накопление, единство
· duyuş – восприятие, слух

· düşünüş - мышление

· göç – переселение, эмиграция

· halay – народный танец, исполняемый под звуки зурны

· hasat şenliği – праздник урожая

· İğdır barı – народный танец Идир

· iklim - климат

· kahraman - герой

· kasap oyunu – танец льна

· keklik zeybeği – танец зейбеков с куропатками

· müzik eşliğinde – в сопровождении музыки

· ulus – страна, область

· unsur - элемент

· yansıtılma - отражение

· yorumlayış - осмысление

[image: image51.png]

II. METNİ İNCELEME

I. Aşağıdaki soruları yukarıdaki metne göre cevaplayınız.
1. Halk oyunlarımız bizim hangi özelliklerimizi yansıtır?
2. Metne göre halk oyununun tanımını yapınız? Halk oyunlarında neler
önemlidir?
3. Halk oyunlarımızın yörelerimize göre değişiklik göstermesinin sebeplerini söyleyiniz.
4. Halk oyunlarımız isimlerini nereden alırlar?
2. Doğrulara (D) yanlışlara (Y) yazınız.

1. Bugün halk biliminin bazı dallarında çok büyük zenginlik görülmektedir. ()
2. Halk oyunlarında oynayan kişinin artistik kabiliyeti önemli değildir. ()
3. Halk oyunlarımız günümüzde bir eğlence unsurudur. ()
4. Halk oyunlarımız yörelerimize göre değişiklikler gösterir. ()
5. Halk oyunlarında tarih, coğrafya ve bölgenin kültür birikimi saklıdır. ()
3. Konuşma

· Siz de kendi ülkenizin halk oyunlarını tanıtınız.
· Metinde sözü geçen Türk halk oyunlarının bir türünü anlatmaya hazırlanın.
[image: image52.jpg]

TÜRK MÜZİK KÜLTÜRÜ

Türkiye'nin kültürel yapısı, tarihinin derinliklerinden gelen çok zengin ve çeşitli kültürlerin birikiminden oluşmuştur. Türkiye, coğrafi konumu gereği Doğu, Batı, Ortadoğu, Akdeniz, İslam kültürü gibi farklı kültürlerin merkezindedir. Dünyanın en eski yerleşim bölgelerinden biri olan Anadolu, binlerce yıllık geçmişi ve tarihinde var olan birçok farklı kültürün etkisiyle ender görülen kültürel zenginliğe sahiptir. Bu öylesine bir zenginliktir ki, birbirine çok yakın yerleşim bölgelerinde bile bu zenginliğin yarattığı kültürel farklılıkları görebiliriz.

Genel kültürel yapıdaki bu zenginlik doğal olarak müzik kültürümüze de yansımaktadır.
Türk "müzik türlerini" genel bir yaklaşımla şu başlıklar altında toplayabiliriz:
Geleneksel Yerel Müzikler
Geleneksel Müzik Kavramı: Genellikle ortak bir biçim içinde yaratılıp, üretildiği zamandan bugüne kadar yaşayan, bulunduğu yöre ve çevrelerde sevilerek sıklıkla çalınan, söylenen ve çoğunlukla anonim müziklerdir.

Ülkemizde, yukarıdaki tanıma uygun özelliklerde, yerleşik kültürümüzün içinde üretilen ve yer alan, gelenekselleşmiş müzikleri, "dinsel" ve "din dışı" oluşlarına göre ikiye ayırabildiğimiz gibi, bunları "Halk Müziği" ve "Klasik Müzik" başlıkları altında da inceleyebiliriz. Pek çok ortak yönleri bulunan bu iki öbekte yer alan yapıtları, "Çalgı müziği" ya da "Sözlü müzik" oluşlarına göre de sınıflayabiliriz.
Halk Müziği
Bir yörenin yerleşik insanları tarafından üretilen, severek söylenen ve çalınan, o yöre insanının ortak yapıtı haline gelen ve kulaktan kulağa aktarılarak yaşatılıp günümüze kadar ulaşan müziklerdir. Bu müzikler yerel kültürlerin izlerini taşır ve yaratıcılarının adları çoğunlukla belirsizdir.
Ülkemiz halk müziği, tarihin eski zamanlarından bugüne değin Anadolu ve Rumeli'de yaşamış bütün uygarlıkların, kendilerine özgü kültürel değerlerini biriktirerek ve yörelere göre kültürel farklılıkları içinde barındırarak oluşan ve sonuçta zenginlik ve çeşitliliği ile tüm dünyada ender görülen bir yapıdadır. Halk Müziğimiz, bölgesel özellikleri bakımından çok çeşitlilik ve farklılık gösterse de, genel bir sınıflama açısından:
İstanbul ve Rumeli, Ege, Orta Anadolu, Güneydoğu Anadolu, Doğu Anadolu, Karadeniz, Akdeniz, olmak üzere 7 bölge içinde toplanarak incelenebilir. Bununla birlikte, aynı bölge içinde yer alan kimi kent, merkez ya da yöreler arasında önemli farklar bulunabileceği gözden uzak tutulmamalıdır.

Halk Müziği Dizileri
Türk Halk Müziği ezgileri, geleneksel Osmanlı Sanat Müziği ile aynı ses sistemine ve ezgi parçalarına sahiptir.
Doğumdan ölüme kadar insan yaşamının sevinçli ya da hüzünlü tüm evrelerinde ve birçok alanda halk tarafından çeşitli tür ve biçimde ezgiler yaratılmıştır. Türk Halk Müziği'nin oluşumunda ve yayılmasında, saz çalarak ezgiler, şiirler okuyan "Halk Ozanlarının / Âşıkların / "Saz Şairleri"nin payı çok büyüktür.
Osmanlı Müziği
Adına bugün çoğu kez "Klâsik Türk Müziği" ya da "Türk Sanat Müziği" de denilen bu müzik türü, Osmanlı Devleti'nin kurulması, büyümesi ve güçlenmesine paralel olarak zenginleşmiş, olgunlaşmış, biçim estetiğini geliştirmiş ve bir sanat müziği kimliği kazanmıştır. Bu müzik, din, aşk, ordu-savaş gibi birçok konuda ürünler vermiş ve her biri kendi türlerini, biçimlerini, topluluklarını oluşturmuştur. Osmanlı Müziği, İmparatorluğa katılan yeni ülkelerin değişik müzik kültürlerinden etkilenmiş, öğeler almış öğeler vermiştir. Ancak İmparatorluğun gerileme ve çöküş sürecine girdiği 19.yy. başlarından itibaren bu sanat müziğinde de giderek bir sığlaşma ve gevşeme gözlenmektedir. Önceleri zengin makamlar ve usuller kullanırken, giderek bu anlayıştan uzaklaşmış ve kentin eğlence müziğine dönüşmüştür. Günümüze kadar süren bu gelişmede "şarkı" türü, adeta bütün türlerin yerini almış ve yaygınlaştıkça popülerleşmiştir.

Osmanlı Müziği Osmanlı Saray okulunda, Enderun'da en parlak devrine erişmiştir. Bu sistemi kullanan hiçbir ülke Osmanlının ulaştığı sanatsal seviyeye erişememiştir.
Osmanlı Müziği, "makam birliği" esasına dayanan "Fasıl" düzeni içinde oluşturulmuş ve seslendirilmiştir.
Mehter Müziği
Mehter Türk geleneklerinde, bir şenlik aracı değil, azametin, ihtişamın ve görkemli olmanın bir işaretidir. Devletin ululuğu ve kutluluğu, davulların gümbürtüsü ile yankılanır. Türklerin devlet anlayışında, halkın bütünlüğü, devletin yüceliği kavramları çok önemlidir. Bu inanış ve gelenekler, İslamiyet'ten önceki Türk devletlerinde de, Selçuklu ve Osmanlı devletinde de, küçük değişiklerle yer almıştır.
Bu yapıda üç önemli sembol vardır:
Otağ, hakanın veya başkomutanın bulunduğu yerdir. Bu bir savaş alameti olarak ortaya çıkar çünkü otağ yalnızca savaşlarda kurulur.
Hakanın Kösü, yani büyük davul, hakanlık otağının önünde durur ve yalnızca hakana aittir.
Hakanlık Mehteri ise, sancağın altında ve otağın önünde askerleri yüreklendirmek için çalan müzik topluluğudur.
Sancak ve mehter, Türk devletinde birbirinden ayrılmaz çok önemli olgulardır. Mehter vuruşu ile otağdan çıkılır ve savaş akınlarının ilk adımları atılmış olurdu. Türklerin Orta Asya geleneklerinde, devletin başı olan hakanın otağı önünde kurulan büyük davulun ve kösün günün belli zamanlarında çalınarak gücünü göstermesine nevbet (nevbe) dövme ya da vurma denilirdi. Nevbet dövmek, devletin başı olan Hakanın gücünü dosta düşmana göstermesi ve özellikle düşmanın yüreğine korku salması şeklinde yorumlanırdı.

Osmanlı'da sancak gibi mukaddes bir varlık halinde yaşatılan mehter, bağımsızlığın, devlet varlığının önemli bir göstergesi olmasının yanı sıra, meydan savaşlarında, kale kuşatmalarında, deniz savaşlarında düşmana hücum esnasında, vurduğu hamasî havalarla duyguları kamçılar, şahlandırır, askeri şevke getirir, ordunun moralini yükseltirken çıkardığı müthiş gümbürtüyle düşmanın moralini yok eder, onu bozguna uğratırdı. Meydan savaşında, tek bir hakanlık kösü bile, kendi başına bir mehterdi. Hücum ve duraklamaları, hakanlık kösü belirler, davul ve borulardan oluşan mehter, savaşta orduyu yönlendirdi. Savaşta yenilgi, mehterin yağmalanması ile kabul edilirdi. Bu durumda en zorlu savaşlar sancak ve mehter çevresinde olurdu.
Görülüyor ki mehter, savaş alanında, sadece bir müzik topluluğu olmaktan bir anlamda uzaklaşırken barış zamanında müzik yönü daha çok öne çıkıyordu. Barış zamanında mehter, hakanın saltanatının ve devlet hayatının devam ettiğinin bir göstergesiydi. Bunun dışında davul ve mehter, devletin haber ve ilan gibi işlerini de yerine getirirdi.
Mehterin etki gücü Avrupalılar tarafından da değerlendirilmiş ve Mehter örnek alınarak çeşitli Avrupa ülkelerinde Askerî Müzik toplulukları, Bandolar kurulmuştur. Gluck, Mozart, Beethoven gibi bestecilerin Mehter'den esinlenerek müzikler yazdıkları da bilinmektedir.
Dini Müzikler
Müzik çerçevesinde, İslam dininin gereği olan, farz, sünnet ve nafile, ibadete çağırma, yardımcı olma ya da süsleme amacıyla yararlanılan ve kullanım yoluna göre "Şer'i Müzik" ve Tasavvufi Müzik", seslendirildiği yere göre de "Cami Müziği" ve "Tekke Müziği" diye nitelenen müzikler, "Dinsel Müzik" genel başlığı altında toplanabilir, İslâm ibadetinde önemli bir yeri olan "Tilâvet" (Kuran okuma), "Ezan", ‘Salevâf’, "Temcîd" v.b. gibi formlar, "Cami Müziği" türüne girer. Çeşitli Tasavvuf yollarının, özellikle Mevlevi'lerin ve Bektaşî'lerin, bir çeşit dinsel dansa da yer verilen törenlerinde, seslendirdikleri müzikler: "Mevlevî Ayinleri" ve Bektaşî "Deyiş"leri ile ‘Semahları’ ise "Tasavvufı Müzik" türü içinde yer alır.
Çağdaş Türk Sanat Müziği
Daha XIX. yüzyılın ortalarına doğru, Osmanlı müziğinde Batı etkileri görülmeye başlanmış, yüzyılın sonlarına doğru ise bu etkiler oldukça güçlenerek, genelde teksesli (monodik) yapıdaki Osmanlı müziğini çoksesli (polifonik) hale dönüştürmeye yönelik çalışmalara olanak sağlamıştı.
1923'te Cumhuriyetin ilanı üzerine, o sıralarda Avrupa'da müzik eğitimi gören Cemal Reşid (REY) Türkiye'ye dönmüş ve İstanbul'da kurulan müzik okulunda hocalığa başlamıştı. Bu arada, bazı yetenekli gençler de, Cumhuriyet yönetimi tarafından, müzik eğitimi almak üzere Avrupa'nın çeşitli kentlerine gönderildiler. Bu gençler yurda döndükten sonra Çağdaş Çoksesli Türk Müziğinin temellerini atan ve sonraları Türk Beşleri olarak adlandırılan grup oluştu. Bu grubun ortak amacı, geleneksel Türk Müziği temalarını kullanarak eğitimini aldıkları Batı Sanat Müziği değerleri içinde çağdaş çoksesli yeni yapı ortaya çıkarmaktı. Sonraki aşamalarda, daha özgür çağrışımları hedefleyen her besteci, halk ezgilerinin renklerini ve gizemini kendine özgü bir yolla yorumlamış ve giderek bilinen halk ezgilerini doğrudan ele almak yerine, soyutlama yöntemleri ile farklı sentezlere ulaşmaya çalışmıştır.
Popüler Müzikler
Popüler Müzikler, büyük ölçüde tüketim nesnesi olarak üretilmiş ya da böyle olmamasına karşın bir süre sonra bu tür bir özelliğe bürünmüş, biçimi kendine özgü sektörel işleyişin ölçütleri içinde yapılandırılan ki söz konusu ölçütlerin oluşumunda temel alınan değerler, belirli bir toplu kesimin kültürü içindeki beğeniye dayanmayıp, büyük ölçüde bileşik kültüre ait müziklerdir.

Popüler kültüre ait sanatsal ürünlerin çoğalmaları ve toplumun her kesiminde giderek yaygınlaşması Avrupa'da nasıl sanayi toplumu içinde somut biçimde yaşanmışsa, ülkemizde de sanayileşme çabaları ve ona bağlı olarak gelişen hızlı kentleşme, toplum içinde kendine özgü popüler kültürel bir atmosfer yaratmıştır. Popüler kültürün etkili olduğu geniş kitlenin, sanatsal uygulamalardan beklediği temel değerler, onların kolay anlaşılması, doğrudan kavranması ve derinlik gerektirmemesi, böylece sorgulama istememesi şeklinde özetlenebilir. Ülkemizde popüler kültür ürünleri, özellikle yirminci yüzyılın son çeyreğinde renklenmiş, nesnel ya da görsel açıdan geniş bir çevreye seslenir olmuştur.
Hızla değişerek ilerleyen yeni kültürel oluşumlar, "popüler kültüre ait sanatsal üretim" gibi metalaşmış sanatsal ürünler anlamına gelen üretimler için elverişli ortamları oluşturmaktadırlar. Popüler kültür ve bu kültüre ait müzikler (popüler müzikler) ülkemizde, böylesine bir atmosfer içinde toplumun her kesiminde büyük bir hızla yayılmış; 2000'e ulaşıldığında toplumun tamamına yakın bir orana ait müzik beğenisine yanıt verme onu yönlendirme gücünü yakalamıştır.
(www.kultur.gov.tr'den faydalanılarak düzenlenmiştir.)
I. KELİME BİLGİSİ
Sözlük

· alamet – признак, симптом

· anonim müzik - народная музыка, не имеющая конкретного автора

· aşama – ступень, уровень

· azamet – величие, громадное

· barındırmak - приютить, дать убежище

· barış - мир

· biriktirmek – накапливать

· boru - труба

· bozguna uğratmak - разбить, разгромить, нанести поражение

· çaba - усилие

· çalgı müziği – инструментальная музыка

· çöküş – падение, разрушение

· davul – давул, большой барабан

· ender – очень редко

· erişmek – достигать, добиваться

· evre – фаза, стадия, период

· ezgi - мелодия, напев

· farz – обязанность, долг

· fasıl – разделение, раздел

· geleneksel - традиционный

· gerilmek – растягиваться, натягиваться

· gevşeme – ослабевать

· gizem – тайна, секрет, мистика

· görkemli – великолепный, пышный, помпезный

· hakan - каган, хан, правитель

· hamasî – героический, легендарный

· hedeflemek – ставить целью, брать под прицел

· hücum - нападение

· hüzünlü - грустный, печаль

· ibadet – молитва, совершение молитвы

· ilan - объявление

· işaret – знак

· kale kuşatmaları- осада крепости

· kamçılamak – подстегивать

· kavrama – охват, объятие

· kentleşme - урбанизация

· kitle - масса, массовый

· kös - большой барабан

· kulaktan kulağa aktarılarak – передаваться из уст в уста

· kutluluk – счастье, радость

· makam – пост, должность, местопребывания

· mukaddes – святой

· nafile - напрасно

· nevbet – военный марш

· olgu – факт, действительность

· olgunlaşmak – зреть, созревать

· otağ – большой украшенный шатер

· öbek – группа, куча, груда

· özgür - независимый

· parlak – блестящий, сверкающий

· pay – доля, пай

· sanayileşme - индустриализация

· sancak - знамя, флаг

· sığlaşma - мелеть

· şahlandırmak - вздыбить лошадь, злить, сердить

· şevk – энтузиазм, воодушевление, сильное желание

· tüketim – потребление, использование

· usul - метод, способ

· üretilmek - производиться, вырабатываться

· yağmalanma – попасть под окружение

· yankılanmak – разноситься, отзываться

· yaratıcı - творец

· yayılmak - распространяться

· yenilgi - поражение

· yerel - местный

· yönlendirmek - направлять

· yüreklendirmek – воодушевлять, придавать храбрости

[image: image53.png]

II. METNİ İNCELEME

1.Aşağıdaki soruları yukarıdaki metne göre cevaplayınız.

1. Türk müzik türlerini genel bir yaklaşımla hangi başlıklar altında toplayabiliriz?
2. Klasik Türk müziği nasıl meydana gelmiştir?
3. Mehter müziği neyin alâmetidir?
4. Mehter müziğinden hangi Batılı müzisyenler etkilenmişlerdir?
5. Türk tasavvuf müziğinde ne gibi türler meydana getirilmiştir?
2. Doğrulara (D) yanlışlara (Y) yazınız.

1. Mehter takımındaki davulların gümbürtüsü devletin ululuğu ve kutluluğunu simgeler. ()
2. Türklerde dini müzik yoktur. ()
3. Avrupa'daki askerî müzik toplulukları bandolar mehteri örnek almışlardır. ()
4. Popüler müzik ürünlerinde yüksek sanatsal değerler bulunur. ()
5. Osmanlı müziği "makam birliği" esasına dayanan "fasıl" düzeni içinde
oluşturulmuştur. ()
3. Konuşma

· Türk müziğinin hoşunuza giden bir türünü örneklerle sınıfta anlatın.
· Tatar ve Rus müziğini türlerine göre anlatın.
[image: image54.png]{47

3 \ B . f oS
X i - = =

 [image: image55.png]

BÖLÜM 3

TÜRK ÜNLÜLERİ

NASREDDİN HOCA

İnce, zarif nükteleri, sevimli fıkraları ile bütün dünyaca tanınan "Nasreddin Hoca", 1208'de (605), Sivrihisar'dan kalkıp Akşehir'e gitti ve orada yerleşti. Öğrenimini burada (bir söylentiye göre Konya'da) tamamladı. Akşehir bu devirde, medrese ve zaviyeleri ile Selçukluların önemli merkezlerinden biri halindeydi.
Nasreddin Hoca hayatını Akşehir'de geçirdi ve bazı kaynaklara göre kadılıkta bulundu. 1284 (683) te, 76 yaşlarında olduğu hâlde burada öldü. Şu hesaba göre Hoca, Selçuklulardan IV. Kılıç Arslan ve III. Keyhüsrev ile çağdaştır, işte Nasreddin Hoca'nın tarihî şahsiyeti hakkında bu gün için en doğru olarak bildiklerimiz kısaca bundan ibarettir.
Nasreddin Hoca'nın türbesi Akşehir'in güney doğusundaki mezarlığın ortasındadır. Yılların etkisiyle harap bir hâle gelen bu türbe, 1907 yılında onarılmıştır. Nasreddin Hoca'nın türbesi hakkında gerek kitaplarda, gerek halk arasında birtakım söylentiler vardır. Bu söylentilere göre, vaktiyle türbenin etrafı açık ve kapısında da kocaman bir kilit asılı durur imiş. Hoca'nın hayat ve şahsiyeti için, yine en doğru olarak bilineni, Anadolu Selçuklularının son devirlerinde yaşadığı, yine bu devirde öldüğüdür. Nasreddin Hoca'nın l. Beyazıt devrinde yaşadığına, bu itibarla Aksak Timur (Timurlenk) ile görüştüğü hak​kındaki söylentiler tamamen asılsızdır.
Nasreddin Hoca; doğuda bütün Türk İslâm kavimleri arasında tanındığı kadar, Avrupa'da ve Amerika'da bilinen büyük bir şöhrettir. Hatta Amerika Cumhurbaşkanı Roosevelt (Ruzvelt)'in, Nasreddin Hoca fıkralarını çok sevdiğini vaktiyle gazetelerde okumuştuk. Bugün, yeryüzündeki medenî milletlerden birçoğunun dilinde Nasreddin Hoca hikâyelerinin güzel tercümeleri vardır.
Büyük Ansiklopedi'nin verdiği bilgiye göre, Nasreddin Hoca'yı Avrupa'ya ilk önce tanıtan Antoine Galland (Antoni Galandan "Doğuluların Önemli Sözleri ve Hikmetleri" adlı eseri olmuştur. Bundan sonra (günümüze kadar) Fransızca, Almanca, İngilizce, Rusça, İtalyanca, Macarca, Bulgarca, Sırpça, Yunanca Nasreddin Hoca latifelerine ait birçok eserler yayınlanmıştır.
Nasreddin Hoca'nın gerçek mesleği ve şahsiyeti, medrese öğrenimi görmüş âlim, fakih bir insan oluşudur. Hoca, hayatı gülünç bir çerçeveden gören ve gösteren bir Türk hakimi, bir halk feylesofudur. Duygu ve düşüncelerindeki hikmet, zarafet, nükteler onun bu vadide en ayırıcı vasıflarını teşkil eder.
Bugün Nasreddin Hoca'nın şahsiyeti etrafında toplanan bir sürü fıkralar ve latifeler hakikatte onun değildir. Halk gelenek ve "muhayyile"sinin ona mal etmek istediği latifelerin birçokları asılsızdır, anonim şeylerdir. Hele pek kaba, fıkraları Hocamıza yüklemek asla doğru olamaz.
Nasreddin Hoca'ya ait fıkra ve latifeleri içinde bulunduran, en eski el yazması bir eserde, sadece 76 fıkra vardır. Bunlar arasına sonradan birçok eklemeler yapılmıştır. Bugün bu fıkralar Velet Çelebi'ye göre, 400'ü bulmaktadır.
Nasreddin Hoca'nın fıkra ve latifelerini; ancak hikmet, nükte ve zarafet açısından görerek, biraz güç de olsa ayıklamak gerekir. Böyle bir teşebbüs ile onun hayatını daha doğru tespit bile mümkündür.

(M. Şakir Ülkütaşır'ın bir yazısından düzenlenmiştir.)

I. KELİME BİLGİSİ
1. Sözlük.

· ayıklamak – перебирать, сортировать

· fakih – факих, мусульманский законовед

· harap bir hâle gelmek – превратиться в руины

· hikmet – мудрое изречение

· latife – шутка, острота

· muhayyile – воображение, фантазия

· nükte – остроумное выражение

· onarılmak – быть исправленным

· teşebbüs – попытка, покушение

· türbe – мавзолей

· vadi – 1. долина; 2. манера, способ

· vasıf – свойство, качество

· zarafet – изящество, грация, тонкость

· zarif – изящный, элегантный

· zaviye – келья, обитель
[image: image56.png]

II. METNİ İNCELEME

1. Aşağıdaki kelimelerin anlamlarını öğrenerek eş ve zıt anlamlılarını karşılarına yazınız:
Eş Anlam
Zıt Anlam
kavim:

medenî:______________
teşkil etmek:

asılsız:_______________
tercüme:
 ekleme:_______________
şahsiyet: _______________ onarmak:.______________
vasıf: ________________
latife: __________________
2. Aşağıdaki soruları yukarıdaki metne göre cevaplayınız.

1. Nasreddin Hoca hangi asırda ve nerede yaşamıştır?
2. Nasreddin Hoca'nın Türbesinin özelliği nedir? Türbenin bu özelliği ile Hocamızın kişiliği arasındaki ilişkiyi açıklayınız.
3. Nasreddin Hoca'nın başka ülkelerde tanınmasının sebepleri nelerdir?
4. Nasreddin Hoca'nın kendi fıkralarıyla, başka fıkraların karışması ne gibi sonuçlar doğuruyor?
3. Nasreddin Hoca fıkralarından birkaçını hazırlayıp, sınıfınızda anlatın.

4. Nasreddin Hoca fıkraları esasından sınıfınızda küçük bir tiyatro oyunu düzenleyin

[image: image57.jpg]

 [image: image58.png]

VAN KEDİSİ

Çağlar boyunca, insanların dikkatini üzerine toplamış kedilerden bugün, ipeksi beyaz kürkü, değişik gözleri, mükemmel avcılığı ve suda oynamayı sevmesiyle en fazla ilgi görenlerden biri de Van kedisidir.
Kedi etçil bir hayvandır. Genelleştirme yapılırsa hayvansal proteinlerle beslenir. Keskin duyu organlarının varlığı, karanlıkta bile çok iyi görülebilen gözleri, sivri pençeleri, keskin dişleri, kıvrak vücudu, ayak parmaklarının üzerinde sessizce yürümesi onu iyi bir avcı yapmıştır. Göz ve burun etrafında hassas kılların bulunuşu da avcı özelliğini kuvvetlendirmektedir.
Kürk kılları ilkbahar ve sonbaharda dökülen kedilerin, yüz kasları herhangi bir olay karşısında hayvanın yüz ifadesini belirtecek bir şekil alır. Kas ve iskelet sistemini mükemmel bir şekilde eşgüdümsel olarak kontrol edebildikleri için, hangi pozisyonda yukarıdan aşağıya bırakılırsa bırakılsın daima ayakları üzerine yere düşer.
Büyük beyin (Cerebrum)'in alanının genişliği, kedilerin zekâsının bir göstergesidir. Ayrıca beyinciğin (Cerebellum) gelişmiş olması da kedilerin hareketlerindeki eşgüdüm mükemmelliğini sağlar.
Son yıllarda gerek dünyada gerekse Türkiye'de büyük ilgi gören evcil kedilerden biri de Van kedisidir. Ancak sevimli, cana yakın olan Van kedisine bugüne kadar yeterli ilgi gösterilmediğinden nesli tükenmekle karşı karşıyadır. Eskiden Van yöresinde sıkça rastlanan ve hemen her evde bulunan Van kedisinin sayısı giderek azalmakta ve hızla melezleşmektedir.
Van yöresinde, Van halkı tarafından kediye "pişik" denir. Van kedisi, yöre halkı tarafından yalnız bir süs kedisi veya fare ve böcekleri avlaması yanında, bir dost ve ailenin bir bireyi olarak kabul edilir.
Van kedisinin eskiden yaz aylarını dağlarda, kış aylarını ise evde geçirdikleri söylenir. Bugün ise yaz aylarını Erek Dağı'nın sırtlarında avcılıkla geçiren ve kış aylarında evine dönen Van kedisine çok az rastlanır.
Yöre halkı tarafından yere sürünecek kadar uzun, beyaz, ipeksi kürklü, uzun vücut yapılı, kaplan yürüyüşlü, tilki kuyruğuna benzeyen uzun ve kabarık kuyruklu, değişik göz renkli (Diskromatopsi), zeki, çevik bir kedi olarak tarif edilen Van kedisinin temizliği, cana yakınlığı, oyunu çok sevmesi sahibine bağlı oluşu, onu nadide hale getiren başlıca özellikleridir. Ancak 1950'li yıllardan sonra Avrupalılar tarafından dünyaya tanıtılmaya çalışılmış fakat bu eşsiz güzellikteki özellikleri tam olarak tanıtılamamıştır.
Van kedisini çekici kılan özelliklerden biri de, onun gözlerinin rengidir. Göz renklerine göre Van kedileri üç gruba ayrılabilir.
a - Her iki gözü mavi,
b - Her iki gözü kehribar (Sarı renk ve tonları),
c- Tek-göz (Diskromatopsi bir gözü mavi diğer gözü kehribar renkte olanlar) diye gruplandırılır.
Van kedisindeki mavi göz rengi, daima turkuaz mavisi özelliği göstermesine rağmen, kehribar gözdeki renk tonu oldukça farklılık gösterir. Van kedilerinde, yeni doğan yavruların gözleri grimsi renktedir. Yavru kedinin doğumundan 25 gün sonra göz renkleri farklılaşmaya başlar ve 40 gün sonra da göz renkleri netleşir.
Van kedisi bir batında dört adet yavru doğurur. Yavruların gözleri doğumdan sonra onuncu günde açılır. Anne kedi yeni doğan yavrularını yalayarak temizler ve hemen emzirmeye başlar. Kardeşler arasında oyun oynama yaygındır. Oyun anne tarafından kontrol altında tutulur ve anne, yavrularına yaşamaları için nasıl davranmaları gerektiğini öğretir. Kediler yerleşme alanlarına kuvvetli bir hâkim olma duygusuna sahiptir. Yabancı bir kedinin kendi yaşadığı alana gelmesini istemezler. Yaşadıkları ev ve buna bağlı olarak yaşama alanları değiştirildiğinde, yeni yerini beğenmezse eski evine dönme çabası gösterirler. Van kedileri yeni yaşama alanlarına 20-30 gün içinde uyum sağlayabilirler. Bu süre içinde çevreyi incelemekle beraber sahiplerine karşı ilgisizdirler. Gerek yaşama alanlarını temiz tutmada gerekse kendilerini temizlemede büyük bir titizlik gösterirler. Van kedisinin avcılık özellikleri üstündür. Ev içinde ve dışında fare, kertenkele, kuş, sinek ve küçük böcekleri avlayıp yerler. Ev dışında iç içe yaşadıkları kümes hayvanlarına saldırmazlar. Van kedisi insanlarla birlikte aile ortamı içinde yaşamayı sever. Eğer insanlarla ilişkisi yok ise ya da çok az ise vahşileşmeye başlar.
Van kedisi sevilmekten çok hoşlanır ve kendisine gösterilen sevgiye bağlılık ve sevgiyle karşılık verir. Sevgi istekleri özellikle gebelik döneminde daha fazladır. Sahiplerine çok yakın davranır ve severler. Yabancıları gördükleri zaman tepki göstererek, kaçarlar. Kendisini sevenlerin kucağına çıkıp, okşayan elleri önce hafifçe ısırır sonra yalayarak sevgi gösterisinde bulunur ve mırıldanır. Sahibinin, diğer kedi ve küçük çocukları sevmesini kıskanır.
Van kedisi kendi isteğiyle suda yüzmeyi ve suyla oynamayı seven tek kedi türü olarak bilinmektedir. Van kedisi, yemeğin, sütün sıcak olup olmadığını ön ayağı ile kontrol eder ve yemek uygun sıcaklıkta ise yemeğini yer. Van kedisinin, kavun, karpuz ve bazı meyveleri de yediği gözlemlenmiştir. Van kedisinin kürkü kalın olmasına rağmen soğuktan etkilenir ve titrer. Van kedileri kendi aralarında ve insanlarla haberleşmek için bir takım sesler çıkarırlar. Çıkarılan bu sesler onların hissi durumları ile ilgilidir. Van kedisi sabahleyin sahibiyle karşılaşmasında yüksek sesle miyavlayarak sevincini gösterir. Acıktığında mutfak kapısına doğru giderek, acıktığını belirtecek şekilde miyavlar. Yiyeceği verildiğinde yemeden önce sahibine sürünerek minnetini belirtir. Yapılan incelemelerde Van kedisinin eğitime çok iyi cevap verdiği gözlenmiştir. Kendisine öğretilenleri çok çabuk kavrar. Tuvalet ihtiyacı için bir yere konulan toprağın yerini hemen kavrayıp bunun dışında başka bir yeri kullanmadıkları tespit edilmiştir. Van kedisi yavruları 2-3 aylık iken isimlerini öğrenmektedir. Fakat bu öğrenmenin ismi öğrenmeden çok tanıdığı bir ses tonuna bağlı algılama olduğu düşünülmektedir. Sevimli, cana yakın, zeki, çevik, sadık, güzel ve ilgi çekici görünümlü Van kedisinin neslinin azalmaması ve melezleşmesinin önlenmesi için tüm çabaların gösterilmesi gerekmektedir

(www.kultur.gov.tr'den faydalanılarak düzenlenmiştir.)
I. KELİME BİLGİSİ
1. Sözlük.

· batın – чрево, утроба, живот

· çevik –ловкий, проворный

· eşgüdümsel - равноправный

· etçil - плотоядный

· gebelik - беременность

· hassas - чувствительный

· ısırmak - нападать

· ipek – шелк, шелковый

· kas - мышца

· kehribar - янтарь

· kertenkele - ящерица

· keskin – острый, чуткий

· kıl – ворс, волос

· kıskanmak - ревновать

· kıvrak - завитой, скрученный

· kümes - курятник, птичий двор

· kürk - шуба

· melezleşmek - гибридизация, смешивание

· mırıldanmak - мурлыкать

· minnet – милость, благодеяние

· nadide - редкий, невиданный, очень ценный

· netleşmek – приобретать отчетливый, законченный вид

· okşamak – ласкать, гладить

· sadık - верный

· sivri pençe - острые лапки

· sürünmek - тереться

· tarif etmek – описывать, определять

· uyum sağlamak - гармонировать

· vahşi - дикий

· zeki – умный, мудрый

[image: image59.png]

II. METNİ İNCELEME

I. Aşağıdaki kelimelerin anlamlarını öğrenerek eş ve zıt anlamlılarını
karşılarına yazınız:
Zıt anlam:

saldırmak _____________________

vahşi ________________________

nadide _______________________

yeterli _______________________

kuvvetlendirmek _______________

Eş anlam:

Mükemmel ____________________

çağ __________________________

hassas ________________________

netleşmek _____________________

hissi __________________________

2. Aşağıdaki deyimin anlamını öğrenerek bir cümlede kullanınız.
· cana yakın olmak:
3. Aşağıdaki soruları yukarıdaki metne göre cevaplayınız.
1. Van kedisinin genel özellikleri nelerdir?
2. Van yöresinde halk kediye nasıl seslenir?
3. Yöre halkı tarafından Van kedisi nasıl tarif edilir?
4. Göz rengine göre Van kedileri kaça ayrılır?
5. Van kedisi sahibine nasıl bir sevgi gösterisinde bulunur?
4. Doğrulara (D) yanlışlara (Y) yazınız.
1. Yavru kedinin doğumundan 40 gün sonra göz rengi netleşir. ()
2. Van kedisi halk tarafından ailenin bir bireyi olarak görülür. ()
3. Van kedisi bir batında yedi adet yavru doğurur. ()
4. Van kedisi diğer kediler gibi suyu hiç sevmez. ()
5. Van kedisi sahibinin başkalarını sevmesini kıskanır. ()
5. Konuşma

Sizce kediler neden nankör olmakla suçlanmışlardır? Tartışınız:
6. ATASÖZÜ VE DEYİMLERİMİZDE KEDİ
· Kedinin boynuna ciğer asılmaz. (A)
· Kedinin kanadı olsaydı serçenin adı kalmazdı. (A)

· Kedinin usluluğu sıçan görünceye kadar. (A)
· Kediyi sıkıştırırsan üstüne atılır. (A)
· Kedinin ciğere baktığı gibi bakmak (D)
· Kedi gibi dört ayak üstüne düşmek (D)
· Kedi olalı bir fare tuttu (D)
 Yukarıdaki atasölerinin birini gerçek hayat örneklerinde anlatınız.

[image: image60.jpg]

MEVLÂNÂ CELALEDDİN-İ RUMÎ
A

sıl adı Muhammed Celaleddin'dir. Efendimiz manasına gelen Mevlânâ ve geçmiş yıllarda Rum diyarı olan Anadolu'nun Konya vilayetinde uzun süre kalması ve Türbesi'nin burada bulunmasından dolayı da Rumî adı sonradan verilmiştir. 30 Eylül 1207 yılında bugünkü Afganistan'da bulunan Belh'te doğmuştur. Babası Alimlerin Sultanı unvanıyla tanınan Sultânü'l-Ulema Muhammed Bahaeddin Veled, annesi Belh Emiri Rükneddin'in kızı Mümine Hatundur. Muhammed Bahaeddin Veled'in soyu ise, anne cihetiyle on dördüncü göbekte Hz. Hüseyin'e, baba cihetiyle onuncu göbekte Hz. Ebu Bekir'e dayanmaktadır. Bahaeddin Veled, Harezmşah'la aralarının açılması ile aile fertlerini ve dostlarını alarak 1213 yılında Belh'i terk eder Hacca gitmek üzere Nişabur, Bağdat ve Küfe yolu ile Mekke'ye gider. Hac görevini yerine getirdikten sonra Şam'a uğrar. Şam'dan Malatya, Erzincan ve Larende'ye, (Karaman) gelirler. Karaman'da bir müddet kalırlar. Mevlânâ 1225 yılında Semerkantlı Hoca Şerafeddin Lala'nın kızı Gevher Banu ile evlenir.
Selçuklu Sultanı Alaaddin Keykubat'ın daveti üzerine 3 Mayıs 1228 yılında oğlu Mevlânâ ve diğer aile yakınlarıyla Konya'ya gelen Seyyid Burhaneddin Muhakkik-i Tirmizî'nin manevi terbiyesine girer. Seyyid Burhaneddin bilgide kendisini yetiştiren Mevlânâ'ya manevi olgunluğa ulaşması "Gönül Sultanı" olması yolunda büyük katkılarda bulunur. O'nun izniyle Halep'e ve Şam'a geçerek fıkıh, tefsir ve usûl dersleri alır. Şam'da Şemseddin-i Tebrizî ile görüşür. Konya'ya dönüşünde artık kâmil bir mürşit olmuştur. Talebeleri ve müritleri ile ilim meclisleri ve sohbetleri dolup taşmaktadır.
29 Kasım 1244 yılında, ariflerin kendisini mana alemindeki yükselişinden dolayı Şems-i Perende (Uçan Güneş) dedikleri Şems-i Tebrizî Konya'ya gelir. Mevlânâ ile buluşurlar ve gönüllerine gelen ilahi ilhamlarla sohbetlere koyulurlar.
Şems, Mevlânâ'yı; Mevlânâ da Şems'i aramış ve nihayet birbirlerini bulmuşlardı. Mevlânâ Mesnevisi'nde; bu arayış için "Susuzlar âlemde su ararlar, su da cihanda susuzları arar." diyor.
Manevi yolculuğunun olgunluğa ermesini; «Hamdım, piştim, yandım»
 sözleriyle özetleyebiliriz.
Babası ve Seyyid Burhaneddin'in feyizleriyle pişerken Şems'in nurlu aynasında gördüğü kendi güzelliğinin aşk ateşiyle de yanmıştır.
Şems, 1247-1248 yıllarında Konya'dan ansızın ayrılır. Mevlânâ Şems'i çok arar, neticede cisim olarak bulamaz ama mana yönünden O'nu kendinde görür ve;

"Beden bakımından O'ndan ayrıyım ama bedensiz ve cansız ikimiz bir nuruz. Ey arayan kişi! ister O'nu gör ister beni. Ben O'yum O'da ben." beytini söyler.
Hz. Mevlânâ Şems'ten sonra Kuyumcu Şeyh Selahaddin'i kendisine dost seçer. 1259 yılında O'nun ölümüyle de, Çelebi Hüsameddin'i kendisine hemdem ve halife seçmiştir.
Mevlânâ, Çelebi Hüsameddin'in meclisinde huzur duyar, manalar saçar ve islami tasavvuf edebiyatının en büyük didaktik şaheseri olan Mesnevi onun sayesinde çıkar. On beş sene beraber güzel ve hoş günler geçirirler, huzur ve sürür içinde yaşarlar.
Nihayet her fani gibi Hz. Mevlânâ da rahatsızlanır yatağa düşer. Kendisini ziyarete gelerek şifa dileyenlere;
"Bundan sonra Allah sizlere şifa versin Âşıkın maşukuna kavuşmasını ve nurun nura ulaşmasını istemiyor musun?" diyerek ölümün sevgiliye kavuşmak olduğu mesajını verir. Ve 17 Aralık 1273 Pazar günü gurup vakti ebediyet âlemine göçer.
Cenazesine büyük-küçük, Müslüman olan, olmayan herkes katılır.

Müslüman olanlar Müslüman olmayanlara; "Bu merasimin sizinle ne ilgisi vardır? Bu din sultanı Mevlânâ bizimdir, bizim imamımızdır." diyenlere karşı onlar da şu cevabı verirler; "Biz Musa'nın, İsa'nın ve bütün peygamberlerin hakikatini O'nun sözlerinden anlayıp öğrendik. Sizler nasıl O'nun muhibbi ve müridi iseniz, biz de O'nun muhibbiyiz. O'nun zatı, insanlar üzerinde parlayan ve onlara iyilikte, cömertlikte bulunan hakikatler güneşidir. Güneşi bütün dünya sever, bütün evler O'nun nuruyla aydınlanır."
Bir keşiş de; "Mevlânâ ekmek gibidir. Hiç kimse ekmeği ihtiyaç duymamazlık edemez. Ekmekten kaçan hiçbir aç gördünüz mü? Siz onun kim olduğunu nereden bileceksiniz?" diye cevap verir.
Hz. Mevlânâ'nın cenazesi babası, ailesi ve dostlarının bulunduğu yere defnedilerek üzerine bir yol sonra Yeşil Türbesi yapılır.
Mevlânâ ölüm hakkında şunları söylemiştir; "Cenazemi görünce ayrılık, ayrılık deme, o vakit benim buluşma ve görüşme zamanımdır."

"Batmayı gördün ya doğmayı da seyret, güneşe ve aya batmadan ne ziyan geliyor ki?"
"Hangi tohum yere ekildi de bitmedi? Ne diye insan tohumundan şüpheye düşüyorsun"?
"Öldükten sonra mezarımızı yerde aramayınız. Bizim mezarımız, ariflerin gönüllerindedir."
I. KELİME BİLGİSİ
1. Sözlük.

· anne (baba) cihetiyle – по линии матери (отца)
· arif - понятливый, образованный, много знающий
· defnedilmek – быть похороненным
· diyar – край, страна

· fert – индивид, личность
· feyiz – изобилие, обилие
· fıkıh – фикх (мусульманское законодательство)
· göbek – пупок, живот (по тексту: поколение)
· halife- халиф , преемник, наследник

· hamd - восхваленный

· hemdem – закадычный друг
· huzur duymak – пребывать в душевном спокойствии
· ilahi ilham – божественное вдохновение
· keşiş - монах
· manevi terbiye – духовное воспитание
· maşuk – любимый
· merasim - церемония
· muhip - любимый
· mürit – мюрид (последователь, приспешник)
· mürşit - мюршид (шейх, духовный руководитель)
· soy - род
· tefsir – тафсир (толкование Корана)
· terk etmek - покинуть
· unvan – звание, чин
· usûl – правило, прием, метод
· vilayet – вилайет (административная единица Турции)
· ziyan - вред
II. METNİ İNCELEME

1. Aşağıdaki soruları yukarıdaki metne göre cevaplayınız.
[image: image61.png]

1. Asıl adı nedir?
2. Rumi ismi nereden gelir?
3. Mevlânâ Seyit Burhanettin'den hangi dersleri almıştır?
4. Manevi yolculuğunu hangi sözcüklerle özetler?
5. Mevlânâ ölüm döşeğinde hangi mesajı verir?
6. Cenazesine gelen keşiş ne demiştir?
2. Aşağıdaki kelimeleri paragraf içinde kullanın:

· kamil

· mürşit

· didaktik

· iade etmek

· donmak

3. Karışık kelimelerden anlamlı cümleler kurunuz:

· de / aksetmiş / güvenip / tokat / yaramana / bir / ikinciye

· ansızın / yıllarında / Şems / 1247 / Konya / ayrılır / 1248
· Mevlânâ / ve / Mevlânâ / Şems / nihayet / bulmuşlardı / Şems’i / aramış / da birbirlerin
· Tebrizî / ile / Şam / görüşür / Şemseddin-i
· Kaldırmış / oda / elini / ayağa / kalkıp / derhal

4. Doğrulara (D) yanlışlara (Y) yazınız.
1. Mezarı Konya'da Yeşil türbededir. ()
2. Mevlânâ'nın en sevdiği arkadaşı Şems-i Tebrizî'dir. ()
3. Mesnevi eseri Şems-i Tebrizî tarafından çıkar. ()
4. Mevlânâ'nın cenazesine sadece Müslümanlar katılmıştır. ()
5. Konuşma
Siz daha önce "Mevlana" adını duymuş muydunuz? Nasıl? Anlatınız.

Mevlana’nın bir şiirini ezberden öğrenin ve sınıfta anlatın.
[image: image62.jpg]

DÜŞ BAHÇESİNDE BİR MİNİK SERÇE:

SEZEN AKSU

Dünyanın hangi ülkesine ya da hangi bölgesine giderseniz gidiniz, tek bir 'evrensel dil' bulacaksınız: Müzik... Peki niçin, hiç düşündünüz mü? Müzik nasıl oluyor da; Afrika'da ya​şayan bir insanla, Paris sokaklarında dolaşan insanı aynı noktada buluşturuyor? Bu soruya çok değişik cevaplar verilebilir; ancak verilecek cevapların birleşeceği nokta, "müziğin bü​tün insanlığın ortak duygularına seslenmesi" olacaktır. Çünkü siz, büyük şehirde büronuzda veya köyde tarlanızda çalışan birisi de olsanız hep aynı duyguları hissediyorsunuz. Zaman oluyor mutluluğunuzu paylaşacak bir şarkı, bazen de dertlerinizi dile getiren bütünleşebile​ceğiniz bir yanık ezgi dinlemek istiyorsunuz. Kısaca, kederde ve mutlulukta kulaklarınızda hep o dost notalar var.
Müziğin dilinin evrensel olmasına rağmen, her ülkenin kültür coğrafyasında şekillenen kendine özgü, musiki motif ve temaları vardır. Yerel olan bu müzikler, bir gün kendi sınır​larını ve dilini aşıp başka dillerde de söylenebilir. Aslında her sanatçının ve müzisyenin ha​yâlinde 'yerelden evrensele açılmak' vardır. İşte bu yolda emin adımlarla ilerleyen ve Türk müziğinin son yirmi yılı içinde kendine özel yer edinen sanatçılardan birisi de Sezen Aksu. Nâm-ı diğer "Minik Serçe." Gerçekten de Türk insanı onu Minik Serçe adıyla tanıdı ve sev​di. Ancak o adının anlamının tam aksine müzikte hep "büyük olmaya oynadı." Her ne kadar bir şarkısında "Küçüğüm; daha çok küçüğüm" dese de bizler onun hiçbir zaman büyümeyeceğini, zaten söylediği şarkılardan biliyorduk! Peki kimdi, duygularımıza bu kadar iyi tercü​man olan Sezen Aksu?..
Sezen, öğretmen bir anne ve babanın çocuğu olarak 1954 yılında İzmir'de dünyaya göz​lerini açar. Çocukluğunda oldukça hareketli olan Sezen, o yıllarda da hiç durmadan şarkı söylemekte, eve gelen misafirlere olmadık şakalar yapmaktadır. Yıllar birbirini izlerken Se​zen'in içindeki müzik tutkusu da giderek büyür. Bu tutkuyu daha fazla içinde saklayamayan Sezen, nihayet 1975 yılında dinleyici ile buluşur. İlk çalışması pek ses getirmese de o, mü​zikte ısrar eder ve sonunda bu alanda kendini kanıtlar.
İlk başlarda romantizmin hâkim olduğu şarkılar besteleyen Sezen, son yıllarda daha fark​lı bir yola girmiştir. Bütün kültürleri ve yaşam biçimlerini kucaklayan Sezen'in şarkıları, za​man zaman absürt sayılabilecek şarkı sözleriyle sokağa iner. Ancak müziğindeki bu çeşitlen​me halk tarafından hemen kabul görmez ve ihtiyatla karşılanır. O, zaman zaman aykırı şarkı sözleri bile yazar. Bu çalışmalar yıllar sonra halkın kalbindeki yerini bulur. Bütün bunların yanında Sezen için müzik aşk gibi bir şeydir. Şarkılarını seslendirirken çok büyük bir haz al​dığını, âdeta ruhuyla bütünleştiğini söylüyor. Onun yaşamı da en az şarkıları kadar dolu. Bir​kaç evliliğine rağmen gerçek aşkı çok az yaşadığını söylüyor. Ne var ki Sezen'in şarkılarının ana temasını aşk oluşturuyor. Ona göre aşk "kural tanımayan âsi bir çocuk" ve o, müziğe ve bütün sevdiklerine büyük bir aşkla bağlı. Ancak Sezen Aksu bütün aşkları bir yana oğlunu çok seviyor. Ona olan sevgisini şöyle dile getiriyor: "Benim oğlumu sevdiğim gibi beni seven hiç olmadı."
Onun 20'ye yakın albümü, 400'den fazla şarkısı bulunmaktadır. Sen Ağlama, Git, Gü​lümse, Işık Doğudan Yükselir, Düş Bahçeleri, Adı Bende Saklı adlı çalışmaları bunların en önemlileri. Sezen Aksu'nun en büyük hayâli bütünn dünyaya şarkı söylemek. Eğer bunu başarmadan ölürse gözlerinin açık gideceğini söylüyor. Biraz önce adı anılan 'Küçüğüm' adlı şar​kısının kendisini çok iyi anlattığını söylüyor Sezen:
"Ne kadar az yol almışım ne kadar az... yolun başındaymışım meğer / Elimde yalandan, ko​caman, rengarenk geçici oyuncak zaferler/ Küçüğüm daha çok küçüğüm bu yüzden korkula​rım.. Bu yüzden bir küçük iz bırakmak için didinmem.."
Sezen yine bir şarkısında, "Bütün şarkılar yarım kalacak" diyordu. Şarkılar yarım kalır mı bilinmez ama, bilinen o ki onun şarkıları daha yıllarca hep bizimle kalacak.
I. KELİME BİLGİSİ
1. Sözlük.

âsi - непокорный, мятежный, бунтарский

bestelemek – сочинять (музыку)

büro – офис, бюро

didinmek - стараться изо всех сил, напрягаться
emin - уверенный

evrensel dil – международный язык

ezgi – мелодия, напев

haz - удовольствие

ısrar etmek - настаивать

ihtiyat – осторожность, предосторожность

izlemek – следовать, следить

keder – горе, печаль

müzik tutkusu – страсть к музыке

Nâm-ı diğer - другое имя

özgü – свойственный, присущий

sanatçı - артист

serçe- воробей
yanık – сгоревший, истомившийся

yerel – местный, локальный

[image: image63.png]

II. METNİ İNCELEME

1.Metne göre yanlış olan seçeneği bulunuz.

1-Müzik,
a) evrensel bir dildir.
b) insanları aynı noktada birleştirebilir.
c) sözleri olmadan insanları etkileyemez.
d) insanların ortak duygularını yansıtır.
e) her ülkenin kültürüne göre farklılaşabilir.
2-
Sezen Aksu,
a) gerçek aşkı hiçbir zaman yaşamamıştır.
b) ilk albümünü 21 yaşında yapmıştır.
c) büyük bir müzik tutkusuyla büyümüştür.
d) romantik şarkılar yapmıştır.
e) duygularını daha çok ilk şarkılarında anlatmıştır.
3-
Sezen Aksu'nun şarkıları,
a) son yıllarda farklılaşmıştır.
b) kendi ruhuyla bütünleşmekledir.
c) bütün dünya tarafından bilinmektedir.
d) aşkı anlatmaktadır.
e) bazen absürt sözlerden de oluşmaktadır.
4-
Sezen Aksu'nun hayatı,
a) şarkı söylemekle geçmiştir.
b) birçok başarı ile doludur.
c) oğluna duyduğu sevgi ile güzelleşmektedir.
d) yaşadığı birkaç evlilikten dolayı bazen hüzün içinde geçmiştir.
e) geçim sıkıntısı içinde geçmiştir.
5- "Düş Bahçelerinde Bir Minik Serçe" adlı metinde.
a) bir şarkıcının hayatından ve şarkılarından bahsedilmektedir.
b) Sezen Aksu'nun müzik tutkusundan bahsedilmektedir.
c) yazar, Sezen Aksu'nun hayatını objektif bir gözle değerlendirmiştir.
d) müziğin insanlar üzerindeki etkisinden bahsedilmektedir.
e) halkın Sezen Aksu'ya gösterdiği ilgiden bahsedilmiştir.
2. Aşağıdaki cümlelerin önüne, doğru (D) ya da yanlış (Y) yazınız.
() l - Her kültürün kendine ait yerel bir müziği vardır.

() 2- Müzik dünya üzerindeki insanları ortak bir noktada buluşturur.

 () 3- Her müzisyen bütün dünya tarafından tanınır.

 () 4- Sezen Aksu için önemli olan şey sadece kasetinin çok satmasıdır.

 () 5- Sezen Aksu Türk insanın duygularını dile getirmiştir.

 () 6- Günümüzdeki şarkıların hiçbiri kalıcı değildir.

 () 7- Sezen Aksu'nun hayatı pişmanlıklarla doludur.
 () 8- Bir insanın şarkıcı veya besteci olabilmesi için yetenekli olması gerekir.

() 9- İnsanlar yaşlandıktan sonra müzik dinlemez.

() l0- Bazı insanlar, notalar yardımıyla duygularını anlatmaya çalışır.

() l1 - Müzik dünya üzerindeki bütün insanların, ortak duygularını anlatmaya ça​lışır.

3. Aynı anlama gelen kelime ve kelime grubunu bulunuz.
	l - ısrar et-
a) diret-
b) karar ver-
c) onayla-
d) inatlaş-
e) rica et-

	2- ihtiyat
a) kaçma
b) korunma
c) sakınma
d) güvenme
e) savunma
	3- şekillen-
a) değiş-
b) işaretle-
c) biçimlen-
d) güzelleş-
e) birleş-

	4- izle-
a) takip et-
b) gözle-
c) sezinle-
d) tarif et-
e) gözetle-

	5- hoşnut
a) kararlı
b) mutlu
c) sevinçli
d) hüzünlü
e) memnun

	5- hareketli
a) hızlı
b) miskin
c) uyuşuk

d) canlı

e) çalışkan

4. Koyu kısımları değiştirmeden aşağıdaki kelime gruplarıyla yeni cümleler kurunuz.
1. Şarkı söylemeye yıllar önce başlamasına karşın Sezen Aksu ilk günkü heye​canını kaybetmeyen şarkıcılarımızdan biridir.

2. O, bütün şarkılarını kendine özgü bir üslûpta söyler.
3. Beğenilmeyen bir şarkısı üzerine bazıları onun artık yeteneğini yitirdiğini dü​şündü, oysa tam aksine yeni şarkılarla ününü korumaya devam etti.
4. Kimilerine göre onun müziği evrensel bir dile sahiptir.
5. Cana yakın kişiliğiyle herkesin beğenisini kazanıyor.
6. Minik Serçe, son iki ayda otuzdan fazla konser verdi.
7. Son şarkısının sözleri gerçekten etkileyiciydi.
8. Hangi konserine giderseniz gidin oradan mutlaka duygu yüklü olarak ayrı​
lırsınız.
9. Biraz önce Sezen Aksu ile ilgili bir köşe yazısı okudum.
10. Giderek şöhretini tüm dünyaya duyurmaya başladı.

4. Aşağıdaki kelimeleri ve kelime gruplarını cümle içinde kullanınız.
· buluşmak,

· değişik,

· seslenmek,

· tarla,

· memur,

· hissetmek,

· dert,

· keder,

· tercüman olmak,

· ses ge​tirmek,

· ısrar etmek,

· kanıtlamak,

· aykırı,

· hayâl,

· meğer,

· didinmek,

· yüzyıl,

· rengarenk,

· âsi.

[image: image64.jpg]

 [image: image65.jpg]

Dünyanın En Genç Professörü

OKTAY SİNANOĞLU

Değişik ülkelerde iki kez Nobel Ödülü'ne aday gösterilen Prof. Dr. Oktay Sinanoğlu, 1953 yılında, Ankara'da TED'in Yenişehir Lisesi'ni birincilikle bitirdi. TED tarafından Amerika'ya burslu olarak kimya mühendisliği için yollandı. 1956'da ABD Kaliforniya Üniversitesi, Berkeley Kimya Mühendisliğini birincilikle bitirdi. 1957'de ABD'de M.I.T.'den birincilikle kimya yüksek mühendisi oldu; Alfred Sloan Ödülü'nü aldı. 1959'da Kaliforniya Üniversitesi, Berkeley'de kuramsal kimya doktorasını yaptı; iki ödül kazandı. 1959-1960'ta ABD Atom Enerjisi Merkezi'nde araştırmalar yaptı. 1961'de hem Harvard hem de Amerika'nın en tanınmış üniversitesi olan Yale'de kendisinin yeni kuantum (nicem) kimyası ve fiziği üzerine teorileri hakkında üst düzey dersler verdi. 1962'de, Yale'de, 26 yaşında Batı'nın son 300 yıldaki en genç profesörü oldu. ODTÜ Mütevelli Heyeti, kuramsal kimya bölümünü Türkiye'de kuran Oktay Sinanoğlu'na mahsus olmak üzere 'Danışman Profesör' unvanını verdi. 1964'te Yale'de 'Moleküler Biyoloji' konusunda ikinci kürsüsüne atandı. 1973'te Almanya'nın en yüksek 'Alexander Von Humboldt Bilim Ödülünü -bursunu değil- kazanan ilk bilimci oldu. 1975'de Japonya'nın Uluslar Arası Seçkin Bilimci Ödülü'nü kazandı. Türkiye Cumhuriyeti Devleti, çıkardığı özel bir kanunla, Oktay Sinanoğlu'na ilk ve tek Türkiye Cumhuriyeti Profesörü' unvanını verdi. 1976'da Türkiye Cumhuriyeti özel elçisi olarak Japonya'ya gönderildi; Türk-Japon Kültür, Eğitim ve Bilim İlişkileri'nin temelini attı. Amerika Bilim ve Sanat Akademisi'nin ilk ve tek Türk üyesi oldu. Hindistan Devleti'nce davet edilerek Hindistan Cumhurbaşkanı ve Bakanlarla görüştürüldü. Meksika'da üçüncü dünya ülkelerinin bağımsızlığı için çalışmalar yürüttü. 1962'den günümüze dek ilk TÜBİTAK Bilim Ödülü'nü, ilk Sedat Simavi Ödülü'nü alan Oktay Sinanoğlu, 1992'de 'Bilgi Çağı Ödülü'nü, 1995'te ‘İLESAM Üstün Hizmet Ödülü'nü, 'Yılın Fikir Adamı Ödülü'nü ve 'Yılın Bilim Adamı' ödüllerini aldı. Yıldız Teknik Üniversitesi, Kazakistan Hoca Ahmet Yesevi Üniversitesi vb. gibi birçok kuruluşta profesörlük, mütevelli heyeti üyeliği görevinde bulunan Oktay Sinanoğlu, Atatürk Kültür Kurumu aslî üyesidir; 250 kadar uluslar arası bilimsel yayını, bilimsel kuramları ve çeşitli dillere çevrilmiş kitapları vardır. Türk Aynştaynı, Bye-Bye Türkçe, Türkçe-Matematik+Bilim+Gönül kitapları... eserlerinden bazılarıdır.
I. KELİME BİLGİSİ
1. Sözlük.

burslu - стипендиат

danışman- советник

elçi- посол

heyet – делегация, комиссия

kuramsal - теоретическая

mühendis - инженер

mütevelli – мутевелли: управляющий вакуфным имуществом

ödül - премия

temeli atmak – заложить основу

üst düzey – высший уровень

yayın - издание
[image: image66.png]

II. METNİ İNCELEME

1.Okuduğunuz parçaya göre aşağıdaki cümlelerden doğru olanın başına ‘D’; yanlış olanın başına ‘Y’yazınız.
a.
() Oktay Sinanoğlu Harvvard Üniversitesinden mezun oldu.
b.
() Oktay Sinanoğlu dünyanın en genç profesörü unvanına
sahiptir.
c.
() Oktay Sinanoğlu Meksika'da üçüncü dünya ülkelerinin bağım-
sızlığı için çalıştı.
d.
() 1976 yılında özel elçi olarak Hindistan'a gönderildi.
e.
() Oktay Sinanoğlu iki kez Nobel Ödülü aldı.
2. Aşağıdaki soruları okuduğunuz parçaya göre cevaplayınız.
a. Hindistan Devleti, Oktay Sinanoğlu'nu niçin davet etmiştir?
b.
Oktay Sinanoğlu hangi liseyi, nerede bitirdi?
c.
Oktay Sinanoğlu kaç yaşında profesör oldu?
d.
İlk ödülünü kaç yılında ve nerede aldı?
e.
Oktay Sinanoğlu niçin Japonya'ya gitmiştir?
3. Aşağıdaki boşluklara anlamı verilen kelimeleri yazınız.
bitirmek / araştırmak / kazanmak / başarmak
a
: Bir işi istenilen biçimde bitirmek.
b
: 1. Birini veya bir şeyi bulmak için bir yeri gözden geçirmek. 2. Bir gerçeği ortaya çıkarmak için aramalarda bulunmak, sormak, soruşturmak.
c
: Bitmesini sağlamak, sona erdirmek, tüketmek, tamamlamak, sonuçlandırmak.
d
: 1. Kazanç sağlamak 2. yenme, galip gelmek. 3. Çıkmak, isabet etmek.
4. Aşağıdaki kelimelerin anlamlarını sözlükten bulunuz ve bu kelimeleri cümle içinde kullanınız.
a.
Ödül
b.
Örnek
c.
Bilim adamı
d.
Üye
e.
Bilimsel
f.
Unvan

5 Aşağıdaki kısaltmaların Türkçe anlamlarını ve Rusça tercümesini bulunuz.
TED -
ODTÜ -

TÜBİTAK -
İLESAM -
ABD -
M.I.T -
6. Aşağıdaki soruları cevaplayınız.
a.
Ünlü bir kişinin doğduğu yeri öğrenmek istiyorsunuz. Ona hangi soruyu sorarsınız?
b.
Ünlü bir mucidin buluşunu merak ediyorsunuz. Buluşunu öğrenmek için hangi soruyu sorarsınız?
c.
Bir ünlüden başarısının sırrını öğrenmek istiyorsunuz. Hangi soruyu sorarsınız?
d.
Dinamitin mucidini öğrenmek istiyorsunuz. Arkadaşınıza hangi soruyu sorarsınız?
e.
Kendi ülkenizde bulunan icatları öğrenmek istiyorsunuz. Bunları bilen bir arkadaşınıza hangi soruyu sorarsınız?
7. Aşağıdaki kelimeleri eşleştiriniz.

	a. gece-gündüz
b.
çok
c.
icat
d.
buluş
e.
aşık
f.
gözü açık
g. kâbus
h. dikkale
	1. yapmak
2. gitmek
3. dinlemek
4. görmek
5. yapmak

6. gitmek

7. dinlemek

8. görmek

[image: image67.jpg]

MUHTEŞEM YÜZYIL'A TARİHİ TEKLİF!

Magazin - 11 Haziran 2014 08:32

Dünyaca ünlü History Channel'ın yetkilileri, Muhteşem Yüzyıl'a kanallarında yer vermek için kolları sıvadı...

Ekranların fenomeni olan dizi ABD'lileri de cezbetti. Bu akşamki 139'uncu bölümüyle ekranlara veda edecek olan 'Muhteşem Yüzyıl', dünyaca ünlü Amerikan tarih kanalı History Channel yetkililerinin de ilgisini çekti. Toplamda 300 milyonu aşkın izleyiciyle buluşan diziye yer vermek isteyen kanal yöneticileri, yapımcı Timur Savcı'dan randevu istedi.
İSTANBUL'DA GÖRÜŞME
Şu sıralarda İstanbul'da bulundukları konuşulan History Channel yetkililerinin, bürokratlarla da görüştüğü iddia edildi.
Yayınlandığı her bölümüyle milyonları ekrana kilitleyen 'Muhteşem Yüzyıl'da, Mohaç Meydan Muharebesi'nden, Budin Savaşı'na kadar tarihe yön veren hadiseler konu ediliyor.

 SÜLEYMAN'IN SON SEFERİ
Muhteşem Yüzyıl'ın 4 yıllık ekran macerası bu akşam sona eriyor. Final bölümünde Kanuni Sultan Süleyman son seferine çıkacak ve hayata gözlerini yumacak.
SET BİTTİ TATİL ZAMANI

Quality of Magazine Dergisi, yılın en iyilerini ödüllendirdi. Su Ada’daki törende Bergüzar Korel 'En İyi Kadın Oyuncu’ seçildi. Güzel oyuncu, "Halit'in ‘Muhteşem Yüzyıl’ macerası bitiyor. Ailece tatile gideceğiz çünkü çok yorulduk" dedi.

I. KELİME BİLGİSİ
1. Sözlük.

· yetkili – полномочный, уполномоченный
· kolları sıvamak - пожать руки
· cezbetmek - привлекать
· veda etmek - прощаться
· iddia etmek - утверждать
· ekrana kilitlemek – приковать к экранам
· hadise - происшествие, событие; инцидент
II. METNİ İNCELEME

[image: image68.png]

1.Okuduğunuz parçaya göre aşağıdaki soruları cevaplayınız.

1. History Channel'ın yetkilileri kimlerl ve hangi konuda anlaştılar?

2. Muhteşem Yüzyıl'ın ekran macerası kaç yıl sürmüştür?

3. Muhteşem Yüzyıl'ın sonu nasıldır?

4. Siz de bu filmi seyrettiniz mi?

[image: image73.jpg]jatadd Dobl |
] !
yonyiu

2. Filmin tarihi, içeriği, oyuncuları ile ilgili bir sunum hazırlayınız.
3. Filmi bir parçasını derste seyredip, tartışınız.

BÖLÜM 4

TÜRK EDEBİYATINDAN ÖRNEKLER

İSTANBUL’U DİNLİYORUM
Orhan Veli KANIK
İstanbul'u dinliyorum, gözlerim kapalı

Önce hafiften bir rüzgar esiyor;

Yavaş yavaş sallanıyor

Yapraklar, ağaçlarda;

Uzaklarda, çok uzaklarda,

Sucuların hiç durmayan çıngırakları

İstanbul'u dinliyorum, gözlerim kapalı.

İstanbul'u dinliyorum, gözlerim kapalı;

Kuşlar geçiyor, derken;

Yükseklerden, sürü sürü, çığlık çığlık.

Ağlar çekiliyor dalyanlarda;

Bir kadının suya değiyor ayakları;

İstanbul'u dinliyorum, gözlerim kapalı.

İstanbul'u dinliyorum, gözlerim kapalı;

Serin serin Kapalıçarşı

Cıvıl cıvıl Mahmutpaşa

Güvercin dolu avlular

Çekiç sesleri geliyor doklardan

Güzelim bahar rüzgarında ter kokuları;

İstanbul'u dinliyorum, gözlerim kapalı.

İstanbul'u dinliyorum, gözlerim kapalı;

Başımda eski alemlerin sarhoşluğu

Loş kayıkhaneleriyle bir yalı;

Dinmiş lodosların uğultusu içinde

İstanbul'u dinliyorum, gözlerim kapalı.

İstanbul'u dinliyorum, gözlerim kapalı;

Bir yosma geçiyor kaldırımdan;

Küfürler, şarkılar, türküler, laf atmalar.

Birşey düşüyor elinden yere;

Bir gül olmalı;

İstanbul'u dinliyorum, gözlerim kapalı.

İstanbul'u dinliyorum, gözlerim kapalı;

Bir kuş çırpınıyor eteklerinde;

Alnın sıcak mı, değil mi, biliyorum;

Dudakların ıslak mı, değil mi, biliyorum;

Beyaz bir ay doğuyor fıstıkların arkasından

Kalbinin vuruşundan anlıyorum;

İstanbul'u dinliyorum.
I. KELİME BİLGİSİ
1. Sözlük.

· çıngırak - колокольчик
· dalyan- дальян (место в море, в реке, огороженное сетями для ловли рыбы)

· Dok – док, склад
· loş - полутёмный, сумрачный, мрачный
· kayıkhane - лодочная станция
· yalı - берег моря, вилла на берегу моря
· lodos - южный ветер
· yosma - кокетка
· laf atmalar - разговоры
II. METNİ İNCELEME

[image: image69.png]

· Okuduğunız şiiri ezberleyerek sınıfta anlatın.
· Şiirden anladıklarınızı ve etkilendikleriniz tartışın.
YIKILAN PAŞA KONAKLARININ HÜZNÜ:

 SOKAKLARIN KEŞFİ

Pamuk Apartmanı, Nişantaşı’nda, bir zamanlar büyük bir paşa konağının bahçesi olan geniş arazinin kenarına inşa edilmişti. Nişantaşı semti adını, on sekizinci yüzyılın sonuyla on dokuzuncu yüzyılın başında reformcu ve Batılaşmacı padişahların (III.Selim, II.Mahmut) spor olsun, keyif olsun diye boş tepelere nişanladıkları okların düştüğü, bazan da tüfekle vurdukları boş testilerin kırıldığı yeri işaretlemek için dikilen (üzerinde de olayı anlatan bir iki mısra yazılan) taşlardan alıyordu. Osmanlı padişahları Batılı konfor, değişiklik fikri ve verem korkusuyla Topkapı Sarayını terk edip Dolmabahçe ve Yıldız’a yaptırdıkları yeni saraylara yerleşince, buralara yakın olan Nişantaşı tepesinde vezirler, başvezirler, şehzadeler büyük ahşap konaklar inşa ettirdiler. İlkokula Şehzade Yusuf İzeddin Paşa Konağı’nda (Işık Lisesi) başlamış, Şadrazam Halil Rıfat Paşa konağı’nda (Şişli Terakki) devam etmiştim. Bu iki konak da ben oralarda okurken, bahçede futbol oynarken yanıp yıkıldılar. Karşımızdaki apartman Mabeyinci Faik Bey Konağı’nın yıkıntıları üzerine yapılmıştı. Çevredeki sağlam tek eski konak, on dokuzuncu yüzyılın sonunda yapılan, bir zamanların başvezirlerin oturduğu ve Osmanlı Devleti yıkılıp, başkent Ankara’ya taşınınca da valilere kısmet olan kağir yapıydı. Çiçek aşısı olmak için bir başka Osmanlı paşasının artık kaymakamlık olarak kullanılan konağına giderdim. Bir zamanlar Osmanlı Devleti’nin Batılı misafirlerinin ağırlndığı hariciye konağı, Abdülhamit’in kızlarının konakları da yanık, yıkık konak kalıntıları – tuğla duvarlar, cam kırıkları, bir iki devrik merdiven basamağı ve eğrelti otlarıyla incir ağaçlarından oluşan ve bende hala derin bir hüzün ve çocukluk fikri uyandıran bir kıvam – apartman binaları yok edilmemişti.
‘İSTANBUL: HATIRALAR VE ŞEHİR’

 eserinden bir parça
Orhan PAMUK

I. KELİME BİLGİSİ
1. Sözlük.

· konak – особняк, резиденция
· paşa – паша, генерал
· arazi - местность; земля, земельный участок
· inşa etmek – строить
· Batılaşmacı – сторонник европейского уклада
· nişanlamak – метить, отмечать, снабжать
· tüfek – ружье
· testi – кувшин
· konfor - комфорт, удобства
· verem - туберкулёз, чахотка
· yıkıntı – руины
· vali – губернатор
· kısmet olmak – посчастливиться
· Çiçek aşısı - противооспенная вакцина
· Kaymakamlık – мэрия
· Hariciye (konağı) – (ведомство) международных отношений
· tuğla duvarlar – кирпичные стены
· devrik – поваленный
· eğrelti otları – папоротник
· kıvam – густота, консистенция
[image: image70.png]

II. METNİ İNCELEME

· Türk yazarlarının Türkiye'yi ve şehirlerini tanıtan daha hangi eserlerini biliyorsunuz? Tanıtınız.
· Orhan Pamuk’un daha hangi eserlerini okudunuz, eserlerinden bir parçayı derste anlatınız.
TÜRKİYEM

Yılmaz ÇELİK

Şehit kanlarıyla yıkanmış toprağın,
Tarihe sığmaz, şerefin şanın,
Hem kışın güzeldir; hem de baharın,
Sana kurban olsun bin kere canım...
Türkiyem benim, kutsal vatanım,
Türkiyem benim, canımdan canım...

Ay-yıldızlı bayrak coşturur bizi,
Bütün dünyada Türklerin izi,
Bütün âlemler bilirler bizi,
Bizde başkadır; vatan sevgisi...
Türkiyem benim, kutsal vatanım,
Türkiyem benim, canımdan canım...

Yazmışız seni kalplerimize,
Beste beste, dize dize,
Bütün Milletler hayrandır bize,
Düşmanlar her zaman gelecek dize....
Türkiyem benim, kutsal vatanım,
Türkiyem benim, canımdan canım...

Aşım, toprağım, kanım...
Üzüntüm, sevincim, şanım...
Damarım, kalbim ve canım,
Türkiyem senin için varım...
Türkiyem benim, kutsal vatanım,
Türkiyem benim, canımdan canım...

I. KELİME BİLGİSİ
1. Sözlük.

· şehit - мученник, павший за веру
· şeref - честь, почёт
· şan - слава, известность
· coşturmak - воодушевлять
· kutsal - священный
BU VATANA CANIM FEDA

Ramazan GÖKÇE

Türkiyemin dört köşesini gezerim,
Nerde bir hain varsa,ezer geçerim,
Vatana göz koyana mezar çizerim,
Bir canım var, feda olsun bu vatana!

Dalgalansın al bayrağım gökyüzünde,
Şehidimin kanı saklıdır,özünde,
Gül kokuyor,şehidimin nur yüzünde,
Bir canım var feda olsun bu vatana!

Ben Türküm kefen biçmek kimin haddine,
Bir avuç toprak vermem hain itine,
Oyalanma ey hain sen git işine,
Bir canım var feda olsun bu vatana!

Ben hür doğdum bu vatanın aslanıyım,
Bu toprağa göz koyanın düşmanıyım,
Hem de Mustafa Kemal'in hayranıyım,
Bir canım var feda olsun bu vatana!

Hem beş vakit ezanı Muhammed dinmez,
Canım kurbandır bu vatana, bölünmez,
Allah katında şehitler asla ölmez,
Bir canım var feda olsun bu vatana!

Türküm kendimi hiç kimseye ezdirmem,
Zalimin zülmüne asla boyun eğmem,
Allah'tan korkarım Masumu da ezmem,
Bir canım var feda olsun bu vatana'!

Cepheden cepheye görevim yaparım,
Allah deyip yüce Rabbime taparım,
Atatürk'üme dil uzatma yakarım,
Bir canım var feda olsun bu vatan'a
Литература на русском языке.

1. Вольский, Д. А. Турция: партнер, знакомый и незнакомый /

Д. А. Вольский (Политика. Бизнес. Культура. Туризм.). – М., 1997.

2. Турция: карманная энциклопедия. – М. : Восток-Запад, 2007.
3. Турция: современные проблемы экономики и политики. – М.

Литература на турецком языке.
1. 10. Sınıflar İçin Türtkçe. Ertuğrul Gazi Eğitim Kurumları Türkçe Zümresi Yayınları – 1, 2000.

2. Adım Adım Türkçe 1-5.- İstanbul, 2002.

3. Akış İ., Aslan F. Yabancılar İçin İleri Türkçe. – İstanbul, 2003.

4. Hengirmen H. Türkçe Öğreniyoruz 1-6. Türkisch Aktiv. – Ankara, 2000.

5. Yabancılar İçin Türkçe. 1. TÖMER. – Ankara, 2002.

6. Yabancılar İçin Türkçe. 2. TÖMER. – Ankara, 2002.

Электронные варианты туркоязычного материала

извлечены из следующих источников:

1. www.edebiyat.gov.tr
2. www.kultur.gov.tr
3. www.turkiye.gov.tr
4. www.visit-turkey.ru/about
5. www.vvsu.ru/VTravel/Turkey
PAGE
2

