

SALLANAN KARINCA YUVASI

Özel Eğitim ve
Rehberlik Hizmetleri
Genel Müdürlüğü

unicef

Sallanan Karınca Yuvası

1. Baskı: Şubat 2021

ISBN: 978-975-11-5562-7

Genel Yayın No: 7483

Yardımcı Kaynak Dizi Yayın No: 1532

Yayın Yönetmeni: Mehmet Nezir GÜL

Editör: Dr. Murat AĞAR • Ahmet KAYA

Danışman: Prof. Dr. Cem Ali GİZİR

Yazar: Doç. Dr. Evrim Ölçer ÖZÜNEL

Tashih: Erdoğan MURATOĞLU

Yayına Hazırlayan: Murat TANRIKOLOĞLU • Serap ERDEGER • İsmail YILDIRIM
Yalçın ÇINAR

Resimleyen: Nurdan FENERCİ

Grafik-Dizgi-Tasarım: AFS MEDYA GRUBU • 21. Cad. 1424. Sk. No:8/2 Ostim O.S.B.
Yenimahalle / ANKARA • Tel: +90 312 472 96 66
info@afsmedy.com • www.afsmedy.com

Baskı: AFS MEDYA GRUBU • 21. Cad. 1424. Sk. No:8/2 Ostim O.S.B.
Yenimahalle / ANKARA • Tel: +90 312 472 96 66

*Bu yayın Millî Eğitim Bakanlığı tarafından UNICEF'in finansal desteği ile hazırlanmıştır.
Yayında beyan edilen görüşler kişilerin kendi sorumluluğundadır ve hiçbir şekilde
Millî Eğitim Bakanlığı ve UNICEF'in görüş ve politikalarını yansıtmamaktadır.*

Zomzom ve ailesi büyük büyük apartmanların arasında kalmış son boş toprak parçasında yaşıyorlardı. Zomzom çok kalabalık bir ailedendi. İnsanlar onlara karınca ailesi diyordu. Evet Zomzom bir karıncaydı ve kalabalık ailesiyle bir arada labirenti andıran büyük yuvalarında yaşıyordu.

Yuvaları, o doğmadan çok önce büyük büyük dedeleri ve büyük büyük anneleri tarafından özenle yapılmıştı. Yuvanın derinliğini bilen yoktu. Kaç odası olduğunu bilen de. Herkesin dediği, yuvanın çok ama çok yaşlı olduğuydu. Arada sırada bazı dar koridorları yakından geçen bisikletli bir çocuk grubunun yerde yarattığı sarsıntı ya da büyük şehirdeki gürültüler yüzünden zarar görürdü. Kimi zaman da esen sert bir rüzgâr yuvanın giriş kapısını toprakla kapatırdı.

Ama karıncalar dünyanın en iyi mimarlarıydılar.
Yuvalarını hemen onarır ve birlikte yaşamaya devam ederlerdi. Hatta yıkılan duvar ve koridorları tamir ederken bir de şöyle bir türkü tutturlardı:

Çok çalışırız biz, hiç yorulmayız,
Hep onarırız hiç sıkılmayız
Yıkılsa da evde duvarlarımız,
Yapıştırırız biz çok çalışkanız

Ayrıca ailesinin en büyük özelliklerinden biri de yaz boyunca tüm yiyecekleri yuvalarına götürüp büyük kilerlerine depolamaktı. Yani bütün yaz kış için hazırlık yapıyorlardı.

Yaz sonuna doğru ağaçların altına dökülen palamutları, köşedeki simitçi amcanın tablasından dökülen susam tanelerini, çekirdek ve fıstık kabuklarını, en çok sevdikleri şeylerden biri olan buğday ve mısır taneciklerini sürekli yuvalarına taşırlardı.

O yaz okullar tatile girdiğinde Zomzom da yuvaya yiyecek taşıma işinde anne ve babasına yardım etmişti. Hatta en çok mısır taneciğini o taşıdı yuvaya. Kışın dans edip şarkı söylerken ve büyükler onlara masallar anlatırken ne güzel patlatıp yiyeceklerdi o mısır tanelerini. Şimdiden ağzı sulanmaya başlamıştı bile. Günler böyle geçip gidiyordu.

Sonra gnlerden bir gn neredeyse tm ailesinin yuvada olduęu bir anda korkunç bir sallantı oldu. Sanki yzlerce fil yuvalarının zerinde tepinip dans ediyor gibiydi. Zomzom yataęından henz kalkmıř, yzn yıkamak iin banyoya doęru gidiyordu. Anne ve babasının odasının nnden geerken daha ne olduęunu bile anlamadan sallanmaya bařladı.

Tıpkı bebekken annesinin kendisini salladığı beşikteymiş gibiydi. Ama ne yazık ki kendini oradaki gibi güvende hissetmiyordu o an. Önce yine bisikletli çocukların geçtiğini düşündü yukarıdaki yoldan. Ama yerin sallanması hiç bitmiyordu. Ne olduğuna anlam veremese de okulda öğrendikleri aklına geldi.

Öğretmenleri onlara böyle bir sarsıntı anında "çök, kapan, tutun" yöntemini öğretmişlerdi. Hemen bulabildiği en güvenli yerde çöktü, başını ve ensesini koruyacak şekilde kapandı ve sağlam bir yere tutundu. Öylece ne kadar zaman geçti bilemedi.

Kendine geldiğinde ayağında kocaman bir pamuk sargı vardı. Kafasında da demirden bir şapka. "Annem ve babam nerde?" dedi yanındaki hemşire karıncaya. Hemşire az sonra geleceklerini söyledi. Buna çok sevinmişti. İçi ferahladı. Ama yine de ağlamak istedi ama gözyaşları da onu terk etmiş gibiydi. Ne yapacağını bilemez ve çaresiz bir hâlde odasının duvarına bakıyordu. O kadar sinirli ve kızgındı ki...

O an tek dert ortağı, yatağının başucunda duran sandalyenin içinde yaşayan tahtakurduyu sanki. Onun çıkarttığı kirt kirt kirt kirt sesleri yuvalarında ayaklarını hep birlikte yere vura vura ettikleri dansı hatırlatıyordu. "Ne güzel günlerdi!" diye geçirdi içinden. Dans ederken söyledikleri şarkı geldi aklına. Nasıldı ki sözleri? Hatırlayabildiği kadarını mırıldanmaya başladı;

Kırt, kırt, kırt,
Haydi şimdi sırt
Kurt, kurt, kurt
Haydi şimdi sırt

Gözlerini kapatıp neşeyle dans ettikleri
günleri gözünün önüne getirmeye
çalıştı. Ne güzel günlerdi...

Bunları düşünürken anne ve babası odaya girdiler. O kadar sevindi ki. Kalkıp boyunlarına sarılmak istedi ama ayağındaki sargı buna engel oldu. Annesi ona yaklaşıp elini tuttu. Neyse ki onlar yanındaydı. Günler günleri kovaladı. Nihayet yuvalarına gitme günü gelmişti. Üstelik hastanenin diğer odasında yatan arkadaşları da iyileşmiş ve onlara katılmıştı. Birlikte yuvaya döndüler.

Yuvanın etrafındaki büyük insan evleri de tıpkı onların yuvası gibi zarar görmüştü. Bisikletli çocukların bisikletleri de yoktu görünürde. Etraftaki ağaçlar bile yere yıkılmıştı. Annesi onun bu duruma üzüldüğünü anlayıp ona olan biten her şeyi anlattı.

Depremden sonra onları kurtarmak için gelenleri, pek çoğunun kurtulduğunu anlattı. Yolda karşıdan gelen arkadaşlarını gördü. Onlar da korkmuşlardı elbette ama şimdi mutlu görünüyorlardı. Zaten karınca yuvalarında çoktan hummalı bir çalışma başlamıştı bile. Tüm karıncalar el birliğiyle yuvalarını tekrar yapıyordu. Kimi bir ağaç dalı getiriyordu duvarları sağlamlaştırmak için kimi bir yumurta kabuğu. Kimi de perde yapmak için bir kuş tüyü...

Hemen yakınlarda gördüğü çubuğu taşımaya başladı. Bundan sonra yuvalarını depreme daha dayanıklı yapacaklardı. Bir süre sonra yuvalarını el birliğiyle tamir etmişlerdi bile. Evet arada sırada hâlâ filler yuvanın üstünde dans ediyor gibi geliyordu Zomzom'a ama olsun. Kuş tüyü perdeyi aralayıp baktığında güneşin doğuşunu, ağaçların yavaş yavaş tekrar büyümeye başladığını görünce unutuyordu her şeyi. Çünkü artık biliyordu yuvaları zarar görse de yeniden el birliğiyle yapabileceklerdi.

Bu hikâye kitabı Millî Eğitim Bakanlığı tarafından UNICEF'in finansal desteği ile Zorlayıcı Yaşam Olaylarında Psikoğitim Projesi (ZOYOP) kapsamında hazırlanmıştır.

**Bu hikâye kitabı Millî Eğitim Bakanlığınca ücretsiz olarak verilmiştir.
Para ile satılmaz.**