
Yıl: 2014-2015
Sayı: 2

1

Ahmet YÜREKLİ

MUTLULUĞUN RENGİ MAVİ

Bence sevgi; kuşların gökyüzünün mavisine aşık olması

gibidir. Bazen kendime soruyorum benim mavimdeki çırpınışlar

kime? Bomboş bir kitabın kapağı gibi kalbimin içi de dışı da boş.

Annemin seslenmesi ile düşüncelerimden kurtuldum. “Azra kızım

hadi yemek hazır.”

Aşağı indiğimde annem ve babam yemeğe başlamıştı. Babam

“ Güzel kızım yarın ilk iş günün heyecanlı mısın?'' dediğinde,

gülümsedim. “ Evet babacığım birazcık.” dedim ve tabağımı önüme

çektim.Yemeğimi bitirdikten sonra anneme “ Ellerine sağlık

sultanım.” deyip, odama çıktım. Biraz müzik dinledikten sonra duşa

girdim. Saçlarımı kurutup yarınki işime odaklanıp yattım.

Sabah kalktığımda perdelerim açık olduğundan dolayı güneş

bana gülümsüyordu adeta. Hemen kalkıp dolabımın başına geçtim.

Siyah kalem etek üzerine beyaz gömlek giyindikten sonra makyaj

masama oturdum. Rimel ve hafif bir kırmızı rujla kombinim

tamamdı. Aşağıya inip siyah stilettolarımı giyip, elime de çantamı

alıp, arabama bindim. Şirketin önüne geldiğimde daha fazla

heyecanlanmıştım.

İçeriye girdiğimde içerinin de dışarısı gibi olduğunu düşünüp

gülümsedim;çünkü dışarıdaki şatafat içeride de mevcuttu.

Patronumun odasının yukarıda olduğunu düşünüp asansöre bindim.

Asansörden inip, kıyafetlerimi düzeltip odanın önüne geldiğimde

sekreterle karşılaştım.Yeni eleman olduğumu söyledim. İçeri

girmemi söyledi. İçeri girip patronumla karşılaştığımda biraz

şaşırmıştım. Çünkü her patron gibi yaşlı, göbekli, kendini beğenmiş

ve en kötüsü kel birini beklerken karşımda duran kişi tam tersiydi.

Siyah jilet gibi bir takım elbise giymişti. Uzun boylu esmer

tenli ve yeşil gözlü biriyle karşılaşınca donup kaldım. Bir anda

verdiğim tepkiye gülüp kendime gelmem için öksürünce yerimde

kıpırdanıp konuya giriş yaptım. “Merhaba ben Azra Güngör.

Beykent Üniversitesi İşletme mezunuyum. Yeni işe başladım.”

deyip gösterdiği yere oturdum.“ Merhaba ben de Aras Karabey. İş

saatlerini, maaşını falan sekreterim Eda ile konuşursun şimdi işe

başlayabilirsin. Benim odamın karşısı senin olacak seni bir kez

aradığımda yanımda olmalısın.'' Bekletilmeyi sevmem. Sabah

masamda iki şekerli bol sütlü kahvem olacak.'' deyip, masanın

üstündeki notlara yöneldi. Odadan çıkıp kendi odama gittim.

İki haftayı Aras Bey'le hep yan yana geçirdik. Artık ona ismi

ile hitap ediyordum. Beni ailesi ile tanıştırdı. Aramız daha da iyiye

gidince ikimizin kararıyla aileler arasında bir yüzük taktık.

Mutluydum. Artık benim de kalbimin boş kitabı dolmuştu.

Kapağında rengarenk gökkuşağı vardı. İçinde Aras ve ona

harcayacağım yıllarım... Mutluydum. Ben, ailem ve Aras herkes

yanımdaydı. Bir yılım böyle devam etti. Bir yılın sonunda

evlenmiştik. İşte şimdi ben de kendi mavimi bulmuştum. Ben de

kendi mavime kanat çırpmaya başlamıştım. Annem gibi ben de

kendi eserimi yaratıyordum. Çocuk sahibi olunca mavilerim

çoğalmıştı. Ben de artık annemi anlıyordum. Bence mutluluğun

rengidir mavi.

Herkesin bir mavisi vardır önemli olan siyaha çevirmemek...

Elif ÖZDEMİR

Kar yağıyor cansız bedenin üstüne,

Nerde hak nerde adalet üzgünüm yine,

Son bulmuyor, bulmayacak herhalde,

Günahkarlar buldu mazlum kulları yine.

Belki idam ederler acı son bulur,

Sözde adalet yerini bulur, gözyaşı diner,

Bu kaynayan volkan mahşerde söner,

İşte o zaman garip gönüller murada erer.

Ferdi RESİM

Kar yağıyor cansız bedenin üstüne,

Ayşe, Fatma hedef tahtası yine,

Ya bir son durak ya da bir sokak,

Çırpınıyorum ne zaman bitecek bu zulüm diye.

KAR YAĞIYOR CANSIZ BEDEN ÜSTÜNE

2
Yusuf TOPÇU

ÖNSÖZ

Bu hikaye tamamen yaşanmış olaylardan ibarettir. Hiçbir

şekilde alıntı veya hayal ürünü yoktur. Bu hikayeyi yazmamdaki

asıl amaç Tuba Sultan ŞAHİN edebiyat öğretmenimin isteği üzeri

kaleme alınmıştır. Hayatımın bir kısmını anlatan kısa bir hikayedir

bu. Bunu yazmamda yardımcı olan Havva İlayda KARDAŞ’ a

teşekkürü bir borç bilirim.

YURTTAN SESLER

İlknur'la olan konuşmamı bitirip valizimi eşyalara

doldurdum. Yarın onların odasına geçecektim ayrıca yurt

değiştiriyordum. Neyse eşyaları toplayıp yattım. Okuldan sonra da

bir taksi ile valizlerimi alıp yeni yurduma gittim. Hatice teyze

oranın görevlisi idi. Bana odamı gösterdi ve yerleşmemi söyledi.

Ben de odaya geçtim. Dolabıma eşyalarımı yerleştirdim. Akşam

oldu kızlar geldi, gelen giden eksik olmuyor tabi yeni geldim

tanışma faslı falan oldu. Garip insanlardı hepsi de. Gece olmuştu

bir tane kız geldi. Havva imiş adı; kısa boylu, esmer, tatlı çocuk

gibi bir insan. Aşırı derecede çok konuşuyordu. İçimden ben

buraya nerden geldim diye dert yanıyordum. Kız nefessiz

konuşmaya devam ediyordu. Arkadaşlık edemem sanıyordum.

Pek de sevememiştim. Aradan zaman geçti, alıştım iyi arkadaş

olmuştuk. Oda arkadaşım Tuba'yı sevmiştim. İlknur ile önceden

tanışıyordum zaten. İlknur’un sınıfındaki Gülsüm adında biriyle

tanıştım. Şeker kızdı Adanalı kendisi Ankara'daki egolara fıtpıs

diyordu. Neden öyle bir şey dediğini anlayamadım. Neden böyle

bir şey dediğini sordum o da boş ver dedi. Böyle demesi bana çok

tatlı gelmişti. İşte arkadaşlara alışmıştım tamamen. Havva ile

Gülsüm farklı odalarda olmalarına rağmen bizim odanın üyesi

gibilerdi. Sürekli beraberdik. Artık en yakın arkadaşım

diyebiliyordum onlara.

Soğuk ve kar bastırınca kar tatili verdiler okullara, biz de bu fırsatı

değerlendirmek için film izlemeyi tercih ettik. Kızlar değişik

insanlar oldukları için her şeye gülüyorlardı. Tuğba gülmüyordu

sanki adeta titreşime alıyordu kendini. Şimdi titreme ne diye

merak ediyorsunuz tabi açıklayayım; kendince komik bulduğu

olaya nefesinin ve sesinin kesilip düşüncesini beden dili ile bize

aktarmaları ve 8.2 şiddetinde sallanmalarına titreşim diyoruz kendi

aramızda. Film bitmişti, uyumak için yerlerimizi aldık tam

uyuyacağım bir ses geliyor velim velim , velim... Ne olduğunu

anlayamadım. Kalkıp kızlara seslendim, ne oluyor diye

sorduğumda Gülsüm'ün sesi geldi hala velim diye bağırıyordu.

Sordum kim bu diye? Anlatmaya başladı. Meğer Veli aşık olduğu

çocukmuş. Özlediği zamanda böyle kendi kendine bağırıyormuş.

Gün geçtikçe kızların özel hayatları hakkında bilgiler

öğreniyordum. Anlatmaya başlamışlardı, samimiyetimiz

ilerliyordu. Şunu anladım ki yurt ortamı garip değişik bir şeydi. İlk

defa yurtta kalmıyordum ama burası farklıydı işte hepimizin

hayalleri vardı. Kimi doktorluk, kimi subaylık kimi de tıp okumak

istiyordu. Benim hayalim ise mühendis olmaktı. Yurt hem

eğlenceli hem de yoğun geçiyordu. Hayallerimi başarmak için

çalışıyorduk. Bu süre içerisinde iyi arkadaşlıklar edindim. Belki de

hayatım boyunca böyle bir şeyleri yaşayamayacaktım. O yüzden

her anımı iyi değerlendirmeye çabalıyordum. Bu arada ben hala

size kim olduğumu söylemedim. Ben orta boylu, kumral ufak

tefek bir kızım. Ders çalışmayı sevmeyen ama hedefleri için

yaşayan suratındaki gülme ifadesini eksik etmeyen arkadaşlarım

tarafından tatlı bulduğu birisiyim. Ben ÜMMÜHAN BARIŞKAN.

Ümmühan BARIŞKAN

HAYATIN OYUNU

Hayat; çok değişik, ya da insanlar mı farklı? Günlük hayatta o

kadar çok olaya şahit oluyorum ki, anlam veremiyorum. Şimdi

birisini anlatacağım sizlere...

Biri var, 17 yaşlarında ve bu kızın bir hedefi var. Ama hiç bir

zaman kendisini mutluluğu yakıştıramıyor. Hayatında bir sürü

insan var, bir sürü arkadaşları, bir okul hayatı var. Ailesiyle birlikte

yaşıyor ve bir sevdiği var, sevgilisi yani. Hayatı boyunca ilk defa

birisini bu kadar sevmiş , kendini öyle kaptırmış ki bir aralar okul

hayatında olan hedeflerini bile unutmuş. Çünkü sabah gözlerini

açtığında akşama kadar nerde olursa olsun , gece uyurken bile

aklından çıkmıyor. Bu kız çok karamsar en ufak bir şeyde her şeyi

kötüye çeker. Ne yapması gerektiğini bilmiyor, nasıl mutlu olunur,

ne zaman ağlanır hepsini unutmuş. Psikolojisi darmadağın tabi

haliyle . Sevdikleri yanındayken kendini çok huzurlu ve mutlu

hisseder.

Size bu kızı anlatmamdaki amaç; hayatta her insan ,görüldüğü gibi

değildir. Kimisi gülerken ağlar, kimisi ağlarken güler. Önemli olan

hangi şartlarda olunursa olunsun ayakta durabilmeyi bilmektir.

Mutluluğu geçici hevesler peşinde koşturarak değil sağlam

adımlarla yürüyerek bulmalıyız.

Gamze DERE

3

Büşra ATA

SERENAD

Dün gece o kadar çok düşündüm ki; SENİ,BENİ kısacası BİZİ

… O kadar çok mutluydum ki içimde öyle bir neşe vardı ki

anlatamam. Sen aklımdan beynimden geçtiğin her saniye her an zaten

bana bir şeyler oluyor. Seni veren ALLAH' a o kadar şükrettim ki, iyi

ki seni karşıma çıkarmış iyi ki tanımışım seni, iyi ki benim başımın

tatlı belası olarak kalmışsın, hep de öyle kalacaksın.

Sen beni karanlık bir çukurdan çıkardın. Çaresiz ve yapayalnız

biriyken beni ben yaptın, tuttun elimden, hayata bağladın. En

önemlisi de sana, kendine, bağlamayı becerdin. Bazı insanlar eksik

kalan yarınlarını kimselere sezdirmezler. Çünkü bilirler eksik kalmak,

yenilmek demektir. Bu yüzden eksik kalan yarınlarını

tamamlayabilmek için çabalar, dururlar.

İşte sen de beni o çabadan kurtardın. Beni o karanlık günlerden,

yapayalnız geçen her saniyemden çekip kopardın. Beni BEN yaptın

çaresiz dünyamdan çıkarıp SENİN dünyana götürdün. Bir gün

otururuz bir çınar altında iki çay söyleriz. Belki de mevsim Aralık

olur. Ellerimiz üşür, çay bardağını iki elimizle sıkıca tutar, ellerimizi

ısıtmaya çalışırız. Sonra sen ellerime sarılırsın, gözlerin gözlerime

karışır.

Küçükken oynadığımız saklambaç oyunları gibiymiş Aşk. Gözlerini

kapatır, ona kadar sayarsın.Sonra usulca açarsın gözlerini, aramaya

başlarsın saklananları, ama ansızın biri çıkar gizlendiği yerden ve hiç

ummadığın anda 'Sobe' diye bağırır. ' Sobe ' esir düşmektir. Aşk da

saklambaç oyunu gibiymiş.

Senden önce yüreğimi kimselere açmazdım ben, ta ki yüreğimi

çalana, sobeleyene, kadar…

Sen nerde olursan ol attığın her adımda seveceğim seni . Hiç

kapanmayacak sevdam olacaksın. Her zaman yanında her zaman

kalbinde olacağım, seninle gülüp, seninle yeri geldiğinde üzüleceğim.

Gözlerin hiç bir zaman yaşlara sarılmayacak her zaman ve daima

senin yanında ben olacağım. Seni kimsenin üzmesine izin

vermeyeceğim, üzemezler de zaten. Sen benimsin ve daima benim

kalacaksın.

Şunu sakın ama sakın unutma Seni çok Seviyorum.. Alfabenin Yirmi

Dokuzuncu Harfim. Gözlerimin daimi misafiri olur musun?

Berkay KARASÜLEYMANOĞLU

SENSİZLİĞİN GİRDABI

Merhaba gülüm benim!

Hoşça kal günümdeyim karanlık olan bugün

Ne yazık ki dünüm değil!

Gidersin kapı çalar ve ardından ölüm gelir!

Dikkat et önündeyim, ezmesin ayakların,

Şuan öldüğümü varsayarak uyuşmuştur ayakların.

Gözlerimi kanatmadı o buruk duruşun

Sesini duymuşum, dirilirim bak hala ayaktayım.

Hayattayım, senle nefes alıyor ciğerlerim,

Ben aşkla nefret arasında karanlık bir yerdeyim.

Sonra yerde, bu dünya benim değil,

Bu dünya senin değil! Bu gözler benim değilse kimin ?

Bak bu ne kırmızı kilim,

O onu ne kadar çok sevdiğimi söylemesem de bilir.

Yara derin bu yüzden hediye iki gelir,

Hoşça kal hayata merhaba değilsin artık benim..!

Sensizliğiyle adım atarken düştü ayaklarım,

Yok artık beni sana getiren kayıtta kanatlarım..

Uzat ellerini, bak hala buradayım!

Anlamını öğrettim sana koşarak durmanın!

Ben bağırdım, sense bir tanesini duymadın!

Bir tanesi, ben gitmedim bak hala buradayım.

Burası yağmurlu , peki ya orası ?

Kalbindeki saflığın bozuldu mu oyası?

Bu son günlerimin kusursuz bir molası,

Ben yok olmamı sağlarken mutluluğa doyasın,

Bu kalbin odalarını itinayla soyasın,

Ve her bir metre karesini karanlığa boyasın.

Bazen diyorum tanrım acaba o nasıl?

Bu aşkın hala çıkamadığım bitkisel koması,

Beynim bunasın, hatırandır hasım,

Acele edip kalbimi, gözlerine asın.

Göz yaşım hala sanadır yokluğunun yası,

Seni değil sevgimi anlatmak amacım asıl.

Ellerim nasır tutmaya artık hazır,

Esra ile tek farkım var elimde sazım,

Tanrı yazını doğmadan alna kazır.

Ölüme sürükleyense bir kadının nazı...

Günaydın kızım,

Sana benzeyen birini görsem başlar hemen sızım...

Aşk sen dışında bütün çevreme kısır,

Kalbim soğuk benim o halde git başkasında ısın.

İçim dışım sensizliğin harabesi,

Martlarımın aşka nisanda hitabesi,

Ruhumun iradesini kaybedeli yıl oldu,

Gücün yeter mi bu aşkın en pahalı ihalesi.

Hiç sanmıyorum haykırışlar boşa,

Geri dönecek bir kalp kalmadı kollarıma koşa koşa,

Vitesi aldım boşa uçuruma yaklaşıyorum.

Uğurhan

4

Merve Nur DURMUŞ

BİR SEVDA YOLCULUĞU

Güzel memleketimiz Konya’dayız. Konya’yı ben önceden sadece

Mevlana’sı ile biliyordum. Ama bu bilgileri belediyemiz ve

öğretmenlerimiz sayesinde keşfediyorum. Cuma günü yola çıktık Ankara

tren garına gittik ve oradan üç saatlik bir yol...Bu yolu tanımadığımız

arkadaşlarla oynayarak, eğlenerek gittik.

Bizi Konya'da Selçuklu Belediyesi karşıladı. Güler yüzlü ve tatlı

dilli şoförümüz Meram Belediyesi’ne yemek yemeye götürdü. O anda

Allah'ın rahmeti ve bereketi otobüsün camlarına damla damla yağarken

ben ve arkadaşlarımda şöyle bir ümitsizlik başladı. Acaba biz gezerken

yağmur yağacak mı? Bu düşünce kısa süreli oldu. Meram Belediyesi’nde

yemeklerimizi yedik. Konya Meram Belediyesi’nin Başkanı yemekte

konuşma yaptı. Şahsen ben o bölümü dinleyemedim. Çünkü biz Konya'

ya gidilip de namaz kılınmaz mı dedik ve Allah'ın huzuru Mevlana

Hazretleri’nin şehrinde Allah rızası için namazımızı eda ettik. Daha sonra

Konya Selçuklu Yunus Emre Kız Kuran Kursu'na gittik ve orada akademi

öğretmeni ve öğrencileri ile cemaat oluşturduk, akşam namazını kıldık.

Ben ve arkadaşların dikkatini mescitteki çile odasını çekti. Çile; Farsçada

kırk anlamına gelen çiğliden düzenlenmiş bir terimdir. Arkadaşlar,

Osmanlı’da çile odasında kırk gün kalınırmış ve hiçbir şeyle meşgul

olunmazmış az yemek ve az içmek varmış. Tasavvuf dervişleri böyle bir

sınava kırk gün tabii tutulurmuş. Ben orada çilemi çektim. Bu anı

anlatmak benim için güzel bir duygu. Selçuklu Yunus Emre Kız Kuran

Kursu'nda yazarımız Mehmet HARMANCI'NIN konferansını dinledik.

Bu konferansta soru ve cevaplarla dolu heyecanlı, faydalı dakikalar

geçirdik. Yazarımız Mehmet HARMANCI ile eseri ve değişik

menkıbeler üzerine sorulu cevaplı has dairede görüşmelerimiz oldu. Ben

de bir soru sordum: “Hocam biz ilahi aşka nasıl ulaşabiliriz?” Cevap şu

:’’ Arkadaşlar bir insan öncelikle kendisinin kim olduğunu bilmeli,

nereden geldiğini sorgulamalı.

Eğer insan bu soruların cevabını bulursa ilahi aşkı bulur.” dedi.

Ben bu soruyu konferans bitince kendime sordum ve insanoğlu

kendisini böyle sorularla meşgul etmeli ve doğru yolu bulmalı

diyorum. Konferans saat 22.30 civarında bitti. Otobüslere bindik

ve en komik tarafına geliyoruz. Arkadaşlar Çubuk

Belediyesi’nin Konya Belediyelerine gönderdiği hediye turşuları

bir güzel yedik. Şoför, sabah bu acı olayla karşılaşınca bizleri

fırçaladı. Evet bizim yaptığımız doğru değildi ama cahillik işte

ne yapalım.

Cumartesi sabahı sabah namazını Kapu Camii'nde kıldık.

Genelde bu camii dolar taşarmış, çoğu insan namazlarını dışarıda

kılarmış. Şans işte çok cemaatimiz yoktu. Dışarıda kılmak

zorunda kalmadık. Namazdan sonra camiinin hocası ile bir saat

kadar sohbet ettik. Sonra Konya'nın ünlü ve güzel Japon Parkına

gittik. Her şey düşünülmüş ve planlanmış. Açık büfe kahvaltı

yaptık. Japon parkında güzel dakikalar yaşadık. Daha büyük

hazlar alacağımız Mevlana Hazretlerini ziyaret ettik. Sonra

Alaattin Tepesine çıkıp, ardından Alaattin Keykubat Camii’ni

ziyaret ettik. Camii hakkında rehberimiz sayesinde tarihi bilgiler

aldık.

Konya anlatmak ile bitmez. Konya rahmetin, bereketin,

ilmin, bilimin çok olduğu yer. Konya'da Sille'ye gittik. Orada

kumanya olarak sandviç ve meyve suyu dağıtıldı. Konya Sille'ye

bakarak kumanyaları afiyetle yedik. Rehberimizden şöyle bilgi

aldım. Bu yerde Şefkat Tepe dizisi çekilmiş. Şehre bakan

dağların güzelliği göz kamaştırıyordu. Oturur iken telefonum

çaldı. Telefondaki ses Mehmet Emin hocamıza aitti. Şöyle

diyordu: “Serdar ben Mehmet Emin Hocan, yukarı camiye gittim

ve o kadar güzel, o kadar şahane ki görülmeye değer.” Camii

insanın estetik duygularına hitap eden güzellikti, ben buradayım

diyordu. Sille değişik yerdi. Çünkü taştan yapılmış evler,

gürgenden yapılmış camiiler ve kahvehanede çay içen amcalar

dikkatle bakıyordu bize. Kahvehanenin önünden geçerken

yüksek sesle selam verdim ve cana yakınlığı ile selam aldılar.

Sille'de kiliseye gittik. Sille bu yapı ile dini hoşgörüsünü ön

planda tutuyordu. Kiliseyi gezdik ve oradan çarşıya gittik. Çarşı

esnafları güler yüzlü, tatlı dilli insanlardı. Hediyelik birkaç şey

aldık. Arkadaşım ile gezmeye devam ettik. Akşam yemeğini

yedikten sonra günün yorgunluğunu atmak üzere istirahata

çekildik.

Sabah saat 04.45'te namazlarımızı yurtta kıldık ;ancak

namazdan sonra dikkatimi küçük yaşta Kur'an okuyan çocuk

çekmişti. Kahvaltıyı yurtta yaptıktan sonra Torku fabrikalarını

gezmek üzere yola koyulduk. Torku fabrikasını gezdik.Torku bir

teknoloji harikası yapmış…Güler yüzlü elemanları ile Torku et

ve süt ürünleri fabrikası bizi güzel ağırlamıştı. Yetkililerden

fabrikayla ilgili bilgiler aldık. Onurumuza verilen ziyafete

katıldık. Eğlenceli bir yemeğin ardından her dakikası dolu dolu

geçen Konya gezisinin sonuna gelmiştik. Otobüslere bindik

Konya tren garına gittik. Dolu dolu geçen üç günün sonunda

başka maceralara yelken açmak umudu ile koyulduk yollara…

Serdar CAN

MUTLU OLANLAR

Hayat ölümle biter,

Anlık gelir geçer,

Bilakis dünya yalan,

Aynı insana benzer.

Sevgiliye kavuşanlar,

Kurtuluşa varanlar,

Sürekli Allah’ı anarlar,

Ne mutludur onlar.

Kötüye azap var,

İyiye cennet var,

Kalbi temiz olanlar,

Ne mutludur onlar.

Irmaklı cennetler,

Akan nehirler,

Hepsi Allah’ı zikreder,

Ne mutludur onlar.

Allah temizdir,

Temizliği emreder,

Cennetlikler temizdir,

Ne mutludur onlar.

Halit DEMİR

5

Hüseyin Can

AYDIN

KARMAŞIK HAYALLERİM

Geçmiş geçmişte kalır,

Yeni hayata adım atılır,

Ve bir süre sonra dersin,

Bende aptalmışım.

Bir iki senemi kaybettim,

Çalışsaydım belki de başarılı olabilirdim.

Yani şu kesin bir şeydir,

Hayat yazar sen ise oyuncusun.

Dermansız dert, hatasız kul olmaz,

Eğer bir hata arıyorsan,

En büyük hata kendindedir.

Seni roman gibi biliyorum,

Bitiremem.

Yağmur gibi biliyorum,

Elimi açtığımda her damlayı tutamam;

Ama şunu iyi biliyorum,

Hayatıma gireni bırakmam…

Ne başka bir beden,

Ne başka bir ten,

Aşkım bir su misali,

İlle de sen…

Yaktığım fotoğraflar,

Karaladığım sayfalar,

Geçirdiğimiz her hatıralar,

Bir aşk gibidir unutulamazlar.

Aramızda bir yıldız kaydı göklerden

Zorumuza gitti ayrılık göçtü, gitti erkenden

Eskiler seni konuşacak, düşmeyeceksin dillerden

Rahat ol sen, yaşıyorsun,yaşayacaksın

gönüllerde.

Esir olmuşum gözlerinde,

Kilit vurmuşlar sanki dilime,

Söyleyemedim sana iki kelime,

Neyse, bir dahaki seneye…

RAMAZAN GÜLER

ECDAD’A MEKTUP

Sevgili atam, ecdadım, üç kıtanın padişahı, yeri ve göğü

yaratan Allah’ın yeryüzündeki halifesi, cihan padişahı Sultan

Süleyman Han,

Bu mektubu yazmamın sebebi size layık torunlar

olamadığımız içindir. Siz, 1566yılındaki son seferinizde Zigetvar

savaşında hayatınızı kaybetmenizin ardından sizden yarım asır

daha III. Murat'a kadar devlet geniş ölçüde toprak kazandı ve

yükselme devam etti. lll. Mehmet'ten itibaren gelen Sultanlar

devleti duraklama, gerileme, dağılma devresine soktular. Osmanlı

Devleti yavaş yavaş diğer devletlerdeki prestijini ve üstünlüğünü

kaybetti.

Tarihler 1915'i gösterdiğinde düşmanlar ülkemizi istila edecek

cürete bile kalkışmışlardı. Yüzlerce gemi, binlerce düşman askeri

yurdumuzu işgal ettiler. Atalarımızı ve ninelerimizi savaşta şehit

ettiler. Üstelik devletimiz her yönden yıprandığı gibi ekonomik

yönden de yıprandığı için onlar gibi teknolojik silahlar

üretemiyorduk. Ülkemizin bütün şehirlerine asker çıkardılar ve her

tarafı yağmaladılar. En son Çanakkale boğazında karşılaştık.

Sizlerden aldığımız manevi güç ve yüce Allahın inayetiyle

Çanakkale'de denize döktük düşmanı. O da yetmedi istiklal

mücadelesi gibi büyük bir imtihanla bizi sınadılar. Çok şükür

Allahın izniyle bunun da üstesinden geldik. Nihayet büyük

önderimiz Atatürk sayesinde kötü giden talihimizi yenmiş

,esaretten kurtularak, cumhurun egemen olduğu güçlü bir

Cumhuriyet rejimini kabul ettik.

Az zamanda milli, iktisadi ve kültürel birçok yeniliklerle

ülkemizi bayındır hale getirdik. Ancak biz gençler siz değerli

ecdadımıza hakkıyla layık olamıyoruz. Şuursuz bir nesil olarak

hayatımızı devam ettirmekteyiz. Ama yine de ümit varız. Bu necip

millete layık bireyler olmak için her birimiz birer kıvılcım olup

vatan ve millet aşkının ateşini alevlendireceğiz. Bize miras

bıraktığınız bu kutlu toprakları canımız pahasına koruyup,bu aziz

milletin ve yüce devletimizin muasır medeniyetler seviyesinde hak

ettiği yere ulaştırmak amacıyla elimizden gelen gayreti

göstereceğiz.

Muhtaç olduğumuz kudreti, damarlarımızdaki asil kanda

görüp, her birimiz konumumuz itibariyle görevimizi en iyi bir

şekilde yerine getireceğiz. Aziz ecdadım, siz rahat uyuyun.

Ruhunuz şad, mekanınız cennet olsun.

Hasan MÜLAYİM

6

Resul ASLAN

KALBİMİN MİSAFİRİ

Hep söylediğim gibi bana sen , sana da ben lazımım. Her şey

seninle güzel. Hep benim olarak kalır mısın? Çünkü sana çok

ihtiyacım var.

Yüzümdeki tebessümlerin asıl sebebi, aşkın ne olduğunu

öğreten, her zaman yanımda olan... İyi ki varsın. Eksiklerimi seninle

kapattım ben. Her yaramda ilaç oldun bana. Hakkını nasıl

ödeyebilirim ki. Seninle her şey hiç olmayacak kadar güzeldi. Hep

yanımda olman gerek. Sıkılmanı istemem benden ama, başında

onlarca insanın mekanını güllerle kapladığını sezene kadar

mecbursun beni çekmeye. Kolay gele...

Öyle bir bağlandık ki birbirimize. Mesafeleri köle yaptık. O

kim ki dedik. Söz konusu sensen hiçbir şey sıkıntı değil bana. Biz

bir bütün olduk. Hala da öyleyiz. Bizi biz yapan şeyse bizde. Biz

gerçekten tam anlamıyla biziz. Kimseyle gerçek bir “bizlik”

yaşamadım aslında. Çünkü biri varken ikincisiyle biz olunmaz bir

daha. Dönüşecek çoğu güzel şey varken nefrete dönüşmeyelim ne

olur. Kalbimin en iyi misafiri. Sende olmasan kim beni bu kadar

sevecek, kim bu kadar üstüme düşecek?

İyi ki varsın her şeyim…

Öyle çok seviyorum ki seninle beraber olmayı. Moralim

bozuk olunca “Sen ol, moralimin bozukluğu falan kalmaz." diyerek

teselli buluyorum. Mutlu olunca da “ Sen olsaydın.” deyip, moralimi

bozuyorum. Hayatımın her yerinde aklıma gelen tek kişisin. Beni

çok iyi anlayan da sensin .Her şeyim demek kolay. Ama niye dediğin

de önemlidir. Ben hayattaki hiçbir şeyi sana tercih etmeyeceğim için

her şeyim diyorum mesela. Sen hep iyi ol . Bu bile bana öyle

mutluluk verir ki. Öyle kıskanıyorum ki seni. Sahiplenmiştim sıkıca.

Seninleyken güvende hissediyorum kendimi. Bana iyi gelecek şey

sensin. Bir düşünsene bendeki değerini. Mucize gibi geldin ve hiç

gitmedin. Gitmeler yakışmaz bize. Senin bana bakışın içimi öyle bir

okşuyor ki. Beni bu gülüşten, bakıştan, eğlenceden, hayattan,

nefesten , huzurdan uzaklaştırma. Bin kişi bile senin tek bir saçına

bedel değil.

Sen en üstün olansın, her şeyim.

İyi ki varsın…

Seni üzmelerine izin verme, her şeyim. Kendinden taviz

vereceksen illa ki zayıf konumda yer alırsın. Onu bunu bırak da ben

hiçbir erkek için pek fazla gözyaşı dökmem. Sen hariç. Seni

özlediğim için öyle ağladım ki. Her seni gördüğümde hüznümün

yerine mutluluk oluyor. Seninle öyle huzurlu hissediyorum ki

kendimi, senin yanında çok güvenliydim. Arkama baktığımda hep

seni gördüm ben . Hiç eksilmedin ki benden. Bendeki yerin öyle bir

ayrı ki. Allah'ım, almasın seni benden. Gitmedin benden, gitme de

zaten. Çoğu zorluklara beraber katlandık zaten. Önemli olan

burasıydı. Zorlukta yanından eksilmeyen , güzel gününde de yanında

ayrılmaz. İmkansız düşünülen şeyleri beraber sunduk insanlara. Hala

birlikteyiz. Ayrılmadık , ayrılmayacağız. Seninle her şeye varım.

Her canın acıdığında, canımdan kocaman bir parça eksilttin

her şeyim. Hani hastayım diyordun ya.

O zaman yanında olmayı o kadar çok isterdim ki. İyileşene

kadar senin yanında olmayı , sana bakmayı…

Seni her şeyinle kabul ediyorum. Sana ben, bana sen lazımsın

her şeyim. Senin için her şeyi göze alabilirim.

Dayaksa dayak, korkmaksa korkmak, üzülmekse üzülmek fark

etmez. Senin için gerçekten hiçbir şey fark etmez.

Kalbimin en iyi misafiri.

Sen gitme, yokluğun hiç çekilmez. Beraberken gözlerimin içi

parlıyor. Bende yerin çok farklı . Çok seversen kaybedermişsin. Yok

öyle bir şey . Biz çok sevip de kazananlardanız. Attığımız farklar hep

bundan ibaret aslında.

Hep özlüyorum seni. Yanından uzaklaşınca özlem sarıyor

ruhumu. Buluşana kadar özlem vermiyor yerini sabra. İyi ki o

dolmuşta karşılaşmışız. Seni, senin bildiğin kadar biliyorum. Neler

hissettiğini sezebiliyorum. Çünkü seni sen yapan benim. Beni ben

yapan da sensin. Birbirimiz için varız. Yok olana kadar biziz. Hiç

eksilmeyeceksin benden, kalbimin en güzel misafiri. Üç ayrı nokta

birleşmeden üçgen olur mu? İki ayrı nokta da birleşmeden biz olmaz.

Noktaların biri ben diğeri sen.

Tek kelimenle hayatımı düzene sokabilecek kadarsın bende.

Senin acın benim acım. Daha gerçekleştireceğimiz bir sürü

hayallerimiz var bizim. Hayallerimiz hiç bitmeyecek. Hepsini

gerçekleştireceğiz.

Mesela sana yemek yapsam , sonra ellerimle yedirsem, sonra

dışarı çıkıp hiç bilmediğimiz yerlere gitsek, ara sokaklarda yürüsek,

beni sırtına alıp koşsan, deli gibi sarılsak birbirimize. Dondurma

yesek, ağzına yüzüne bulaşsa ben temizlesem. Saçma sapan şeyler

konuşup saatlerce gülsek. Yüzlerce fotoğraf çekinsek . Sonra ben

seni sevsem, sevsem sonra ben seni hep sevsem.

Bana karşı hissettiğin samimiyeti asla öldürme içinde.

Hislerinin katili olma . Hayatında hep olacağım. Sırf uzun yazılar

okumayı sevdiğin içindir dolu dolu satırlarım. Oku bakalım şimdi.

Gonca Rümeysa AR

CANDAN ÖTE
İşte başlıyoruz...

İnsanlar özler öyle değil mi ? Pazartesi günü cumayı . Dönem ortasında sene sonunu . Kışın yazı . Daha pek çok şeyi ... Peki insan

yanındaki kişiyi özler mi ? İstediğinde gördüğü birini .Aradığında sesini duyduğu birini özler mi ? Saatlerce yanında olup ayrıldığı an

özlemeye başlar mı ? Oluyor evet . Yaşadım biliyorum . Hayal meyal hatırlıyorum.

Dokuz yaşımdaydım henüz, o gece bitti her şey . Evim gitti , oyuncaklarım arkadaşlarım . Babam gitti ... Üç ay hiç görmedim onu .

Sesini duymadım , her gün içime derin derin çektiğim kokusu yoktu . Bir kızın babasını özlemesi çok acıymış . Ben Şu acıyı tattığımda

henüz çok küçüktüm . İşte benim babamı özlemem o yaşta başladı. Şuan on sekiz yaşımdayım . Babamı daha dün gördüm ama sanki

yıllardır görmüyorum.

Tuhaf olan da bu zaten ,yanımdayken dahi onu özlüyorum. Bir de bakıyorum şöyle etrafıma , herkeste bir memnuniyetsizlik ,

neymiş efendim babası çok sıkıyormuş , üstelik birde babasından nefret ediyormuş. Ben duyuyorum bazen böyle laflar içim acıyor resmen.

Kendi halime çok şükür babası hayatta olmayan insanlarda var . Fakat onların babaları hem hayatta hem yanında , nasıl bu kadar nankör

olunur ? Bilmiyorlar ki babasız sofrayı , babasız evi. Keşke babam yanımda olsa da çok sıksa beni , evden çıkartmasa . Yaşanmadıkça

anlaşılmıyor bazı şeylerin kıymeti. Siz siz olun ailenizi sevin . Beraber uyuduğunuz her gün için Allah’a şükredin . Henüz onlar hayatta

ve yanınızdayken kıymetini bilin . Büşra SEVİMLİ

7

Ezgi UYGUN

YOZLAŞAN DEĞERLER

Çanakkale’nin onurunu, şerefini, haysiyetini duygusunu

anlamak ne zor şimdiki gençlikte. Bayrağa saygının, marşa saygının

sözde olduğu bir dönem. Ama Çanakkale’de öyle bir ruh var öyle bir

sevgi var ki nice onbeşlilerin destan yazarak çarpıştığı bir yerdir

Çanakkale.

Şimdiki gençliğin bununla alakadar olduğuna inanamıyorum

ve bazen gözlerim nasıl bir nesil yetişiyor diye ağlamaklı oluyor.

Şuan savaş olmadığı söyleniyor aslında haklılar savaş yok çünkü tüm

beyinler işgal edilmiş. Çanakkale’de 15 yaşındaki gençlerin elinde

olan oyun konsolu, klavye, mause değildi vatanı savunmak için

tüfeği elinde tutup düşmanla vuruşmuştu.

Ama şimdiki gençliğe bakıyorum, ellerinde İngiliz bayrağı

kılıfı olan telefonlar, konsollar, elektronik aletler batının kültürünü

alıp, benliğini kaybetmiş insanlar…

Ben gençliğin beyninin dış devletler tarafından işgal edildiği

kanısındayım. Resmen kişilik olarak dış devletlerin mandası altına

girmişiz. Eski gençlik eski çocukluk ellerinde kalem kağıt tutarken

savaş nedeniyle kalkıp vatanı savunabilmek için cepheye, düşmanla

göğüs göğse çarpışmaya koşmuşken, şimdiki gençlik teknolojiye,

paraya koşuyor. Çanakkale kardeşliğin, vatandaşlığın en güzel

görüldüğü yerdir. Vatan aşkının, hürriyet savaşının, bir kardeşlik

savaşının olduğu yerdir Çanakkale.

Mehmet Akif Çanakkale’de olmamasına rağmen o anki

duygularıyla vatan aşkıyla ne güzel yazmıştır; Çanakkale Şehitleri

şiirini, işte budur aşk, budur sevda, budur vatan… Vatan ruhudur

Çanakkale. Seyit onbaşının, Kınalı Hasanların, Ahmet oğlu

Mehmetlerin, Ali oğlu Hasanların göğsünde imanla bu kalbinde

vatan aşkıyla yürek yüreğe çarpıştığı düşmanı vatandan kovduğu

yerdir Çanakkale. Şimdiye bakıyorum, düşmanı yurdumdan kovduk

tamam da, kendimizi sömürge altına aldırmışız resmen. Lütfen

herkes kullandığı eşyalara, telefonlara, beyaz eşyalara, giyeceklere,

yiyeceklere bir baksın hatta bu yazıyı yazdığım kaleme kadar her şey

manda altında. Her şey yabancılaşmış hatta dilimiz bile …

Yasin BABACAN

ONUN GÖZÜNDEN GÖRDÜM

Küçük kız, kendini bildiği günden beri annesinden büyük

bir şefkat görmüş ve ondan duyduğu sözlerle pamuk prensesten

daha güzel olduğuna inanmıştı. Ona göre nur yüzlü ve badem

gözlüydü. Bir tanecik yavrusuydu her zaman. Ama ilk okula

başlayınca işler değişti. Arkadaşları onun hiç de güzel olmadığını,

hatta çirkin bile olduğunu söylemişlerdi.

Küçük kız, onlara önce inanmadı. Çünkü herkes birbirini

kıskanıyordu. Ama bir kaç yıl içinde gerçeklerle yüzleşti.

Annesinin bir pamuğa benzettiği yüzü, çiçek bozuğu bir cilt

oluvermişti. Badem dediği gözleri ise yorgun düşmüştü. Vücudu

da bir selviyi andırmıyordu. Demek ki annesi onu aldatmıştı. Ve

yıllar yılı utanmadan ona yalan söylemişti.

Genç kızın anne sevgisi kısa bir süre sonra nefrete

dönüşmüştü. Evlenme çağına gelmiş olmasına rağmen yüzüne

bakan yoktu. Üstelikle gözleri bütün tedavilere rağmen

düzelmiyordu.

Genç kız, doktorların yaptığı gizlice konuşmalarından kör

olacağını anlayınca deliye döndü. Kendisini hala çocukluk

yıllarındaki ifadelerle seven annesinin bu yalanlarına

dayanamayıp, evden kaçmaya karar verdi. Fakat annesi uzak bir

yerde iş bulduğunu söyleyerek, ondan önce davrandı ve kazandığı

paraları akrabasına gönderip kızına bakmasını rica etti.

Genç kız, bir zaman sonra görmez oldu. Karanlık

dünyasıyla yapayalnızdı. Bu sırada annesini hiç merak etmiyordu.

Yalancıydı annesi, ölse bile bir kayıp sayılmazdı.

Bir gün doktorlar uygun bir çift göz bulduklarını söyleyerek

kızı ameliyat ettiler. Ancak gözlerini açtığında karşısında aynı

yüzü görmekten korkuyordu. Fakat kör olmak da istemiyordu. En

azından kimseye yük olmazdı.

Genç kız, ameliyat sonunda aynaya baktığında müthiş bir

çığlık attı. Karşısında dünyalar güzeli bir kız vardı. Gerçekten de

harika bir kızdı gördüğü. Yüzündeki bozukluklar tamamen

kaybolmuştu. Çok kemerli olan burnu düzelmiş kepçe kulakları

normale dönmüştü. Yaban otların ardından saçları, dalga dalga

olmuştu.

Genç kız yanındaki doktorlara sarılarak;

"Sanki dünyaya yeniden geldim.“ dedi.

"Yüzümde hiçbir çirkinlik kalmamış, estetik ameliyatı mı

yaptınız siz?”

Doktor: “ Böyle bir ameliyat yapmadık kızım", dedi.

Gülümsedi, "sadece annenin bağışladığı gözleri taktık, onun

gözünden gördün kendini."

Ali Hakan ÖZDEMİR

SENSİZİM
Yine bitirdim bir seneyi daha sensiz.

Ömrümden bir sene daha gitti sebepsiz.

Eski günleri hatırlamaya fırsat bulamadım.

Hesap yapıyorum artık sevgiyi,

Bir topluyorum, bir çıkarıyorum.

Ama sonuç bir sene daha sensiz geçti.

Bugün bir daha hüzünlendim.

Yağmurun altında ıssız gecede,

Karanlıklardan istifade ettim başladım ağlamaya.

Gözlerimden döktüm yine yaş,

Elveda edermişçesine,

Sensizlikle beraber başladım ağlamaya.

Ferdi RESİM

8

İMTİYAZ SAHİBİ
Müslüm DEMİR

GENEL YAYIN YÖNETMENİ
Necip AYDIN

YAZI İŞLERİ MÜDÜRÜ
Tuba SULTAN ŞAHİN
GÖRSEL DANIŞMAN

M. Cihan CİDETLİ

OKUL ADRES TELEFON
ÇUBUK MESLEKİ VE TEKNİK ANADOLU LİSESİ

Barbaros Mah. Esen Sk. No13 Çubuk / ANKARA
03128371505

Fatma ÖZDEMİR

KEŞKELERLE YAŞANMAZ

Ahmet çok haylaz , ailesinin sözünü hiç dinlemeyen bir çocuktu.

Sürekli ailesine karşı gelirdi. Bir gün eve geldiğinde annesiyle

durduk yere kavga çıkartıp, kadıncağızı çok üzmüştü. O gece

rüyasında annesinin öldüğünü ve kimsenin Ahmet’i istemediğini

görüyordu. Herkes eş dost, akraba ‘’Sen saygısız bir çocuksun annen

senin yüzünden öldü. Biz seni istemeyiz.’’ diyorlardı ve Ahmet o

zaman annesine yaptığının yanlış olduğunu anlıyordu. Kimse

istemese bile annesi her şeye rağmen Ahmet’i kabul ediyordu.Ama

keşkeler hiçbir şeyi değiştirmezdi. Uyandığında korku ve endişe

içindeydi . Direk annesinin yanına giderek sarılıp öpmüştü ve her şey

için özür diledi .Bu rüya Ahmet için güzel bir ders olmuştu .

Yağmur Pehlivan

KUSURLARIN SENDEN BİR PARÇA

Kusurların olabilir, veya senin kendinde takıntı haline

getirdiğin bir çok şey. Seni sen yapan bunlar zaten. İnsan

kendinden bir parçayı nasıl dışlayıp hor görebilir ki ?

Çevrendeki insanların hakkında ne düşündükleri, seni nasıl

gördükleri umurunda olmasın. Çirkin olabilirsin, senin yerinde

olmak için her şeyi yapabilecek insanlar var. Yüzünde

beğenmediğin sayılı şeyler olabilir, senin yüzüne bakınca keşke

diyen bir çok insan bulabilirsin. Boyun kısa olabilir, o boya sahip

olup yaşamak isteyen birçok kişi görebilirsin mesela. Çok güzel

diye görüp, baktığınız kızların, çok yakışıklı diye bakıp özendiğiniz

erkeklerin de bir kusuru olabilir ve hatta vardır da. Kimse

mükemmel değildir. Önemli olan insanları kusurlarıyla, kusursuz

bir şekilde sevebilmektir. Sizi kusurlarınızla birlikte sevebilen

kişileri bırakmayın, işte onları sizin asıl dostlarınızdır. Şöyle bir

düşünüyorum da güzellik sadece göreceli bir kavram. Ön yargı

dediğimiz her insanda az da olsa var, bende de ön yargı var. Önemli

olan insanların size nasıl baktığı değil sizin kendinizi nasıl

gördüğünüzdür. Kendinizi kusurlarınızla birlikte sevin ki

çevrenizdeki insanlar da sizi sevebilsinler. Kusurlarınızı da sevin

çünkü onlar sizden bir parça. Her şeyinizle kendiniz olun, iyiyse de

kendiniz olun, kötüyse de kendiniz olun. Unutmayın kimse

mükemmel değil ve olamaz. Kusurlarını mükemmelleştirebilirsin,

bunun için hala bir şansın var. Herkesin yaptığını yapıp

herkesleşme.

Özge Gülber

TUT ELİMİ

Hoş geldin burası bulutların tepesi,

Göz yaşlarımı akıttığım gecenin ardından dudaklarımı zorlayan

Bir aşkın hecesi,

Ağırmış bedeli,

Bağırmak edebi,

Ve topla kendini, hayat ikinci bir şans sunmaz,

Etrafımda dönen tüm çakallar kurnaz,

Kardeşim dediğin arkadan vurmaz,

Dedim ya bağırsan da seni duymaz…

Ne annem ne babam ne de çok sevdiğim sevgilim,

Ne kardeş ne de arkadaş toplayamaz dengemi,

İki gündür her parçamda,

Sadece geceyee yazıp anlatmak istedim derdimi,

Hasret çok da öldü bu yüzden yastayım ,

Belki de mantıklı belki de saçmayım ,

Dur kardeş bir iki duman sonra başlarım,

Umutlarım tükendiği dünyaya hoşça kal,

Bağımlılık bu yüzden gözlerim etrafa boş bakar,

Satırlarım şu an efkarla aldığım kalemde kayda birikir isyanlar.

Mutluluk dumanlı kırdığım bir oyuncak,

2014'ten itibaren dert oldu boyumca,

Aşk sahneye çıkıp başkasına soyunacak,

Ve yapılan her şeyin bir gün hesabı sorulacak.

Solunum yollarımda katranlar ,

Haplı tedaviden kişiliğimde katmanlar,

Benim sorunum yaşadıklarımı farkında olmayıp içime atmamdan.

Tanrım yardım et, ondan uzaklaşıyorum,

Senle hesaplaşıyorum bilinç altım duman,

Adam olur yüzüne gülümseyip arkamdan vuran,

Yanıyorum her an anneciğimden gelen duamla

Ayaktayım , bu bir rüya Uğur uyan,

Çığlıklarımı duyan,

Herkesin içinde bir sızı var üç dakika şu an,

Yıkıldı yuvam, acımı anlatacak gücüm yok .

Hayatımda sen dışındaki herkes mi yalan,

Tutmuyor yaman ben ateşlerde yanan,

Bu ara fazla canım yandı azdı gene yara,

Aşkı tattığım göz altında kara ,

Bulutlar geziniyor bak hasretim ben yara.

Koy ki yana ben de yanına geleyim,

Kafam kusura bakma ama fazlasıyla gene iyi ,

Ben aşkın en talihsiz kimyasal bir deneyi ,

Bu laneti almak dışında ben napayım ki keneyi.

Ektiklerimi topluyorum hasretinin mevsimi ,

Al bakalım Esra bu da benden hediyesi,

Senin gönlün bir başkasına tapıyorken sence,

Nasıl insanlar sorar sana yara artık geçti mi?

Uğurhan DEMİRTAŞ

