
Yıl: 2016 - 2017
Sayı: 6

1

Bera MUTLU
DÜŞLERİM

Yüzümden akan terlerin arasına gizledim hasretimi

O benden kopup giden

Ama yerine mutlaka yenisi gelen

Binlerce ter damlasının arasına gizledim sana olan sevgimi

Lütfen sev beni

Yağmurda ıslanan yapraklar gibi

Minik minik bakıp büyük büyük görür gibi

Birçok kişiye bakıp sade seni görür gibi

Var oluş gibi, yok oluş gibi

Dönülmez yollara gider gibi

Seninle aydınlanan karanlıklarım gibi

Unuttum deyip hatırlamak gibi

Gecenin bir yarısı boş bir sokakta

Bulacağım kendimi, içerlediğim şeyleri kusarken kaldırımda

Dolacak gözlerim, kalbim paramparça

Kusacağım nefretimi boş sokaklara

Cennetin bahçesinde oynardım uzun zaman önce

Benden büyük üç kardeşimle

Gerçekleşmeyecek düşlerimle düşerdim yere

Gerçekleşen kabusları tutardı ellerimden

Beraber yerdik bahçenin meyvelerinden

Kardeşlerim, düşlerim, ben ve kabuslarım

Düşlerim ve kabuslarım kaçardı kardeşlerimden

Onlar yanımdayken uzaktı bana en yakın arkadaşlarım

Berat ŞEN

ATEŞ VE TOPRAK

Ateş her zamanki gibi yanıyordu alev alev, rüzgar tam yerinde esiyor

tam yerinde kesiliyordu. Ateş kendini daha da canlandırmak istiyordu,

ateşe bir odun daha atıldı. Ateş yükseldikçe odun istiyordu, bu yetersizdi

ona. Her yeri alev almıştı, yakıp tutuşturmuştu. Buna çare aranmalıydı.

Suyu denediler. Ateşin canı yandı, yandıkça daha çok kızıştı ortalık.

Rüzgar esmeyi bırakmıştı; fakat alevler hakim olamıyordu kendine yanan

ateş her dakika şiddetleniyordu. Hiç kimse senin aklına toprağın ateşi

yatıştıracağı gelmemişti. Rüzgar esmeye başlayınca toprak kalktı olduğu

yerden, ateşe hakim olmaya çalıştı. Yavaş yavaş canını yakmadan

söndürmeyi başarmıştı alevleri. Ateş eski sakinliğine kavuşmuştu. Toprağı

başka sevmişti ateş. Hakimiyetini asıl sağlayanın o olduğunu anlamıştı.

Rüzgar toprağı götürmeye başlıyordu yavaş yavaş. Ateş üzülmüştü, canı

biraz yansada durulmuştu sonuçta ve alışmıştı aslında ona. Rüzgar toprağı

aldı, götürdü…Ateş topraksız kalmıştı. Çekmişti onsuzluğu içi yandıkça

ateş sönüyordu. Rüzgar uğramayınca ateş topraktan umudunu kesmişti.

Sakinliği gittikçe arttı ve sonunda yıllarca yanan ateş söndü. Bir daha da o

ateş dirilmedi küllerinden…

Mustafa Mert DEMİRCİ

UMMADIĞIM ANDA GELEN

Bende herkes gibi normal bir insandım. Herkes gibi sabah kalkar,

yüzümü yıkar, üstümü değiştirip okula giderdim. Lise son sınıftaydım ve

okulun bitecek olması beni hem üzüyor hem de hayatımda yeni bir

başlangıç olacağı için heyecanlandırıyordu. Mezuniyet için arkadaşlarla

bir eğlence düzenledik. Biraz vakit geçirdikten sonra arkadaşım koşarak

yanıma geldi. Bir çukur gördüklerini söyledi. Bunu kameraya almamız

gerekiyordu ve kamerada ben de vardı çukurun bulunduğu yere gittik tabi`

ki ben kayıttaydım. Arkadaşlar çukura inmek istediler ama ben çukura

inmek istemiyordum. Beni ikna etmek için çabaladılar ve önden iki

arkadaşım indi. Tek başıma kaldım, inmek istemiyordum fakat

arkadaşlarımdan ses de gelmiyordu, meraklandım. Onları yalnız

bırakamazdım. Karanlık ve derin çukura indim ben de. Beni

bekliyorlardı. Çukur çok büyük değildi sadece üç kişi biz sığa bilirdik.

İlerledik ve biz ilerledikçe oksijen azalıyordu. Kalp atışlarımız hızlanmıştı

adeta. Biraz ilerde bir ışık gördük, biz çıkışı bulduk diye sevinirken

yaklaştıkça çıkış olmadığını görüyorduk. Büyük bir cisim vardı ve renk

değiştiriyordu sürekli. Yaklaştıkça kafamız ağrıyordu. Dokunma istedim,

elimi uzattım. Dokunduktan yirmi saniye sonra burnum kanadı. Şiddetli

baş ağrısı ile bayılmışım. Gözlerim kapanırken aynı değişimlerin

arkadaşlarımın da geçirdiğini hayal meyal hatırlıyorum. Asıl hikayemiz

böylece başlamıştı.

O tuhaf günden sonra üçümüzün de hayatı değişti. Cisimleri uzaktan

hareket ettire biliyorduk. O taşa dokunmak bize böyle bir güç yüklemişti.

Heyecandan yerimizde duramıyorduk ve ilk başta her şey güzeldi.

Birimiz büyük suçlara karıştı bir diğerimiz ise hayatını kaybetti. Ben mi ?

bende dünyadaki zulümlere karşı savaşıyorum. Zalimleri mazlumlardan

uzaklaştırıyorum. Bize verilerin her güç yalnızca bize verilmiş değildi

aslında. Bencillik edemezdim, etmemeliydim.

Mustafa HORAT

2

Ahmet İNCE

SONBAHAR AYAZI

Sonbaharın ilk yağmur damlası düştü

İçimdeki kanı dondurup tüylerimi diken diken eden

Gitti insanlar gibi güneş bize küstü

Artık dayanmaz yıkılır bu garip beden

Ama insan gerekirse soğukta da kalır

Bu ayazı ceketinin kolundan alır

Rüzgarlar arasında kuğu gibi salınır

Düşünür ve üşüten bu ayaza alınır.

İlayda UZUNTAŞ

GÜVEN TOPLUMU

Rasulullah (s.a.s.) her yönden örnek alınacak en mükemmel

insandır, Her müslümanın O’nu en güzel şekilde öğrenip tanıması;

Onun yüce ahlâkını yaşamaya ve yaşatmaya çalışması lazımdır,

Çünkü O’nun ahlâkı, Kur’an ahlâkı idi. Güvenirlik, peygamber

efendimiz (s.a.v.) en belirgin özelliğidir. O güvenirliğiyle tanındığı

için kendisine Muhammed'ül-Emin denilmiştir.

İnsanlar çözemediği problemleri peygamber efendimize getirip

onun verdiği kararlara saygı ve güven duyardı. Çevresindekiler de

O'nun güvenilirlik konusunda model almışlardır. İslam dini ve

Peygamber efendimiz (S.A.V) güven unsurunu dinin zemini olarak

görmüş ve eşsiz kişiliği ile hiçbir zaman güven kavramından ödün

vermeden yaşamış, bizlerinde o şekilde yaşamamız gerektiğini

savunmuştur. Öyle ki insanlar Müslümanlar her zaman güvenmiş

güvenilirliğinden hiçbir zaman şüphe etmemiştir. Mesela bir çocuğu

genellikle cami kıyısına bırakırlar peki neden? Çünkü islam

güvendir. İslamıda sağlam tutmak için namaz kılmalıyız.

Dolayısıylada çocuğa bakacak kişiye bir güven oluşur. Peygamber

Efendimize o kadar çok güvenirlerdi ki zinet eşyaları, altınları, vb.

şeyleri ona emenet ederlerdi çünkü peygamber efendimize

güvenirlerdi. Ama bu zamandaki insanlar birbirlerini karşı o kadar

güvensizlik kazanmış ki hiçkimseye bir şeyini emanet etmiyor. Artık

evlerinin, dükkanlarının kapılarını sımsıkı kilitliyorlar. Peygamber

Efendimizin zamanında olduğu gibi güven ve emanete saygı

kalmadı. Peygamber Efendimizin söylediği gibi ''Güven toplumun

inşasıdır.'' Peygamber efendimiz güvenirliği sayesinde birçok şeye

ulaşmıştır. Bunlardan biride islamiyeti yaymaktı. Toplum ona

güvendiği ve inandığı için İslamiyeti kabul etmişlerdir. Müslümanlar

ve müminler emin, güvenilir, emanete saygılı ve barışçıl bir

toplumdur. O, gençliğinden itibaren güvenilirliği ile tanınmış, bu

nedenle kendisine güvenilir Muhammed anlamına gelen

Muhammed’ül-Emin denilmiştir. İnsanlar çözemedikleri

problemlerini Peygamberimize getirir, Onun vereceği kararlara

büyük saygı ve güven duyar ve memnun olurlardı. İnsanlar her

zaman Onun verdiği kararlarda adil olduğuna inanırlardı. O, kişisel

çıkar, akrabalık, zenginlik, fakirlik, kin, düşmanlık, taraflardan

birinin soylu olması, beden ve ruh bakımından engelli olması gibi

durumlarına bakmaz, herkese adil davranırdı. Peygamber

Efendimiz, söz vermişse mutlaka verdiği sözü yerine getirir,

kendisine verilen emanetleri sonuna kadar korur, bir şey söylemişse

muhakkak onu yapardı.

Bizlerde Peygamber Efendimiz gibi güvenilir ve emanete sahip

çıkan bir insan olmak için islamiyetin kurallarına uyup hoşgörülü

olalım. Düşünsenize herkes birbirine o kadar çok güveniyor ki

herşeyini birbirlerine emanet ediyor. O zaman dünyada herkes barış

içinde yaşardı.

Gökhan KARAGÖZ

İNSANOĞLU BU ZAMANDA…

Sanki başka bir aleme ışınlamış gibiyiz. İnsanlar aynı,

mekanlar aynı; fakat düşüncelerimiz, davranışlarımız, hislerimiz,

tepkilerimiz değişmiş. İnsanoğlu bundan çok önceleri iyilik ve

güzellik içinde yaşardı. Günümüzde ise teknolojinin tam

anlamıyla kurbanı olmuş durumda. Sokakta bir dilenci görse

karnını doyuran bizler, şimdilerde onlardan kaçar olduk.

Merhamet duygusu yitip gitti teknolojiyle birlikte. Sanki fişimizi

çekip öyle çıkıyoruz toplum içine.

Eski bayramları hatırlıyorum. Belki yaşım çok büyük değil

ama dedem gibi bende “Nerde o eski bayramlar (!) “diyorum.

Arefe gününden giyişiler hazırlanır, erkenden yatılırdı. Sabah ise

bayram namazı için akın akın camiye gidilirdi. Evvel ahir

kucaklaşır, bayramlaşır, ziyaretler yapılır, misafirler ağırlanırdı.

Anneme çaktırmadan şekerlikten kaçırdığım şejkerin tadı bile

bir başkaydı. Ya şimdi! Çoğu kişi değil ziyarete gitmek evde

değiliz diye neredeyse ilan yapıştıracak kapısına. Nasıl olsa bir

tuşla bütün “duygu, düşünce, jest, mimik ve samimiyetini”

içeren mesajını göndererek. Neden uğraşsın ki?

Çağın gerektirdiği şekilde yaşıyoruz. Herkes şikayetçi ama

kimse değiştirmek için adım atmak istemiyor. Toplanıp biraraya

,sohbet etmek bile imkansız hale gelmiş.Çok saygılıyız sözde

ama uzaktan. Çünkü artık yakınlaşamıyoruz. Yakınlaşırsak

elektrik çarpabilir, bünyemiz alışık değil.

Bu kadar eleştirdik. Peki çözüm? Eğer iyi bir çevremiz olsun

istiyorsak, sevginin, saygının ve iletişimin hüküm sürdüğü bir

gelecek istiyorsa, önce kendimizi değiştirmeliyiz. Ne ekersen

onu biçersin demiş atalarımız, ne de güzel söylemiş. Biz iyi

şeyler yapalım ki yarınımızdan endişe etmek yerine,yarınımıza

umutla bakalım..

Ahmet Can BAL

Muhammet EREN

3

Kemalcan ÇELİK

ORMAN

Bu kuşlar bu ördekler

Bu çiçekler bu ağaçlar

Bu nehirler bu göller

Hepsi yaşamın tadı

Ne güzel ötüyor kuşlar

Ne güzel esiyor rüzgarlar

Ne güzel dalgalanıyor sular

Hepsi yaşamın tadı.

İnsan geldi bozdu

Bu yaşamın tadını

Ne türler geldi geçti

Yitirdik birbir hepsini

Hacı İNCE

NASIL SEVİLİR?

Nasıl sevilir hiç görmediğin bir insan? Sadakat ile mi, aşk ile mi?

Yoksa güvenirliği ve inancı ile mi?

Küfrün kol gezdiği, yalancının el üstünde tutulduğu, emanetin

korunmadığı bir dönemdi. O, evvelin ve ahirin nuruydu. O ki şu

dağın arkasında bir ordu var dese herkes inanırdı. O ki bu bana emanet

dese ölene kadar ona zarar gelmezdi. O hem son peygamber hem de

gönüllerin sertacıydı.

Bütün Mekke O’nunla çalışmak istedi. Hz.Hatice de onun

doğruluğuna gönül vermişti. Hayatında yalana yer yoktu O’nun.

Kainata doğruluğu en güzel şekilde öğretmek için gönderilmişti.

Çünkü O, “Ol” deyince olduran Allah’ın resulüydü. Ezildi, hor

görüldü ama doğruluğundan asla dönmedi. “Muhammed’ül Emin”

olarak yâd edildi.

İşte asırlar sonra senin aydınlığından, çizdiğin yoldan gitmeye

çalışıyoruz Ya Resulallah. Elbette ki tökezleyip düşüyoruz. Yıllar

öncesinden uzanan o şefkatli ellerinle bizi tekrar tekrar kaldırdığını

hissediyoruz. İşte senin şefaatinle alem-i ervahta verdiğimiz söze sadık

kalmaya çalışıyoruz.

Eren

EVLAT

Baban şoför ise bir sıfır yenik başlarsın her günün

sabahına…Zamanla alışırsın yokluğuna(!) Her zaman yanında

olamaz, her özlediğinde evladım deyip sarılamaz. Başkalarının babası

gibi çkıp sokaklarda dolaşamaz seninle her zaman. Futbol maçı da

yapamaz hem.. Bakışları da biraz serttir; ama kocaman yüreklidir o

aslında. Ve bir damla göz yaşına dayanamaz…Daima senin için gider

bilmediği yollara.. Babanın kıymetini bil, değerini bil mutlaka. Her

gün dönüşü belli olmayan bir yolda…

MUTLULUK

Mutluluk sadece iyi bir iş, güzel bir evlilik, bir iş, çok para

gibi bir şey değildir. Mutluluk aynı zamanda bir kuşun

yavrusu olmasına değer bir şeydir. Aynı zamanda mutluluk

bir oyunda güzel bir skordan gelen o efsane duyguydu.

Mutluluğu kazanmanın bir çok yolu vardı. Yolda giden evsiz

birine verilen palto; sevgiline verdiğin kırmızı, sarı ve beyaz

gül kadar kolaydı mutluluğu kazanmak. Minicik parmakların

arasında bir uçurtma ipinin sıkıca tutulması ve o neşe dolu

gözlerin gökyüzünde uçmak için çırpınan uçurtmada

oluşuydu. Belki de ölüm döşeğinde olan hasta bir yakınının

her nefes alışı için şükredebilmekti….Multluluk İşte Basitti

Tek Kelime… “ Altı Üstü Mutluluk! ”

Emrah YAVUZ

GEL GİT

Bir gece ansızın gel

Kapıma bırak umutlarını

Çekil ve git durma sakın

Kirletme yarınlarımı

Bu gece son

Öldürüyorum umutlarımı

Sensiz yarınlarımı

Yaşanmamış sayıyorum

Hepsi bir yalandı…

Hüseyı̇n TAŞPINAR

Hüseyı̇n TAŞPINAR

4

İMTİYAZ SAHİBİ

İdris KARAKUŞ

GENEL YAYIN YÖNETMENİ

Büşra YILDIRIM

OKUL ADRES TELEFON

FATİH SULTAN MEHMET MESLEKİ VE TEKNİK

ANADOLU LİSESİ

Cumhuriyet Mahallesi Endüstri Sokak No14

ÇUBUK 0 312 837 65 50

YAYIN KURULU

Zeynep SÜRMELİ

Figen CENGİZ

YAZI İŞLERİ MÜDÜRÜ

Fatma CANGIR

GÖRSEL DANIŞMAN

Zehra Bürde ÖZÇELİK

Onurhan YAŞAR

UMUDA DAİR

Yollarda beraber yürüsek derim hep içimden

Sen bir gökkuşağı olup içinde her tadı barındıran

Bense bir rüya olsam daha önce görülmemiş

Ama akıldan çıkmak bilmeyen

Kalbinin içindeki tek rüya olabilsem keşke

Elimden tutuşunu görebilsem

Gözlerine doyasıya bakabilsem

Sanki onu bu kez bulabildim

İşte o zaman dünyalar benim…

Fatih Selim AYRANCI

MALCOLM’DAN GELEN ÇAĞRI

İnsanların dünyaya gelirken kendilerinin hangi ırktan olacağını seçme

hakkı yoktur. Bu tamamen Allah tarafından uygun bulunan bir şeydir.

Bu yüzden karşı çıkmamamız, isyan etmememiz lazım. İsyan denince

aklıma Malcolm geldi. Niye mi? Genç yaşta her zulmü gördü, her

kötülüğü gördü ve o hiç bir zaman isyan etmedi. Küçük yaşlarında yetim

kaldı, 6 yaşında babasını kaybetti, 13 yaşına geldiğinde ise annesi akıl

hastanesine yerleştirildi. Bir çocuğun yaşamak istemediği şeyleri yaşadı.

Hiç bir çocuk bunları geçirmek ister mi soruyorum? Tabii ki istemez.

Kim ister ki böyle duruma düşmeyi ama o hayata karşı dimdik duruşunu

sergiledi ve yıkılmadı. Yıkılsaydı ne olurdu biliyor musun? Pes etseydi,

çalışmayı bıraksaydı, her şeyden nefret etseydi bu başarıyı elde edebilir

ve adını bize duyurabilir miydi?

O zamanın şartlarına göre Malcolm, hayata yenik başlamış. Bütün

suçu ise sadece kara(siyah) olmasıydı. Bu peki onun elinde mi? Tabii ki

de hayır! Peki o isyan etti mi? Aksine ilerlemeye devam etti. Zencilerin

hayalleri bile boştu belki de. "Sen siyahsın, avukat olamazsın." sözü

sadece o insanın, öğretmenin ayıbı mı, yoksa bütün insanlığın mı?

Aslında onlara insan derken bile çekiniyorum. Ön yargılı, bencil, Allah’ı

ve masajını tanımayan kişilerdir onlar. O da belki istemezdi siyah

olmayı ama elinden ne gelir hiçbir şey. Ancak bu ırkçı olmayı, siyah

beyaz ayrımını gerektirmez. Ne zaman ki insanlar ırkçılığı bırakır ve

bitirir, o zaman insanlar huzur ve barış içinde yaşamaya başlar. Bana

göre tüm insanlar aynı haklara sahip olmalı ve herkese bu dünyada eşit

ve adaletli bir şekilde yaşamalıdır.

Malcolm’un hayatında sadece ten rengi ırkçılığı yok. Din ırkçılığına

da maruz kaldı Malcolm X. Ama o, bu durum karşısında da güçlü durdu,

yılmadı, yıkılmadı, kimsenin sözüne takılmadı, bakmadı.

20 yaşında iken hapishaneye girdiği yıllar, tam yıkılacak gibi olurken

aslında yükselişe geçtiği yıllardır. Orada yanlış kişiden de olsa İslâm’ı

tanır. Tanrı siyah olduğu için kabul eder bu dini. Malcolm’da da aslında

beyazlara karşı bir ırkçılık vardır. O da bunu kabul ediyor beyazlara

karşı olan bu ırkçılığı tabiki de onların sözleri ve ona yapılan

zulümlerden geliyor. Malcolm'a göre beyaz tenli insanlar

şeytandır ve siyah insanlar beyaz insanlardan üstündür, Tanrısı

bile siyahtır. Elbette Malcolm’un o dönemde kapıldığı bu

düşünce yanlıştır. Bizim inancımıza göre her insan eşittir.

Uygulamada bu böyle olamasa da…

Yeniden Malcolm’a dönersek şunu görürüz. O, bu ırkçılık

hastalığından gerçek İslâm’ı tanıdıktan sonra vazgeçer. Hacca

gittiğinde orada kimsenin kimseye üstün olmadığını, İslâm’ın bu

ayrımcılığı kesinlikle yasakladığını öğrenir. O andan sonra

ırkçılık ve kapitalizmle savaşında İslâm onun en büyük

yardımcısı ve silahı olacaktır. Amerika’ya döndüğünde kendi

gibi siyah ve Müslüman olan herkese bildiklerini anlatmaya,

onları doğruya yöneltmeye başlar. Artık kitleleri etkileyen bir

kimsedir. Ona göre "Bütün uyuyanları uyandırmaya bir tek

uyanık yeter". Seçilmiş insanlar her zaman vardır, benim

düşünceme göre. Her seçilmiş insan bütün insanlığı etkilemiştir

ve etkileyecektir. O tek uyanık olan ise, seçilmiş insandır bana

göre. Neyin ne olduğunu bilen kişidir, ileri görüşlü, mantıklı

düşünen, boş konuşmayan ve her zaman davasından

vazgeçmeyendir o uyanık kişi. Mücadeleyle dolu bir yaşam…

Davasından vazgeçmemiş bir yaşam ve tek uyanık kişi:

Malcolm!

Benim Malcolm’un hayatından çıkardığım önemli dersler var:

Bilgili insan hiçbir zaman ırkçılık yapma gereği duymaz;

çünkü her bilgisi olan Allahı tanır ve Allah ona der ki: “Irkçılığa

(asabiyyeye) çağıran bizden değildir; ırkçılık için savaşan bizden

değildir; ırkçılık üzere, asabiyye uğruna ölen bizden değildir"

Davandan asla vazgeçme! Kim ne derse desin, kim sana nasıl

hasar verirse versin, sen o düşüncenden sakın vazgeçme!

Eleştirilere boyun eğme, kendi kafanın dikine de gitme! Tek

gerçek var ki o Kur’ân-ı Kerimdir. Asla davandan vazgeçme!

Düşüncenden, doğru olandan vazgeçme! Bırak onlar yanlış

bilsin, sen doğru olduğunu bildiğin sürece "TEK UYANIK SEN

OLURSUN" bu da sana ve Allah’a yeter.

Eyüp ÜNAL

