


M. Emin Saraç  
Anadolu İmam Hatip Lisesi  
Edebiyat Dergisi  
Yıl: 2 / Sayı: 2

# İnşirâh

BAŞAKŞEHİR M. EMİN SARAÇ  
ANADOLU İMAM HATİP LİSESİ YAYINIDIR

**M. Emin Saraç Anadolu  
İmam Hatip Lisesi Adına Sahibi**  
Vedat KARABAYIR

**Genel Yayın Yönetmeni**  
Nabi KÜÇÜK

**Yayın Kurulu**  
Betül Sena Zor  
Hüsna Karakurt  
Faruk Karagöz  
Furkan Emre Köse  
Berin Bozdoğan  
Sena Tiryaki  
Esmâ Arzu Yetimova  
Cennethan Şahin

**Dizgi**  
BAbdulkadir Bayraktar  
Fehmi Kaya  
Ömer Haluk İlhan  
Ahmet faruk Ay

**Yönetim Merkezi**  
Başakşehir 1. Etap Başak Mahallesi  
G409 Sokak No: 1 Başakşehir / İSTANBUL  
Tel: 0212 485 13 45 Belgegeçer: 0212 485 13 46

Bütün Yayın Hakları  
M. Emin Saraç Anadolu İmam Lisesine aittir.  
Önceden izin alınarak, yazılardan  
alıntı yapılabilir.

**Tasarım**  
Mavi Ofset / Serdar Canlı

**Baskı / Cilt**  
Mavi Ofset  
Tel: 0212 549 25 30  
www.maviofset.com

2016

## İnşirah okurlarına selam olsun,

İkinci sayımızla karşınızdayız. Bu sayıda kapak konumuz: “Büyük Adam Kimdir”. Farklı yazarlarımızdan, farklı yorumlar okuyacaksınız bu konuda. Elbette herkesin bir büyük adam tanımı vardır.

Bu sayımızı hazırlarken beni en çok mutlu eden olay; çok sayıda öğrencimizin, adeta birbirleriyle yarışmasına, bu sayıda yayımlanması talebiyle yazı vermesiydi. Okulumuzda dokuz yüz civarında öğrenci var. Diyebilirim ki bu sayı için beş yüz civarında yazı geldi. Bu yazıları en az üç kez okumak, bunları tashih etmek, sınıflandırmak, bunlara görsel eklemek benim için tabiki çok zaman alıcı, bir o kadar da çok zevkli bir işti.

İlk sayımızda, Kudüs’ün özgürlüğüne dair hayallerimizi dile getirmiştik. Bu sayımızda da, Kudüs’ün özgürlüğü başta olmak üzere, ümmeti Muhammed’i ayağa kaldıracak büyük adamların vasıflarını konu edindik. İlk sayımızda, Selçuklu süsleme figürleriyle bezeli ahşap kapı görseli kullandık. Kapı, bizim kültürümüzde çok önemli bir yere sahiptir. Kapı, korunacaklarımızı korur. Bazı kapıların özellikle kapalı kalması, açılmaması gerekir. Bazı kapılar ise, açılmak içindir. Fethetmek içindir. İkinci sayımızda tarihi köprü görseli kullanmamızın sebebi ise; büyük adamların, köprü ile sembolleştirilmesindedir. Büyük adamlar köprü gibidir. Kendilerini, toplumları için feda etmiş insanlardır. Kendileri paspas olurlar, çiğnenirler ama milletleri onların üzerlerinden aşarak yeni hedeflere doğru sevk olunur.

Bazı öğrencilerimiz, yazılarının yayımlanmasını garantiye almak için, üçer dörder yazı verdiler. İşte, öğrencilerimizdeki bu şevki görmek, benim bütün yorgunluğumu aldı. Takdir edersiniz ki bir öğrenci için, yazısının eli ayağı düzgün bir dergide yayımlanması olağanüstü bir güzelliştir. Dergimiz İnşirah, sıradan bir okul dergisi değildir. Yazılarının kalitesiyle, çeşitliliğiyle, dizgi ve grafiğinin profesyonelliğiyle, kâğıt kalitesi ve görselliğiyle göz dolduran, seçkin bir edebiyat dergisidir. Bu dergiyi çıkarmaktaki en önemli amacımız, öğrencilerimiz içerisinden, geleceğin kalem ehlini, yazar ve şairlerini çıkarmaktır. İnşallah buna muvaffak oluruz. Okul Müdürümüz Vedat Karabayır’ın dergimize olan desteği, bizleri gayretlendirmektedir. Kendilerinden Allah razı olsun.

Gayret bizlerden, tevfik Allah’tandır.

**Nabi KÜÇÜK**  
Edebiyat Öğretmeni


بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

**Hamd; Alemlerin Rabbi olan Allah'a, Salat ve Selam Peygamber-i Zîşan Efendimiz'e (sav), âline, ashabına ve O'nun yolunda gidenlere olsun..**

**Değerli Dostlar,**

"İNŞİRAH" dergimiz ikinci sayısı ile sizlerle...

"Andolsun, Allah'ın Resûlü'nde sizin için; Allah'a ve ahiret gününe kavuşmayı uman, Allah'ı çok zikreden kimseler için güzel bir örnek vardır." Ayeti ile müjdelenen, yaratılmışların en şerefli olan Efendimiz, Önderimiz Hz. Muhammed (sav) , şüphesiz bir insan olarak en yüce şahsiyet ve müstesna kişiliktir.

Mü'minler her hallerinde O'na (sav) tâbi olur; sevinçte, kederde, refahta ve sıkıntıda kısacası

dünya hayatında karşılaşılabilecek her durumda O (sav ) nasıl davranmışsa örnek alır ve hayatı öylece yaşarlar.

Önderinin yolundan giden, ahlak, cesaret, şecaat ve feraset gibi özellikleri ile öne çıkan üstün şahsiyetler; İman edip salih amel işleyip ziyanda olmamak adına ömürlerini Rızayı İlahi ve insanlığa adayanlardır. Fazileti, erdemi, adanmışlığı, fedakârlığı ve eserleri ile gönüllere kazınmış, adları nesilden nesile aktarılmış, duası eksilmeyen, amel defteri kapanmayan büyük adamlardır onlar.

**Değerli İnşirah Dostları,**

Ümmet olarak imtihanın her türlüşüne tabi tutduğumuz günleri yaşıyoruz. Bir yanda varlıkla diğer yanda darlıkla imtihan...

Ve coğrafyamızın kaderinin kedere büründüğü bir vakitteyiz. Böylesi zamanlar daha da büyük düşünmeyi gerektirir.

Ufacık meseleleri büyütüp nefsimize mağlup olduğumuzda devasa meseleleri göremeyeceğimiz bir gerçektir.

Zaman, büyük konuşup küçük yaşama zamanı değildir.

Tohumdan toprağa, topraktan fidana, fidandan meyveye ve sonra hayat ırmağına kattığımız değerli gençlerimizi yüksek düşünce ve ideallerle buluşturma zamanıdır. Talebelerimizi sadece mezun değil aynı zamanda mes'ul edebilme zamanıdır.

Zaman, modern teorilere inat dert sahibi olabilme zamanıdır. İşte böylece biz toprağa yaklaşır ve ancak o zaman büyürüz.

Şüphesiz büyük adamlık, bir fikre, bir davaya dost olabilmektir.

Ümmetin en zor dönemlerin de imam hatip davasının peşinde koşan Celal Hocamızın "Allah var, gerisi teferruat. O bir kapı açar elbet" sözünü her daim şiar edinebilme cesaretidir büyüklük.

Büyük adam olmak, kendi mevzilerimizde kendi mevzularımızla hemhal olabilmektir.

Bizlere düşen yeniden kendi hikâyemize dönmektir. Bu toprağı yeniden kendi mayamızla mayalayabilmektir.

Niyet edip yola koyulabilmektir mesele...

Cemil Meriç "dergiler hür tefekkürün kalesidir" diyor bize. Özellikle lise yıllarında yapılan dergi çalışmaları bambaşkadır. Ucuza talip olmadan, savrulmadan bu işi yapabilmek maharettir. Yine biz biliyoruz ki sadece dergi çıkarmak değil mesele. Mesele bir iklim oluşturabilmek. Mesele "izm"lerle değil, gök sofrasının konukları olarak ilim ve irfanla hareket edebilmektir.

Dergimizin bu sayısında

"Bu insanlar dev midir

Yatak görmemiş gövde midir" mısralarında da dile getirilen " Büyük adam kimdir " konusunu işleyerek en azından ayak izlerini takip edebilmeyi amaçladık. İbrahim olmak için çıkılan yolda karınca olabilmek bile büyük şereftir. Çünkü biliyoruz ki asıl büyüklük yolun kendisinden gelmektedir.

Bu yolculuğumuzda yolumuzu aydınlatan kandilleri, konu edinen Genel Yayın Yönetmenimiz Nabi KÜÇÜK hocamızı ve yayın kurulunda görev alan, eserleri ile katkıda bulunan sevgili talebelerimizi tebrik ediyorum.

Yelkenlerimizi açtığımızda bizimle kürek çeken herkese şükranlarımı sunuyor, muvaffakiyetler diliyorum.

Selam ve Dua ile...


# BÜYÜK ADAM KİMDİR?

CEMİL YILMAZ: BÜYÜK ADAM, PEYGAMBER EFENDİMİZDİR. ARKADAŞLAR SIFATLARINI VERMİŞ, BEN DE İSMİNİ SÖYLEYİM

ESRA ÇİFCİ DINDAR: BÜYÜK İNSAN, CESUR İNSANDIR. ÇÜNKÜ DÜNYANIN, İYİLİĞİ VE ADALETİ CESARETİYLE SAVUNACAK İNSANLARA İHTİYACI VARDIR. CESUR İNSAN HIÇBİR ŞEYDEN KORKMAZ. SADECE ALLAH'TAN KORKAR, ALLAH'I BİLİR, ALLAH İÇİN YAŞAR.

NURİ ATICI: BÜYÜK ADAM, BÜYÜK İDEALİ OLAN VE İDEALİ İÇİN ÇALIŞAN İNSANDIR.

ZEYNEP YAZICIOĞLU: BÜYÜK ADAM, İDEALİ OLAN İNSANDIR.

SEVİM YEŞİLYURT: BÜYÜK ADAM, İDEALİ OLAN İNSANDIR.

BETÜL AKGÜN: BÜYÜK ADAM, KENDİSİNİ GERÇEKLEŞTİRENDİR.

KEZBAN EVREN: BÜYÜK ADAM. RECEP TAYYİP ERDOĞAN'DIR. ÇÜNKÜ İSLAM BİRLİĞİNİ SAĞLAMAYA ÇALIŞIYOR.

LOKMAN BULUT: BÜYÜK ADAM, İNSANLIĞA HAYRI BULUNAN KİŞİDİR.

SERAP TAŞÇIGÜL: BÜYÜK ADAM, BÜYÜK DÜŞÜNEN ADAMDIR.

RABİA UĞURELLİ: BÜYÜK ADAM, HER TÜRLÜ ZORLUĞA KARŞI GÖĞÜS GEREĞİLENDİR.

BETÜL SEVER ÖZKAN: BÜYÜK ADAM, İNANDIĞI YOLDA YÜRÜYEBİLEN İNSANDIR.

ERDİNÇ ERMİŞ: BÜYÜK ADAM, İNSANLAR ÜZERİNDE EN ÇOK ETKİ BIRAKAN KİŞİDİR.

MUSTAFA AKPINAR: BÜYÜK ADAM, HAK DAVASI İÇİN HER ŞEYİNİ FEDA EDEBİLEN İNSANDIR.

AMİNE KARAHASANOĞLU: BÜYÜK ADAM, RECEP TAYYİP ERDOĞAN'DIR. KELİMELEYLE ANLATILAMAZ.

SAİD HEPŞEN: BÜYÜK ADAM, KÜÇÜK OLMAYAN ADAMDIR.

FATMA SARI: BÜYÜK ADAM, DÜNYAYI ETKİLEYEN KİŞİDİR. ÖRNEĞİN PEYGAMBER EFENDİMİZ.

NİHAL YÜCE: BÜYÜK ADAM, TOPLUMA FAYDASI OLAN KİŞİDİR.

BETÜL YILDIZHAN: BÜYÜK ADAM, BENİM İÇİN BABAMDIR.

AYŞE YAKAR: BÜYÜK ADAM, ZAMANINI KENDİ YÖNETEBİLEN İNSANDIR.

UMUT COŞKUN: BÜYÜK ADAM, BÜYÜKLENMEYEN, MÜTEVAZİ OLAN ADAMDIR.

ENGİN BAĞDAGÜL: BÜYÜK ADAM, ALLAH'TAN BAŞKA BÜYÜK TANIMAYAN ADAMDIR.

SONGÜL HAZIROĞLU: BÜYÜK ADAM, SÖZÜNE KARŞIYIM. BÜYÜK İNSAN OLARAK DÜŞÜNÜRSEK, BÜYÜK İNSAN, İNSANLIĞA EN FAYDALI, HAYIRLI OLAN İNSANDIR. "SİZİN EN HAYIRLINIZ İNSANLARA FAYDASI OLANINIZDIR" HADİS-İ ŞERİF

HÜLYA DEMİR: BÜYÜK ADAM, DÜŞÜNÇESİNDE, KULLUĞUNDA İYİLİĞİNDE BÜYÜK OLANDIR.

BİLAL MERCAN: BÜYÜK ADAM, GÖNLÜ BÜYÜK OLANDIR.

HATİCE ELMAOĞLU: BÜYÜK ADAM, PEYGAMBER EFENDİMİZDİR.

ZİHNİ KESKİN: BÜYÜK ADAM, OLASI TEHLİKELERİ ÖNCEDEN SEZİP ÖNLEM ALAN İNSANDIR. ÖRNEĞİN RECEP TAYYİP ERDOĞAN.

TUĞBA TAYFUR DAŞYUVARLAR: BÜYÜK ADAM, YAPTIKLARIYLA SÖYLEYİMLERİYLE YANİ YAŞANTISIYLA İNSANLIĞA ÖRNEK OLANDIR. ÖRNEĞİN HZ. MUHAMMED (S.A.V)

AFRA ESLEM KARADUMAN: BÜYÜK ADAM, MAZLUMLARA SİRDAŞ OLAN, GARİPLERE YOLDAŞ OLANDIR.

ESRA KAYA: BÜYÜK ADAM, İNSANLIĞA FAYDALI OLMAK İSTEYENDİR.

NURDAN ELALMIŞ: BİR İNSANIN HERHANGİ BİR ÖZELLİĞİYLE BAŞKA BİR İNSANA ÜSTÜN OLABİLECEĞİ DÜŞÜNÜLEMEZ. ANCAK İNSANIN AHLAKİ DEĞERLERİNE BAĞLI KALABİLMESİ, ONU DEĞERLİ KILAR.

BÜLENT KOCAMAN: BÜYÜK ADAM, VİZYONU OLAN ADAMDIR.

SELDA ÇOLAK: BÜYÜK ADAM, BÜYÜK DÜŞÜNENDİR.

AYSEL TUNCER: BÜYÜK ADAM, NEFSİNE HAKİM OLAN VE İNSANLIĞA FAYDASI OLANDIR.

AYNUR KEKLİK: BÜYÜK ADAM, AHLAKLI ADAMDIR.

ZİŞAN ÇİL: BÜYÜK ADAM, GÖNLÜ ZENGİN OLANDIR.

HÜLYA DEMİR: BÜYÜK ADAM, DÜŞÜNÇESİNDE, KULLUĞUNDA İYİLİĞİNDE BÜYÜK OLANDIR.

ZİŞAN ÇİL: BÜYÜK ADAM, GÖNLÜ ZENGİN OLANDIR.

OSMAN BULUT: BÜYÜK ADAM, BÜYÜKLENMEYENDİR.


## ÖNCE, ADAM OLMAK LAZIM, SONRA BÜYÜK ADAM...


Âlem, ne acayip bir bilmece. Öyle insanlar vardır ki, ömürleri bir gündür. Kelebeğin ömrü kadardır bu dünyadan alacakları nefes. Öyle insanlar vardır ki, otuz yıl gibi kısa bir ömür yaşamalarına rağmen adlarını, dünyanın altın sayfalarına kazımışlardır. Şu fani dünyada uzun nefesli olup da berheva bir ömür geçirmişlere ne yazık... Şu dünya meydanından geçip de bir iz bırakmamak, ne acı... Hiç yaşamamış gibi olmak, ömrün yapraklarını, sigara dumanını havaya puflar gibi, boşluğa savurmak ne fena... Veyl olsun, dünya meydanından geçip de hayat bilmeceğini çözemeden gidenlere. Veyl olsun, bir yaraya merhem olmayana, bir gönle girmeyene, nefsinin ene kabuğunu ezemeyene. Veyl olsun, şu deni dünyada, ancak kendisi için yaşayana, etrafına bakmayana, bakıp da görmeyene, gözyaşını silmeyene. Veyl olsun, âlem yangın yeriye, gamsız gezene, gününü gün edene.

Dünya bir nehirdir, ademoğlunun bu nehirden nasibini ise, kabının büyüklüğü kadardır. Kimi, bir bardak; kimi bir kova; kimi de okyanusları azık eder göçer bu yağma meydanından. Öyle zavallılar da vardır ki, bir damla dahi alamazlar o nehirden. Apansız, karşılaşıyorlar görevli meleklerle, öylece kalıverirler, ışıklar söner, ömür sofrası, bir daha açılmamacasına dürülür, emanet alınır ve sahibine götürülür.

Mavi gezegenimizin kâinattaki yeri, bir nokta kadardır. Her bir âdemoğlunun kâinattaki yeri ise, dünyadaki bir atom zerreciğine denk geliyor. O kadar yani, herkes haddini bilecek. Öyle çalılımlı çalılımlı yürümeye gerek yok.

Ama; atom var, atom var... Öyle atomlar var ki, enerjileri kabuklarına sığmıyor. Adeta bir nükleer enerji üretiyorlar ve diğer atomları topyekün harekete geçiriyorlar. Kâinatta aynı büyüklükte olmalarına rağmen,

her atomun aynı olmaması gibi, her insan da aynı değil. İnsan var, insan var...

Milyonlarca insanın katledilmesine sebep olan Cengiz Han da insan; içindeki insan sevgisini sekiz asırdır bütün dünyaya dağıtmasına rağmen bitirememiş olan Yunus Emre de insan.

“Büyük adam olmak” lafı, ağızlarımızda sakızdır. Çocuklarımızın her birinin büyük adam olmasını isteriz. Oysa düşünmeyiz ki, büyük adamları büyük adam yapan, küçük adamlardır. Kâbil olmasaydı, Hâbil’in değeri anlaşılabilir miydi. Âlemde her şey zıddıyla kâim. Aşağılık, sefih insanları gördükçe; kaliteli insan tanımını daha iyi yapılabiliyorsunuz.

Evladlarımıza meslek telkin ederken; dünyalık kazancı en iyi meslekleri tercih ederiz toplumca her nedense. Hepimiz doktor olmayı hayal ederiz. Tanıdıklarımıza ilk telkin edeceğimiz meslek budur. Bunun en önemli sebebi, söylediğim gibi malum, Türkiye şartlarında en iyi kazanç sağlayan mesleklerin başında doktorluğun gelmesidir. Evladım doktor olsun. Çok kazansın, rahat yaşasın, çok iyi evi, arabası olsun vesaire... Ne bencilce bir hayal. Oysa, aynı hayalde ufak bir değişiklik yapsak, ulvi bir hayale dönüşecek: “Evladım, doktor ol. Vatanına, milletine, imanına; bir doktor olarak hizmet et. Fakiri fukarayı da gözet. Şâfi olanın şifasını dağıt. Dermansız hastalıklara derman ara...”

Büyük adam; ne doktor olandır, ne mühendis, ne general... Büyük adam olmak için, meslekten önce adam olmak gerekir. Ne olursan ol, önce adam ol. Bu sözü, mermere kazır gibi kazımalıyız genç dimağlara. Adam olamamış bir doktordan, hâkimden, mimardan; ne kendine ne de topluma hayır gelir. Bir insanın adam olması, öncelikle; kendisi için değil toplumu için yaşamasından anlaşılır. Kendisi için yaşayanlara ih-

tiyacı yok bu toplumun. Kendisi için yaşayanlar, bir ağacın dalından değil de gövdesinden çıkan sürgünlere benzer. Daldan çıkan sürgün, ağaç için faydalıdır. Gövdeden veya köke yakın çıkan sürgünler ise, ağacın hayatını tehlikeye sokar. Bu toplum, gövdeden çıkan gayrimeşru sürgünleri çok gördü. Ama fırsatını bulunca, bunları budamasını da bildi. İttihat Terakki zihniyeti böyleydi. Cumhuriyet sonrası, bu milletin öz değerlerine savaş açan İnönü dönemi zihniyeti böyleydi.

### Peki kimdir büyük adam?

Büyük adam, her şeyden önce kendini toplumun idealleri uğruna adayan adamdır. İdealleri için kelleyi koltuğa alan adamdır.

Büyük adam; cılız bir delikanlı olduğu halde, tek başına putlara kafa tutan, elindeki baltayla putları kıran İbrahim’dir.

Büyük adam; önde deniz düşman, arkada düşman gibi deniz olduğu halde Allah davası için gemileri yakandır, Tarık Bin Ziyad gibi.

Büyük adam; on yaşından beri İstanbul rüyası görmektir. Bu rüya ile yatıp bu rüya ile kalkmaktır. Hatta bu rüya uğruna, geceleri uykusuz geçirmek, uykuyu gözlerine haram etmektir, Fatih Sultan Mehmet gibi.

Büyük adam; sekiz yıllık ömrüne dört milyon kilometrekarenin fethini sıgırdıran Yavuz Sultan Selim’dir.

Büyük adam; çocuk yaşta ana babadan kopup, ardına çil çil kubbeler serpen orduda mimar olmaktır; zamanın, depremin eskitemediği şaheserler yapan, bunların rüyasıyla ölüm uykusuna dalan Mimar Sinan’dır.

Büyük adam; ölüm döşeğindeki bir cihan imparatorluğunun ecelini, izlediği usta siyaset sayesinde otuz yıl geciktirmeyi başaran Abdulhamit’tir.

Büyük adam; cihadını sinemaya döken, “Çağrı ve Ömer Muhtar” filmlerinin yönetmeni; “Kudüs - İstanbul’un Fethi” filmlerinin rüyasıyla gözlerini yuman Mustafa Akkad’dır.

Büyük adam; millete kurulan kumpasları, Allah’ın inayetiyle tersyüz eden, yüzyıllardır ağlayan İslam

“Aşk imiş her ne var âlemde; ilim bir kıl u kal imiş ancak.”

ümmetine yeniden umut aşıl原因an, bu uğurda ten-den geçen Uzun Adam’dır.

Yukarıda verdiğimiz örnekleri, topluma önderlik yapmış meşhur insanlar içerisinde seçtik. Ancak; büyük adam olmak için illa da tanınmaya, liderlik yapmaya gerek yok. Örneğin; yuvasına helal lokma götürebilmek için gecesini gündüzüne katan bir baba, büyük adamdır. Başka bir iş bulamadığı için çaresiz kalıp, harama bulaşmadan nefsinin ayaklar altına alarak çöplerden plastik ve kağıt toplayan adam da büyük adamdır. İşinin hakkını titizlikle yerine getiren, işine aşık bir memur da büyük adamdır. Kimin ne kadar büyük olduğu, yarın hakkın divanında belli olacak. Terazinin başında, kim bilir ne şaşkınlıklar yaşayacağız. Büyük adam zannettiğimiz nicelelerinin, aslında ateş ehli birer mücrim olduklarını şaşkınlıkla göreceğiz.

Şu fani dünyada bizleri değerli kılan, büyük adam yapan; ne mesleğimiz, ne paramız, kıyafetimiz, evimiz, arabamız ne de meşhur olup olmamamız. Allah katında üstünlük, takvadır. Belediyede temizlik görevlisi olarak çalışan bir insan, Allah katında nice doktorlardan, generallerden daha üstün olabilir.

Sözün özü; insan tabiki hedefleri uğruna gayret edecek. Ama, o hedeflere ulaşamazsak, başbakan olamadık, doktor, hakim, savcı olamadık diye üzülme gerek yok. Adam olmayı başarmışsak, haddimizi biliyorsak, yaratıcımızla diyalogumuz iyiye, büyük adam olma yolundayız demektir. Üstad Fuzuli’nin dediği gibi:

“Aşk imiş her ne var âlemde; ilim bir kıl u kal imiş ancak.”

## ÖNCÜLER

ZEHRA YÖRÜK

Büyük adam, yarını görendir  
Bir adım atmadan, ikincisini görendir  
Düz yere basmaya çalışan değil  
Adım atacağı yerdeki dikenleri temizleyendir  
Kendini değil, başkalarını düşünendir  
Davası olandır büyük adam  
O davayı sürdürüdür...  
“Yoksulları doyuralım” diyen değil  
Yoksulla paylaşandır

Bitmeyen bir umut vardır büyük adamda...  
Dört yaşındaki çocuğun cesareti,  
Biraz daha büyüğünün kahramanlığı...  
Davasını sürdürüdür büyük adam  
Sonucu göremeyecek olsa da

Bu uğurda ölümdür  
Bize bu vatani bırakandır  
Fatih'tir, Kanuni'dir  
Adı sanı bilinmese de  
Elde sancak, kelle koltukta  
Gaza meydanlarına koşan  
Milleti için savaşıdır  
Allah için kılıç tutup  
Şehit veya gazi olandır  
Büyük adam  
Bir adım atıp  
Arkasından gelenler için  
Çığır açandır

## UMUDU BÜYÜTMEK

Büyük adam... Gözüne, gönlüne taht kurmuş; yüreğinin lideri olmuş adam. Bazen kendine örnek aldığı, rol model edindiği kişidir, bazense aşktır, aşk. Kalbini kalbine sığdırabildiği adamdır senin için büyük adam. Koca yürekli, büyük adamındır senin. Adamlık öyle parayla pulla kazanılmaz, bırak büyüklüğü; adam olamamışsan eğer istediğin mevkide ol, kariyerinin en üst seviyesinde ol, sen henüz olmamışsındır. Büyüklük yaşa bakmaz, boya, posa, endama bakmaz. Büyüklük yürek ister, mantık ister, düşünce ve vicdan ister. 70 yaşındaysan ve bir zeytin ağacı dikememişsen, bir cam kırığını yerden kaldırmamışsan hâlâ çocuksun sen. Hee bir de çocuklara kalsın falan diye değil, Nazım misali ölümden korktuğun halde ölüme kafa tuttuğun için, kendin için, insanlık için. Düşünelim ki çok fakir bir ailenin evladı olarak dünyaya geldik, yiyecek aş ve düzenli gelen bir miktar paradan başka bir şeyimiz yok. Ama bizim için çalışan geceyi gündüz eden, namusu ve şerefi üzerine hayatını kurmuş bir adam var ve işte evet o adam bizim “Büyük Adam” ımızdır. Ya da şöyle desek bir mahkumun evladı olarak açtık gözlerimizi. Kimsenin inanmadığı, öyle ki hakimlerin bile... Ama gerçekten suçsuz ve benim

BÜŞRA TOPUL

“Bizim için çalışan, geceyi gündüz eden, namusu ve şerefi üzerine hayatını kurmuş bir adam var ve işte evet o adam bizim “Büyük Adam” ımızdır.”

in için canını verir dediğin. Kimse o mahkuma inanmasa bile sen inaniyorsan, kalbini sevgisi kaplıyorsa, her nebzen buram buram o mahkumsa, cezaevi mahkumu dahi olsa o senin büyük adamındır. Yani demem o ki kimseyi seçip gel sen büyük adam ol diye o koltuğa oturtmazlar. O kişi büyük adam diye anılıyorsa öyledir ve öyle olduğu için kalbindeki o yere sahiptir. Herkesin yüreği farklıdır, sevgisi, değerleri farklıdır. Senin yüreğin kime çarpıyorsa, gözün kimi büyük görüyorsa o'dur büyük adam. Büyük adamın kimse, ona benzeme ihtimalin daha yüksektir. Büyük adam senin geleceğin olabilir. Büyük adam senin ümidin olabilir. Büyük adam gelecektir, umuttur, özgürlüktür ve evet esasında o senin vicdanındır.


Yine oturuyorduk bu çatının altında ama ne yüzümüzde gülümseme vardı, ne de bir söz çıkıyordu ağızlarımızdan. Akıtan çatımızdan kovaya damlayan sunun sesi evde yankılanıyordu adeta. Ne zaman bu konuyu açsam sert bir bakış yiyip oturuyordum. Çalışıp katkıda bulunabilirdim aslında 15'tim artık. Ama annem reddediyor. “Otur oturduğun yerde” diyor. Ne olursa olsun komşularımız yardımlarını eksik etmeyip, yemek getiriyor, hal hatır soruyorlardı. Babam hastaydı. Buraya gelirken yaralanmış, geleli beri yatıyordu. Bu yüzden çalışmıyor, hatta zorlukla yürüyordu.

O gün kardeşimle resim yapıyorduk, sınırlı eğlencelerimizden biriydi bu. O sırada kapı çaldı. Yine Fatma Teyze sanıp açtım. Ama karşımda uzun boylu, takım elbiseli bir adam duruyordu. Beni görünce eğildi ve gülümsedi. Annemi sorduğunda içeri koştum hemen. Annemle adam bir süre konuştular. İçeri geldiklerinde annemin gözleri dolu doluydu. Oturduklarında adam konuşmaya başladı. Adının Murat olduğunu ve başarılı bir şirketin yöneticisi olduğunu söyledi. Arkadaşı babamı tanıyormuş. Babamın durumunu ve genel halimizi duyunca bizleri görmek istemiş. Bir süre daha babamla konuştuktan sonra; “Bakın ben buraya acaba sizlere yardım edebilir miyim diye gelmiştim. Eğer böyle bir ameliyatla düzelebilecekse, ben masrafları karşılamak istiyorum” dedi. Hepimiz sevinçten şok olduk ve umutla adama baktık. Sonrasında sade-

ce annemin “Allah razı olsun sizden, bunu nasıl ödeyebiliriz bilmiyorum” dediğini hatırlıyorum. O kadar mutluydum ki, babama baktığımda umut dolu gözlerle bacaklarına bakıyordu. Sanki dualarımız kabul olmuş evimize neşe gelmişti tekrardan. Birkaç gün sonra Murat Bey tekrar geldi ve babamı ameliyata alacaklarını söyledi. Bu işleminden sonra işlerimiz iyiyeye gitmeye başlamıştı. Babam, ameliyatından sonra bir ay sonra ayağa kalktı. Ufak tefek sıkıntıları olsa da durumu fena gözüküyordu. Hepimiz çok mutlu olduk. Ne de olsa, evimizin direği doğrulmuş, ayağa kalkmıştı. Allah, kimsenin evini direksiz koymasın. Kimseyi kimseye muhtaç etmesin. Başkalarına muhtaç olmanın ne demek olduğunu, bu imtihan süresince ailecek yaşadık. İnşallah bir daha yaşamayız.

Babam iyileşince, ne kadar biraz daha dinlen desek de bizleri dinlememiş bir işe girmişti. Çatımızı yaptırmış. Ben tekrar okula başlamıştım. Babamla sofralarımız şenlenmiş, evimize güneş doğmuştu.

Artık annemi dua ederken gördüğümde odama çekilir, Murat Abiye dua ederdim. Bütün ailemizin her duasında Murat Abiye yer vardı. Allah, onun ve onun gibi insanların yardımcısı olsun, sıkıntılarını gidersin. Aileme bakıp gülümseyebilmem hep o yardımsever, koca yürekli adam sayesinde olmuştu...

İyi ki iyi insanlar var şu dünyada...


## KÂFİ, DİYE BİLEN BÜYÜKTÜR

ŞEYMA DOKUYUCU

Büyük adam olmak... Ne zor iş aslında. Şu kirlenmiş dünyada "Büyük adam" olmak. Bir hayli zor, temiz bir yürek taşımak bu zamanda, evet hem de çok zor, binlerce kararın kalp içinde saf kalabilmek. Zamanın getirdiği kirlenmiş oyunlar, yalanlar, ihanetler, kibirlere, kumarlar, faizler, haramlar... Bütün bunlardan uzak kalmak ve "Büyük adam" olmak. Makam, mevki, merteye mi sizce? Ya da fiziksel bir durum mu?

Büyük adam olmak, düşündürmektir, sevmektir, dikentlerin arasında çiçek açmaktır. Bazen burkulmak ve incinmek, bazense kendi kendini teskin etmektir. Bir yere koşup duran

şu insanlar içinde bir banka oturup etrafı seyredendir. Hayatı gerçekten yaşayandır. İnsanlara faydası olandır. Çocuk parkının yanından geçerken tebessüm edendir. Ağırbaşlı olandır. Büyük adam olmak, "kâfi" diyebilmektir. İnsanlara yardım için fırsat kollayandır. Allah'ın rızasını kazanmak için hayatını vermek "Büyük adam olmaktadır".

Hakkın verdiği de vermediğine de "kâfi" deyip rıza gösteren, gönlü ummanlar gibi özgür bir büyük adamdır. Allah'ın kaderine teslim olan (tabiki tedbirleri aldıktan sonra), gerçek huzura eren kişidir.

## BÜYÜK ADAM KİMDİR?

HADİYE VE SİLE KÖKSAL


Büyük adam, gönlü büyük olan adamdır. Kalbinde herkese yetecek kadar odası olan adamdır. Aslında büyük adam bizim basit gördüğümüz yapmaya bile tenezzül etmediğimiz şeyleri severek yapan adamdır. Evini bin bir güçle sabah akşam çalışıp geçindirmeye çalışan bir hademeye selam vermek... Hasta annesi yorulmasın diye bacak kadar boyuyla hasta annesi yorulmasın diye bacak kadar boyuyla çöpleri taşıyan o ufak kıza şeker vermek... Hiç bunların böyle insanları ne kadar mutlu edeceğini düşündünüz mü? Ya da sırf akşam eve gelirken oğlu sevdiği oyuncak arabayı elinde görebilsin diye bir vardiya daha fazla çalışmak... Karşı karşıya geçerken bir teyzenin koluna girip beraber geçmek... Bunları ancak büyük adam olan birisi yapabilir. Zaten insanı insan yapan karakteri değil midir? Ama bu zamanda artık büyük insan sayısı çok az. Öyle bir hale gelmiş ki en ufak yaptığımız bir iyiliğin bile arkasını önceden planlıyoruz. Acaba bu bana geri nasıl döner? Ne yapsam da karşılığını alsam diye düşünüyoruz. Herkes artık kendi menfaati için bir şeyler yapıyor. Halbuki birisini gerçekten gönülden mutlu ettiğin zaman onun yüzünde oluşan o ufak tebessüm her şeye değer mi? Daha mutlu hissetmez misin kendini? Her şey para mıdır gerçekten? Parayla satın alınabilir mi her şey? İnsan parayla mutlu olabilir mi? İşte büyük adam, gönlü büyük olan adamdır. Başkasını mutlu etmek için yaşayan adamdır. Çünkü büyük adam bilir, bilir ki insanı ancak insan mutlu edebilir. Mal varlığı bir insanı en fazla ne kadar mutlu edebilir ki? Büyük adam elinde avucunda hiçbir şey yokken bile mutlu olan; başkalarını mutlu eden adamdır.

## HAKKI ARAYAN, BÜYÜK ADAMDIR

FEYZA SATEKİN


Büyük adam kimdir, neyin nesidir? Büyük adam, kendi küçüklüğüne aldırmandan büyük hayaller kurandır, büyük düşünceleri olandır. Büyüklüğün malda mülkte, mevki makamda, yaşta, cüssede olmadığına farkına varandır. Hayallerin, düşünce gücünün, maneviyatın tadına varmış olandır. Ötelerin ötesini görebilendir. Gözü uzaklarda olandır. Kötü gidişlere dur diyebilmek adına çalışandır. Kendinden önce başkalarını tercih edebilenidir. Hayatta önemli gördüğü değerlere, inandığı davasına kendini adayabilendir. Eline bir resim aldığında, bir manzara seyrettiğinde çok daha fazlasını görebilendir. İlgisini çeken bir kitabın sayfalarını karıştırdığında ya da gözleri bir şiirin en çarpıcı mısralarına takıldığında derin düşüncelere dalandır. Her zaman daha iyisini yapabileceğine inanandır. İnsanlar üzerinde sözleriyle büyük etkiler yaratan ve büyük kapılar açandır. Zamanını boş geçirmekten Allah' a sığınan, bir dakikasının israfından korkandır. Bu hayatın insanlar için bir imtihan vesilesi olduğunu bilen ve ona göre yaşayandır. İnandığı şeyler uğruna ödün vermeyen, Hakkı arayandır.

Bahsettiğimiz bu büyük adam; hep büyük zannettiklerimiz olmayabilir. Belki sokakta yürürken yanımızdan geçen biri, belki bir kenar mahalle kahvesinde gönüllere hitap eden bir amca, belki bir köy okulundaki sınıf öğretmeni olabilir.

O büyük adamlar iyi ki varlar. Çünkü, dünya biraz olsun yaşanılabilir bir yerse, onlar sayesinde...

## FAZLA ORGANI OLAN VAR MI?

AYŞE ÇELİK

Yurdumuzda önemli sorunlardan biri de organ bağışlarının, ihtiyacı karşılayamayacak düzeyde olmasıdır. İnsan, bir organını sonradan kaybedebilmektedir. 7'den 70' birçok insan bu ihtiyaçla mücadele etmekte ve hızır bekler gibi organ aramaktadır. Çileli geçen bu süreçte insanları ayakta tutan bir ümit ışığıdır. Bu ışık, beklenen bir telefondur, "Aradığınız organ bulundu. En kısa zamanda hastanemize gelip, organ nakli ameliyatınızı olun." Sözüdür.

Ne yazık ki yurdumuzda organ bağışına gereken destek verilmemektedir. Bu durum daha fazla can kaybına, daha fazla ümit ışığının sönmesine neden olmaktadır. Organ bağışlamak

zor gibi gözükse de aslında çok kolay ve mutluluk verici bir şeydir. Fakat insanlar bunun farkında değiller. Bencillikleri ve umursamazlıkları bir nevi gözlerine perde indirmiş gibi. Başka insanların sıkıntılarını görmeyen, görse de hiçbir şey yapmayan insanlarla dolu yurdumuz. Oysaki bu hastalık kendi başlarında olsa yapılan yanlışları daha iyi anlar insanlar. Fakat bunun için çok geç olduğunun farkına varır. İşte asıl önemli olan yer çok geç olmadan bazı şeylerin farkına varmak ve ona göre harekete geçmektir.

Unutmayalım ki yurdumuzun dört bir yanında; bizi tanımasa da, bizden bir şeyler yapmamızı bekleyen ve bize


dua eden insanlar var. Zaman geçiyor ve her geçen saniye bir insan, ihtiyaç duyulan organ bulunamadığından dolayı, dünyaya veda ediyor.

Zamanı kaçıрма, organını bağışla.


# İMAM-HATİPLİ OLMAK

## Toprağa cemre düştü...

Uzun geçen soğuk kış günlerinin ardından nihayet bahar yüzünü gösterdi. Nadasa bırakılan toprak misali yalnız bırakılan imam hatipler yeniden yeşermeye, neşv ü nema bulmaya başladılar. Madde ile manayı mezmetmiş bir nesil olan imam hatipler derin uykularından, terk edilmişliklerinden sıyrılmaya arifesinde. Yıllardır çeşitli sebeplerle ötekileştirilen imam hatip nesli kendisine yapılan ayrımcı muamelelerin bir nebze de olsa sona ermesiyle hem ümitlerini tazelemeye, hem de milletin kaybolan ümidi olmaya devam edecekler. İmam ve önder olmak her baba yiğidin harcı olmasa gerek. İmam lafzında önder, lider; hatip de ise; topluluklara hitap eden, onları yönlendiren, etkileyen manaları ifadesini bulur. Her alanda topluma örnek olabilen bir neslin fertleri olabilmek kişiye kattığı değer yanında muazzam bir sorumluluk da yükler. Aslî halini yani fitratını korumaya çalışırken etrafındaki kokuşmuşluklara da duyarsız kalamaz imam hatipli. İmam hatiplilik bir şuur ve bilinç halidir.

## Sevgili imam hatip nesli!

Kiminiz bu okula isteyerek geldi, kiminiz anne-babasını kırmamak adına yaptırdı kaydını. Kiminiz en sevdiği arkadaşı, ablası, abisi, yeğeni veya kuzeni bu okulda olduğu için tercih etti burayı. Her ne şekilde gelmiş olursanız olun hepimiz hoş geldiniz. Bu kapıdan içeriye adım attığınız anda hepimiz imam hatip neslinin fertleri olmaya adayınız. Hz. Peygambere gelen ilk emrin muhatapları olarak ilim için, irfan için, okumak için yola çıktığınız her sabah evlerinize dönünceye kadar Allah yolundasınız demektir. Ancak şunu unutmayalım ki sadece bu okulun sıralarında oturmak, derslerine katılmak ve hatta diplomasında imam hatip lisesi mezunu yazıyor olmak kişiyi tek başına imam hatipli yapamaz. Okula başladığınız ilk gün ile mezun olduğunuz gün arasında belirgin bir fark olmalıdır. Burada aldığınız eğitim sizlerde bir tavır bir duruş bir hayat tarzı olarak açığa çıkmalıdır.

Türkiye’de yirmi yıllık din eğitimi ve öğretimi yasağından sonra(1930-1950), İmam-Hatip okullarının açılışına ilk onayı veren zamanın Milli Eğitim Bakanı, Merhum Tevfik İleri 1951 yılında Kayseri’ye gittiğinde, trenden iner inmez, başka hiçbir okula uğramadan, diğer okullar tarafından aşığı görüldükleri bir zamanda, imam-hatip okulunu ziyaret eder ve öğrencilerine şöyle seslenir: “Çocuklar! Bugünkü


halinize bakarak kendinizi küçük görmeyin. Yarının önemli insanları sizler olacaksınız. Sizden büyük hizmetler bekliyoruz. Bu okulları büyük ümitlerle açtık. Değerini bilin, çok çalışın; iyi bilgilerle ve geniş bir ilmî birikimle yetişin.”

İmam hatip ruhuna sahip olmak bir kıymettir, emsaline az rastlanan bir incidir sevgili gençler.

İmam hatipli olmak ayçiçeği gibi olmaktır. Yüzünü her zaman ilim güneşine dönmektir.

İmam hatipli olmak güneş olmaktır. Parlamak, ısıtmak, aydınlatmaktır.

İmam hatipli olmak ay olmaktır. Karanlık gecelerde ışığını yaymak, yol göstermektir.

İmam hatipli olmak kaliteli tohum olmaktır. Çorak topraklarda bile çiftçisinin yüzünü güldüren buğday başağı gibi dimdik yetişmektir.

İmam hatipli olmak yediveren güller misali olmaktır. Kokuşuyla başları döndürmek, rengiyle gönüllere huzur salmaktır.

İmam hatipli olmak ayaklarını yere sağlam basmaktır. En şiddetli rüzgârlara bile karşı koymak özünden, toprağından kopmamaktır.

İmam hatipli olmak kökleri yere sağlamca tutunmuş, dalları göğe doğru uzanmış ağaca benzeyen söz misali olmaktır.

İmam hatipli olmak koca bir dünya olmaktır. İçinde milyarları barındırmak, tüm insanlığa ev olmaktır.

İmam hatipli olmak dünü anlamaktır. Kendisinden ibret almaktır, ders çıkartmaktır.

İmam hatipli olmak bugün olmaktır. Örnek alınmaktır, geleceğe hazır olmaktır.

İmam hatipli olmak yarına koşmaktır. Hedefleyen ve inşa eden olmaktır, yarın olmaktır.

İmam hatipli olmak iki günü müsavi olmamaktır. Yenilenmektir, artmaktır, artırmaktır.

İmam hatipli olmak menzil olmaktır. Varılmak, ulaşılmak istenen nokta olmaktır.

İmam hatipli olmak kuyulardan çıkaran merdiven olmaktır. Selamet olmaktır. Kurtuluşa vesile olmaktır.

İmam hatipli çıkmazları, engebeleri ve çukurları olmayan, sağlam bir tutuşa sahip dosdoğru bir yol olmaktır.

İmam hatipli olmak temel olmaktır. Üzerine inşa edilenleri sağlamca taşımak, depremlerde sarsılmamaktır.

İmam hatipli olmak tuğla olmaktır. Bir araya gelmek, birlik olmaktır, tek başına önemli bir parça, hep beraber bütün olmaktır.

İmam hatipli olmak harç olmaktır. Parçaları birleştirmek, bir arada tutmaktır.

İmam hatipli olmak bina olmaktır.

İmam hatipli olmak çatı olmaktır. Üzerinde bulunduğu binayı korumak zarar verebilecek her türlü şeyi yalıtılmaktır.

İmam hatipli olmak emin olmaktır. Kendisine güvenen ve güven veren olmaktır.

İmam hatipli olmak dava eri olmaktır. Üstad Necip Fazıl’ın deyimiyle” Kim var denildiğinde, sağına ve soluna bakmadan her platformda “ben varım!” cevabını cesurca verici, benim olmadığım yerde kimse yoktur “cesaretine sahip olmaktır.

İmam hatipli olmak ayak olmaktır. Yürümektir doğruluğa, dönmektir yanlışlıktan.

İmam hatipli olmak göz olmaktır, kulak olmaktır. Görebilmektir mazlumu, duyabilmektir ahını.

İmam hatipli olmak dil olmaktır. Haykırabilmektir hakkı.

İmam hatipli olmak el olmaktır. İhtiyaç sahibine uzanan, düşeni kaldıran, adaleti dağıtan.

İmam hatipli olmak baş olmaktır. Önce kendini sonra cihanı idare edebilmektir.

İmam hatipli olmak ilim bilmektir. Kendini bilmektir.

İmam hatipli olmak coğrafya bilmektir. Doğunun ve batının Allah’a ait olduğunu idrak etmek, yüzünü kıbleye dönmektir.

İmam hatipli olmak dil bilmektir. Lisan öğrenmek, mahlûkatın hal dilini çözmektir.

İmam hatipli olmak gençlik yitip gitmeden kıymetini bilmektir.

İmam hatipli olmak baştan ayağa, tepeden tırnağa edep ve hayâ timsali olmaktır.

İmam hatipli olmak temiz olmaktır. Elbisesini, çevresini, ruhunu, aklını, vicdanını temiz tutmaktır.

İmam hatipli olmak ecdadına, ana babasına, öğretmenine, büyüğüne ve kendine saygı duymaktır.

İmam hatipli olmak sevmektir. Yaratandan ötürü yaratılanı hoş görmektir.

İmam hatipli olmak ram olmaktır. Allah’ın emrinde Hz. Peygamberin izinde yürümektir.

İmam hatipli olmak Asım’ın Nesli olmaktır. Rabbinden başkasına başını asla eğmemektir.

İmam hatipli olmak kale olmaktır. Sığınanları kucaklayıcı, taarruz edenlere karşı, savunmaktır.

## Sevgili gençler!

Kıymetli vakitlerinizi malayani işlerle tüketmeyip dünya ve ahiret saadetiniz için çok çalışın. Hocalarınızdan, kütüphanelerden, günün teknolojik imkânlarından, azami derecede istifade etmeye gayret edin. Elinizdeki bu nimetleri sizi hayra ve başarıya götürecektir imkânlarla dönüştürün. Akşamdan sabaha kadar uykusuz kaldığınız geceler amel defterlerinizin sevap hanelerine kayıt yaptırdığınız geceler olsun. Mahremiyetin ve masumiyetin rafa kaldırıldığı, hiçe sayıldığı, yozlaştırıldığı zaman ve mekânlardan uzak tutun kendinizi.

## Kıymetli gençler!

İmam hatip nesli olmak, tarihine, dinine, diline, milli ve manevi değerlerine sahip çıkmaktır. Sizlere düşen, şaşmadan, sarsılmadan, yılmadan yürüdüğünüz yolda emin adımlarla ilerlemektir. Sizler sağlam durdukça hiçbir engel sizi yolunuzdan alıkoymayacaktır.

Son söz olarak sizlere merhum Necip Fazıl Kısakürek’ in mısralarıyla sesleniyorum:

Surda bir gedik açtık; mukaddes mi mukaddes!

Ey kahpe rüzgâr, artık ne yandan esersen es! ...

## İMAM HATİP NESLİNİN CELAL DEDESİ


Mahmut Celalettin Ökten'in hikâyesi 1882 yılında Trabzon'da başlar. Küçük yaşta annesini, daha sonra da babasını kaybedince dedesiyle yaşamaya başlar. Rüştüye ve idadiyi Trabzon'da bitirir. Rüştüye okurken bir yandan da medrese eğitimi alır. Ve bir Ramazan günü, ikinci vakti camide, müezzinin okuduğu Kur'an'la kendinden geçer, kalbinin en derinlerinde hissederek, halis bir niyetle hayatına yön verecek o duayı eder; "Ya Rabb! Senin bu lisanını anlamayı bana nasip eyle, ben de ölünceye dek senin kitabının dellâli olayım!"

19 yaşına geldiğinde, dedesini de kaybedince yapayalnız kalır. Trabzon'dan İstanbul'a geçerek, 1905'te Dar'ul-Muallim'e girer. Öğrencilik yılları zorlukla geçer. Dedesinden kalan parayı, Trabzon'daki bir büyüğüne vermiştir, o da her ay Celalettin'e paradan bir miktar harçlık gönderir. Yine de maddi sıkıntılar çekmektedir Celalettin. Kaldığı yer çok soğuk olduğunda mendil satarak kazandığı parayla kömür alır, mangalda yakarak ısınmaya çalışır.

Dar'ul-Muallim'i bitirdikten sonra Dar'ul-Fünun Edebiyat şubesine kaydolar. Zamanın meşhur alimlerinden olan Babanzade Ahmed Naim, İzmirlî İsmail Hakkı, Mehmed Akif, Ali Fehmi Câbiç, Şevki Efendi ve Muğlalı Ali Rıza Efendi gibi zatlardan başta Arapça olmak üzere kelim, fıkıh, mantık ve felsefe üzerine dersler alır. Dar'ul-Fünun'u bitirince İstanbul Sultanisi (İstanbul Erkek Lisesi)'nde Arapça öğretmenliğine başlar. İstanbul'daki daha pek çok köklü okulda öğretmenlik yaptıktan sonra; 1947'de Vefa Lisesi'nde felsefe hocalığı yaparken emekli olur.

Celâl hocanın asıl macerası bu noktadan sonra, 65 yaşında başlar ve vefatına dek zorlu bir şekilde sürer. İmam-Hatip okullarını kurma fikrini ortaya atar. Birçok engel varken, okulların açılması neredeyse imkânsızken o, "Allah var, gerisi teferruat. O bir kapı açar elbet!" şuuruyla mücadelesini sürdürür. Onun bu ümitvâr ve kararlı duruşu sayesinde karşısına, yaptıklarını canıyla ödeyen bir başbakan: Adnan Menderes ve ailesinden koparılarak

mahkum edilen bir bakan: Tefvik İleri, çıkar.

### İmam-Hatiplerin Hikayesi

Medreselerin kapatılmasıyla imamlık ve hatiplik görevlerini yerine getirecek bireyler yetiştirmek için 29 merkezde 4 yıllık İmam-Hatipler açılır. Bu okullar ortaöğretim seviyesindedir ve mesleki derslerin yanında kültür dersleri de verilir. Medrese öğrencileri bu okullara kaydedilir. Daha ilk senesinden mezun veren İmam-Hatip okullarından bazıları yaz tatiline girilince kapatılır ve yalnızca 2 aylık eğitim verilen kurslara dönüştürülür. Ancak 3 senenin sonunda İstanbul ve Kütahya hariç bütün İmam-Hatip okulları kapatılır. Dönemin başbakanı Şemsettin Günaltay, İstanbul ilahiyat dekanıyla İstanbul İmam-Hatip'i ziyaret eder. Bu ziyarette Şemsettin Günaltay'a, İmam-Hatiplerin 6 yıla çıkarılma fikri sunulur.

Ancak bir yandan da İmam-Hatiplerin öğrenci kazanmasını istemeyenler vardır. Bunların da çabasıyla İmam-Hatip mezunlarına devlet memuriyeti yolu kapatılır. Bunlara rağmen, İmam-Hatipler öğrenci bulmakta zorlanmazlar. Doğru olmayan iddialarla, İmam-Hatiplerde yeteri kadar öğrenci olmadığını öne sürerek İstanbul ve Kütahya'daki İmam-Hatipler de kapatılır.

1929 yılında da ortaokul ve liselerden Arapça ve Osmanlıca dersleri kaldırılır. İşsiz kalan Arapça öğretmenleri arasında Celâl hoca da yer almaktadır. Çalışmaya geri dönmek için Maarife başvurur, Felsefe ve Edebiyat diploması sayesinde okullara geri döner. Bu devirde din ve tarih ögesi taşıyan her şey dışlanır. Celâl hoca da bu yüzden cezalar alır, başka okullara tayin edilir. Okul okul gezen Celâl hoca, yine de doğru bildiğinden vazgeçmez. Bu eğitim sisteminin bir nesli heba ettiğini düşünür.

Artık cenazeleri kaldıracak imam kalmayacağından endişelenmeye başlayanlar, bu durumdan şikâyetçi olurlar. Böylece mecliste dinî hayatla ilgili yeni kararlar alınır. İmam ve Hatip yetiştirmek için okulların açılmasına

karar verilir. Ancak bu okulların hayata geçirilmesi epey zaman alır. İmam-Hatip okullarının açılması için gereken taslağı, felsefe ve Fransızcaya vakıf olan Celâl hoca hazırlar.

7 yıllık İmam-Hatip okulu taslağı Ankara'da komisyon komisyon gezer, hükümette tartışmalara sebep olur. Uzun süre milletvekillerinin ipe un sermesiyle okullar açılmaz. 1948 yılına gelindiğinde mecliste "İmam-Hatip okulları mı açmalı, normal okullara din dersi mi konmalı, İlahiyat fakültesi mi açılmalı" diye düşünürler ancak bir sonuca varamazlar. Uzun bir aradan sonra nihayet 4. ve 5. sınıflara din dersi konulur, 21 Kasım 1949'da da Ankara İlahiyat Fakültesi eğitime başlar. Ancak Arapça ve Kur'an-ı Kerim dersleri yasaktır.

7 yıllık İmam hatip taslağı ilk olarak 10 aylık kurslara dönüştürülerek 1949'da 10 ilde İmam-Hatip Yetiştirme kursları açılır. İstanbul'daki kursun başına Mahmut Celalettin Ökten getirilir. Kursun devam edebilmesi için en az 20 öğrenciye ihtiyaç vardır. Kurstan mezun olanlara herhangi bir resmi görev bulunmamaktadır. Bu kurslara yalnızca bilgisini artırmak isteyen cami görevlileri ve yaşlılar müracaat eder. Celâl hoca, "Bu kurstan değil İmam-Hatip, müezzin bile yetişmez." der ancak kursun kapatılmasına da gönüllü razı olmaz.

1950 yılında, "Yeter! Söz milletin!" sloganıyla Demokrat Parti başa geçer. Dinî alandaki ilk çalışması, ezanın Arapça okunmasına izin vermek olur. Halk, bir an önce dinî eğitim verecek bir okul açılmasını ister. Meclis, okullar için çalışmalara başlar. Bunu duyan Celâl hoca, Tefvik İleri'yle iletişime geçer. 1 yıl hazırlık, 3 yıl ortaokul, 3 yıl lise olmak üzere 7 yıllık İmam-Hatip programını sunar. Tefvik İleri'yle beraber Başbakan Adnan Menderes'e giderler, Menderes de ikna olur.

Sonuç olarak 13 Ekim 1951'de İmam-Hatiplerin tam olarak açılmasına karar verilir. İlk olarak 7 vilayette açılan okullara kayıt yaptırabilmek için öğrenciler yollara düşer. Müracaatlar, beklenenin üstündedir. İstanbul İmam-Hatip

Okulu 270 kişiyle eğitim-öğretime başlar. Ancak öğretmeni olmadığından meslekî derslere öğretmen atanamaz.

1 ay kadar \*\*Langa'da eğitim verildikten sonra Celâl hoca, bütün talebeleri memleketlerine gönderir ve elinde bastonuyla İstanbul'da semt semt okul binası arar. Nihayet Zeyrek'te, önceden İmam-Hatip binası olarak kullanılmış bir okul bulunur. Camları kırılmış, ahşap bir binadır. İtfaiye, "Yangın çıkması halinde 6 dakikada yanar" şeklinde rapor vermiştir. Hayırsever iş adamlarının da yardımıyla bina satın alınır, tadilat yapılır. Yaşı 70'e gelen Celâl hoca, tadilatta 20'lik delikanlılar gibi çalışır.

Langa'daki bina yurt olarak kullanılır. Ancak bina oldukça rutubetlidir. Yurdun eski bir öğrencisi; "Giysilerimizi bir haftalığına astığımızda küflenmiş olarak bulurduk." diyor. 1 sene elektrik olmadan kalır öğrenciler. Yatak yoktur, yere serdikleri döşeklerde yatarlar. Öğrencilerin maddi durumu da iyi değildir, yiyecek emekleri bile yoktur. İlim Yayma Cemiyeti'nin hayırseverleri sahip çıkar Anadolu'dan gelen öğrencilere. Hatta Fatih Camii imamı, tatil günlerinde öğrencilerin defterlerini toplar, ödevini yapanların defterinin arasına 5 lira bırakmış. İlginçtir, ödevini yapmayanların defterinin arasına 10 lira bırakmış. Yine eski bir öğrenci şöyle anlatıyor; "Ödevini yapamayanların bir derdi vardır diye düşünüp 10 lira koyardı hocamız. Biz de sırf ona mahcup olmamak için özelliklikle onun ödevlerini düzenli olarak yapardık." Celalettin Ökten'in bu okula getirdiği hocalar arasında Ali Rıza Sarman, Hasan Basri Çantay, Ömer Halkı Yener, Yaman Dede, Abdurrahman Şeref Güzelyazıcı, Ömer Nasuhi Bilmen, Hüseyin Karagöz, Nurettin Topçu gibi Osmanlı'yı görmüş, bilgili âlimler vardı.

Rüyalar gerçek olmuştur. Celâl hocanın ütopyası kurulmuş, 300'den fazla öğrenciye eğitim vermektedir. Özünden yoksun bir milli eğitim müfettişi tarafından tokatlanan Celâl hoca, "350 Müslüman evladını sahipsiz bırakmaktansa suratıma değil tokat atılmasına, tükürülmesine bile razıyım" sözleriyle, uğruna her türlü muameleyi kabul ettiği İmam-Hatipler için canını bile feda etmeye hazırdır.

Elbette kolay olmayacaktı. Oğlu Saadetin Ökten, "Biz babamızı neredeyse hiç görmedik" demişti. Ailesinden vazgeçecek kadar çok istiyordu bu milletin evlatlarının, İmam-Hatiplerde ders görmesini, dinini öğrenmesini. Okulun tuvaletlerini kendisi temizliyordu, sırf

öğrencileri "İmam-Hatip'te tuvalet temizlemiştik" diye hatırlamasınlar, İmam-Hatipler akıllarında her daim güzel bir yer tutsun diye...

Hoca, 1959 yılında Hacc'a gider. Burası ona bir süreliğine de olsa sıkıntılarını unutturmuştur. Ancak Hacc'dan döndüğünde mübarek mekânlara, bilhassa Medine'ye karşı aşk derecesinde bir hasret duymaya başlar. Bunun üzerine kızı Hümeysra Ökten'le beraber, ömrünün son günlerini geçirmek için Medine'ye yerleşmeye karar verir. Hümeysra Hanım doktor olduğu için sıkıntı çekmeden yerleşirler. Kısa bir süre sonra gördüğü rüyadan sonra Celâl hoca, "İstanbul'a dönmem bildirildi" diyerek Medine'ye bir kez daha veda eder. Gidişine üzülen ev halkı, döndüğünde çok sevinirler.

27 Mayıs 1960'ta demokrasiye darbe gerçekleşir. 10 yıldır ülkenin başında olan Adnan Menderes hükümeti devrilir. Bu darbe, Celâl hocayı derinden etkiler. Milli Birlik kongresi, İmam-Hatip okullarının kapatılmasına karar verir. Cemal Gürsel ve İstanbul Valisi Refik Tolga, İstanbul İmam-Hatip okuluna gelir. Okuldakiler, paşaya birinin ters bir cevap vermesiyle zor durumda kalmamak için önceden tedbir alırlar, fakat paşa, sorduğu sorularla illallah ettirmiştir. En sonunda Cemal Gürsel'in çirkin davranışlarına sinirlenen Albay Vehbi Bilmen Paşa sert bir şekilde çıkarılır. Cevabını alan Cemal Gürsel, paşayla beraber derhal okulu terk eder. Niyazi Kurtulmuş, olayı aktarıncı; "Eğer o gün Vehbi abinin o çıkışı olmasaydı İmam-Hatip okulları kapatılıyordu." şeklinde anlatıyor.

Celâl hoca, darbeyi sindiremez. Adnan Menderes'in idamına çok üzülmüştür. Ömrünün son günlerini öğrencilerine ders vermeye adar. Öyle ki, öğrencilerine "Derse gelmediğim gün, cenazeme gelin" demiştir. Bir gün, öğle yemeğini yer, ertesi gün vereceği dersi hazırlamak için odasına geçer. Birden kalbi sıkışır. Hemen eşi Emine Mahmude Hanım'a doktor çağırmasını söyler. Ancak rahatsızlığı geçmez. Oğluna, "Ağrılarım tahammül edilemeyecek kadar değil" der, endişelenmesin diye. Ağrıların şiddetlendiği bir gün yine doktoru çağırmasını söyler. Oğlu Saadetin Ökten şöyle anlatıyor; "Tam kapıdan çıkıyordum ki, annem feryat etti "Yetişin, hoca vefat ediyor!" diye. Aşk celladı, emaneti sevgiliye götürmek için çalınmış kapıyı.

O gün öğrenciler sınıfa gider ancak Celâl hoca değil, vefat haberi gelmiştir... Hemen hocala-

“İnsan yetiştirmek, ekin yetiştirmeye benzer. Şartlar elverişli olmadığında elindeki tohumu serpebilmek, inanç ve cesaret ister.”

rını görmeye hocalarının evine gidiyorlar. "Ehlullah'ın yüzü ölünce daha güzel, daha nurlu olur." diyorlar, gerçekten de öyle. Celal Hocanın yüzündeki ifade, uzaklardan alınan müjdelere ifadesiydi. Kim bilir, belki de bir melek son anlarında, hocanın kulağına: "Gün gelecek bu ülkede imam hatip öğrencisi sayısı bir milyonu geçecek" demiştir. Kızı Fatıma Züheyra Hanım, haberini bir gün sonra gazeteden alır, apar topar gelir cenazesine. Hoca, iki gece evde kaldıktan sonra defnedilmeyi vasiyet etmiştir. Vasiyetine uyular, iki gün sonra defnedilir. Cenaze namazı Fatih Camii'nde kılınır. Avlu dolup taşmıştır. Eski öğrencilerini temsilen Nurettin Topçu, yeni öğrencilerini temsilen Bekir Topaloğlu konuşma yaparlar. Edirnekapı Sakızağacı Şehitliği'ne defnedilir.

"İnsan yetiştirmek, ekin yetiştirmeye benzer. Şartlar elverişli olmadığında elindeki tohumu serpebilmek, inanç ve cesaret ister. Celâl hoca hayatı boyunca inancını, azmini ve cesaretini kaybetmemiştir. O hem ahlakı hem de yaptıklarıyla yeni bir nesle öncülük etmeyi başarmıştır. Ve o, bu neslin arkasındaki "MEÇHUL KAHRAMAN"DIR..."

Yaşı 70'e gelmişken tuvalet temizleyen, İstanbul'da semt semt okul binası arayan, İmam-Hatiplerin kurucusu, bütün bir ömrünü bu okullara adanmış Celâl hocamıza sizce de borçlu değil miyiz? Onun adıyla beraber, İmam-Hatiplerin adını yükseltmek birinci vazifemiz olmalıdır. Bir gayemiz olmasa da, sırf onun adı için çalışıp İmam-Hatiplerden; ölü yıkayıcılar değil, nice başarılı iş adamları, doktorlar, avukatlar, bürokratlar ve daha birçok başarılı birey çıkabileceğini göstermeliyiz. Müslümanların en çok horlandığı, hakir görüldüğü günlerde o, ne demişti;

"Dert etmeyin, inşallah bir gün bu ülkeyi sizler yöneteceksiniz..."

Celal Dedem, ruhun şad olsun, Allah yar, Rasulullah komşun olsun. Ayağa kaldırdığın sancağı, kıyamete kadar taşıyacağız inşallah.


## TÜKETTİKÇE TÜKENİYORUZ

BERİN BOZDOĞAN

Bizi her gün öldürüyorlar! Bir kurşun yetmiyor, iki kurşun yetmiyor, her gün sıkıyorlar, her gün Azrail'imizle karşılaşıyorlar. İçimiz çöküyor, çökük kat gibi. Bizi yıpratıyorlar, bizi üzüyorlar, bizi anlamıyorlar. Bu da bizi öldürüyor.

Kimsenin kimseye ayıracak vakti yok, kendine bile. Çünkü.. "bizim çok işimiz var!" İşten kastım alışveriş. Bir sürü eşya almamız gerek, kıyafetler, okunmayacak kitaplar. Belki de birbirimizin alışverişi, duyguların alışverişi. Hepsinin sebebi de bizim özgür olamamamız. "Özgür değilsin. Senin bağlı bulunduğun ip diğer insanlarınkinden daha uzun, hepsi bu kadar. Peki bu ip kimin elinde? Kapitalist sistemin olabilir.

Kapitalist sistem, bizim özgürlüğümüze engel. Özgürlüğümüze karşı olana biz de karşıyız. Çünkü hayatlarımıza anlam katan şey özgürlüktür. Kapitalist sisteme karşı olmazsak özgürlüğümüzü kazanamayız. Her gün ölmeye devam ederiz. Allah, israf edenleri sevmez. Kapitalist sistem ise bizlere, sürekli tüketmemizi öğretir. Tıpkı şeytan gibi. Dikkat edin, ihtiyaçlarınızdan artan paranızı yetimlere vermek yerine, perdenizi değiştirmeyi kulağınıza fısıldayan, şeytan olmasın sakın.


## YENİDEN BAŞLAMAK

Tüketildik  
Kurutulduk  
Sömürüldük, bayım!  
Her şeyi elimizden aldılar  
Ama vakit, üzülme vakti değil  
Yeniden ayağa kalkma vakti.  
Ama nasıl?  
Ve dalga sesleri  
İlham olur  
Her şeyi yeniden başlatır  
Tırnakların sökülse  
Vücudun lime lime olsa da  
Vazgeçme  
Bedbaht olma  
Ümitsizlik ise asla!  
Ümidini içinde büyüt  
Ve yeniden başla  
"Allah yeniden başlayanların  
yardımcısıdır"


## KIŞIN, BAŞKA BİR YÜZÜ

ELİF NİDA ALTUN

Kış mevsiminin çok soğuk aylarından birinde bir sabah heyecanla uyandım. İlk işim cama koşup dışarıya bakmak oldu. Kar yağmıştı ve evlerin, arabaların üstü bembeyazdı. Sevinçten çılgınlık atarak kardeşimin yanına koştum.

Kış mevsimini çok severdim. Kar tanelerinin gökten bir inişini seyretmek, ardından tüm sokağın beyaza boyanması, yerdeki karları eze eze koşturmak, bütün mahalle kartopu savaşı yapmak, buzlanmış yokuşlardan poşetlerle kaymak ve en sonunda koca bir kardan adam yapmak... Düşünmesi bile harikaydı. Hatta yalnızca, mont, eldiven, çizme giyip atkı takmak bile özel bir şeydi benim için. Hele bir de okullar tatil oldu mu benden keyiflisi yoktu.

Kardeşimi zorla kaldırdım yatağından. "Bugün okullar tatil. Doya doya karla oynayabiliriz." diye bağırdım. Annem sesimi duymuş olacak ki "Hey durun bakalım. Kahvaltınızı yapmadan hiçbir yere gidemezsiniz." dedi. Her ne kadar buna üzülsem de hemen kahvaltı masasına koştum. Hızlıca yemeğimi yemeye başladım. Annem tabağımı doldurduğunu dolduruyordu. Babam "Kızım dur boğulacaksınız! Karlar kaçmıyor ya!" dedi. O sırada kardeşim üzerinde kalın kazağı, ayağında yumuşak panduflarıyla, kalorifere yaslanmış çayını yudumlarken söylenmeye başladı: "Ben kışı hiç sevmiyorum. Çok soğuk oluyor, şimdiden üşümeye başladım bile." O daha sözünü bitirmen ben masadan kalkıp koşu koşu odama gittim. İkimiz de kalın kıyafetlerimizi giyip sokağa fırladık. Bir süre beraber oynadıktan sonra arkadaşlarımız-

la buluşup kardan adam yaptık. Eve girip sıcak bir şeyler içtik ve tekrar çıkıp hava kararınca kadar oynadık. Daha sonra evlerimize gitmek üzere ayrıldık. Kardeşimle ne kadar güzel bir gün geçirdiğimizi konuşurken sokağın köşesinde bir şeyler satan bir çocuk gördük. Çocuğun kıyafetleri çok inceydi. Ayağında da çizme yerine terlik vardı. Biz bu kalın kıyafetlerle bile üşürken onun dışarda nasıl böyle beklediğine şaşıtım. Daha sonra ellerinin ve yüzünün soğuktan kıpkırmızı olduğunu, dudaklarının morardığını fark ettim. Yanına gidip "Burada ne yapıyorsun? Görmüyor musun hava buz gibi. Biraz daha beklesen donacaksın. Hem senin ayağında niye terlik var?" diye sordum. Çocuk utanarak "Benim babam yok. Annem de çok hasta. Bunları satıp anneme ilaç ve ekmek almam gerekiyor. Yapabilecek başka bir şeyim yok." dedi. Bunu duyunca kardeşim de ben de çok utandık. Çeşit çeşit kıyafetler giyiyor, beğendiğimiz şeyleri yiyip beğenmediğimizi çöpe atıyorduk. Soğuk günlerde sıcak evimize girip ısınabileceğimizi biliyorduk. Rahat içinde yaşıyor buna rağmen halimizden şikâyet ediyorduk. Çocuğu eve davet edip yiyecek bir şeyler ikram ettik. Durumu anne ve babamıza anlattım, ailecek onlara yardım etmeye karar verdik.

O gün kış mevsimi hakkında yeni şeyler öğrendim. Artık kış mevsimi bana kar ve eğlenceden çok çatısı akıtan evleri, ayağı terlikli çocukları, sobasız evleri, başı eğik babaları hatırlatıyordu. O günden sonra hiç bir alanda israf yapmama ve diğer insanlara yardım etmeye çalıştım ve her daim durumuma şükrettim.


# KARGAŞA MI HUZUR MU?

## TZIHAT SEMERAHİ CHASAN

Biz iki hayat yaşıyoruz. Onlar ise birbirinden çok farklı...

Köyde hayat erkenden başlar. İşler hiç bitmez. İnsanlar hep meşguldür. Ama insanlardaki o mutluluk, rahatlık, sağlık, huzur şehirde yaşayanlarda görülmesi imkansız türdendir. Çünkü köy hayatı, insanların; hayatı öğrenmesini, zorluklarla yaşamasını mecburi kılar. Sokaklarda oynayan çocuklar hep temiz havayla, ağaçlarla, bitkilerle ve böceklerle iç içe yaşar. Çocuklar ağaçlara çıkar, kız çocukları baharda çiçek toplar. Birbirlerine buldukları çiçekleri hediye ederler. Kış geldiğinde, insanlar için bir telaş başlar. Herkes odun telaşına düşer. O benim bu senin diye bazen küçük kavgalar da çıkar. Sonuç yine mutluluktur. Kışın soğukunda insanlar evlerinde otururlar. Ailecek yapılan muhabbetin tadına doyum olmaz. Atadan kalma köy oyunları, sobada kış boyu pişen kestaneler, yaşlıların anlattığı korkunç hikayeler...

Şehir hayatında insanlar yine meşguldür. İşler şehirde de bitmez, hayat adeta bir bilgisayar programı gibi çalışır. Hafta içi okul ve iş, hafta sonu gezme-eğlence yoğundur. Ancak şehirde yaşayanlar şehrin yorgunluğunu atmak için köylere giderler. O temiz havayı tatmak, koklamak şehirden uzak birkaç gün geçirmek isterler. Şehrin köyden farkı medeniyettir. Şehirlerde bankalar, avm'ler, lokantalar, kafeteryalar, lunaparklar, büyük camiler vardır.

Sonuç olarak; şehirlerdeki insanlar daha zengin, lüks ve rahat yaşarlar ama; huzursuzluk, kirli hava, stres ve kargaşa vardır. Fakat köylerde huzur, temiz hava, doğallık, sağlık vardır. Seçim insana aittir. Mehmet Semercioğlu'nun dediği gibi:


“Şehir benim neyime,  
Koştururum ha bire,  
Kokusu burnumda tüter,  
Döneceğim köyüme.”

# STRATEJİK DERİNLİK

ELİF TUBA İSMAİLOĞLU

**Yazarı:** Ahmet Davutoğlu

**Yayınevi:** Küre Yayınları

**Basım tarihi:** 2001

**Sayfa sayısı:** 584


İsminden de anlaşılacağı gibi Türkiye'nin dış politikasını ilgilendiren son derece düzeyli olan bu kitap, soğuk savaş öncesi ve sonrası dünyadaki uluslararası sistemi incelemekte ve bu değişen yapıda Türkiye'nin konumunu tartışmaktadır. Bu alanda ülkemizin yetiştirdiği en değerli siyaset adamlarından biri olan Ahmet Davutoğlu, gerçekten olayların perde arkasını aralaması, göreceliğin ötesinde görülmeyenlere işaret etmesi yönüyle Türk insanına yeni ufuklar açmaktadır. Kitabı okuyan insan, kitabın gerçekten de ismiyle ne kadar uyumlu olduğunu görüyor. Gerçekten çok derin bir kitap. Kitabın içerisinde; siyasi tahlillerden ekonomik tahlillere; sosyolojik tahlillerden, tarihi tahlillere kadar birçok konu, girift bir şekilde işlenmiştir. Yazar; kitabın beş bölümünde de konuları, giriş kısmında belirttiği gibi işlemiştir. Kitap; “tasvir”, “açıklama”, “anlama”, “anlamlandırma” ve “yönlendirme” bölümlerinden oluşmaktadır. Teorik altyapısı çok sağlam ve Türkiye'nin radikal değişimlerinin anlatıldığı, ülkemizin dış politikasının nereye gittiğini görmek ve kavramak açısından herkesçe mutlaka okunması gereken bir eserdir. O kadar derin, o kadar kapsamlı bir kitaptır ki cümlelerin uzunluğu, bakış açısının genişliği ile çarpılınca, bazen bir cümle bitene kadar bir kitabı gezmiş olursunuz. Prof. Davutoğlu, tarihi derinliği, bir bütün halinde incelediği için, kitapta birçok tarihi süreci de sebep sonuç ilişkileri içerisinde Osmanlı ve hatta Selçuklu döneminden örneklerle bulabilirsiniz. Google Earth'te ile, Türkiye üzerinde yavaşça zoom out yapar gibi genişleyen bir bakış açısının anlatımında kullanılması ile kitabın sadece Türkiye sınırlarında değerlendirme yapmadığını da fark edersiniz. Yükseldikçe nasıl daha fazla bölgeyi görme şansınız oluyorsa okudukça da daha geniş bir alanı değerlendirme şansına kavuştuğunuzu fark ediyorsunuz. Bununla be-

raber bizim ne yapıp yapmadığımızdan ziyade “ötekilerin”, yani Batı'nın neler yaptığını, neler düşündüğünü ve özellikle yapılmakta olanların nasıl çok önceden planlanıp uygulamaya konulduğunu bu kitapta bulacaksınız. Yani olay kurucuların gerçekleştirdikleri olayların tesadüfen ve günü birlik politikalarla olmadığını; bunun ötesinde gelip giden politikacılar tarafından değer yargılarının değişmediğini bu kitapta hissedeceksiniz. Ancak 2001'de basılmış olmasından dolayı 11 Eylül, Afganistan'ın işgali, Irak'ın işgali, Bop, AB içindeki siyasi çatlaklar gibi 2001-2004 arasında meydana gelen çok kritik gelişmeler bu kitapta bulunmamaktadır. Bu sebepten dolayı kitabı 1990'ların sonundaki şartlar çerçevesinde yazılmış bir eser olarak değerlendirmek daha doğrudur. Tabii, düşünceler öznel olduğu için kimi eleştirmenler bu kitabı tartışmasız başyapıt bulurken kimi de bu kitabı, Davutoğlu'nun kişisel bir kurgusu olarak görüyor. Ayrıca şunu belirtmeliyim ki kitap, düşünce kitabı olduğu için okuması, özellikle bizim gibi lise öğrencileri açısından biraz zordur. Uzun cümlelerin oluşu ise okuyucuyu daha çok yormaktadır. Şahsen benim en çok yorulduğum bölümlerden birisi Ahmet Davutoğlu'nun güç parametresi analizini yaptığı bölümdür. İşte o bölüm:

Sabit veriler (SV); tarih (t), coğrafya (c), nüfus (n) ve kültür (k)'ü, potansiyel veriler (PV) ise; ekonomik kapasite (ek), teknolojik kapasite (tk), ve askeri kapasite (ak) olarak tanımlarsak bir ülkenin gücünü şöyle bir formülle gösterebiliriz: ;  $G = (SV + PV) \times (SZ \times SP \times Sİ)$ , formüldeki SZ stratejik zihniyeti, SP stratejik planlamayı, Sİ ise siyasî iradeyi ifade etmektedir. Sabit ve potansiyel verileri formülde yerine koyduğumuzda Güç Denklemi;  $G = \{(t + c + n + k) + (ek + tk + ak)\} \times (SZ \times SP \times Sİ)$


### Ahmet Davutoğlu

(d.1959, Konya/Taşkent) İstanbul Erkek Lisesi ve Boğaziçi Üniversitesi'nde okudu. Marmara ve Beykent Üniversitelerinde çalıştı. 1993'de doçent, 1999'da profesör oldu. Büyükelçilik ve başbakan baş danışmanlığı (2002-2009) ve Dışişleri bakanlığı (2009-2014) yaptı. Halen Ak Parti genel başkanlığı ve başbakanlık görevini yürütmektedir.

### Eserleri

Alternatif Paradigmalar: Siyaset Kuramı İslam ve Batı Weltanschauungs Etkisi (1993) / Medeniyet Dönüşümü ve İslam Dünyası (1994) / Stratejik derinlik: Türkiye'nin Uluslararası Hakkında Konumu (2001) / Osmanlı Medeniyeti: Siyaset İktisat Sanat (2005) / Küresel bunalım (2002)


## TOPRAK KOKUSU

**ZEYNEP SENA BALI**

Günümüzde artan nüfus ve gelişen teknolojinin de etkisi ile evler artık daha yüksek, daha sağlam ve daha çok kişinin yaşayabileceği yerler haline gelmiştir.

Özellikle son birkaç yıldır şehir merkezlerine yapılan göçlerin artışı ve buna paralel olarak ortaya çıkan barınma ihtiyacı ile birlikte artık her yer yüksek binalar, şirketler ve gökdelenler ile dolup taşmaya başladı ve bu binaları yapmak için de birçok doğal alanlar, ormanlar tahrip ediliyor. Gerçekten de bizler özellikle de çocuklar toprağa, ağaca hasret kaldık. Bu durum özellikle de çocukları kötü etkilemektedir. Çocuklar; arkadaşları ile birlikte dışarıda oyun oynamaları, koşmaları, zıplamaları gereken yaşta apartman dairelerine hapsoluyorlar.

Özellikle de günümüzde binaların yüksekliği ile bir binada o kadar çok daire oluyor ki buna rağmen birbirini hala tanıyamayan, görünce bir selam bile vermeyen insanlarla şehirler dolup taşıyor. Çocuklar dışarı çıkmıyor enerjilerini atamıyor evde televizyon, tablet, bilgisayar gibi aletlerle zamanlarını harcıyorlar ve buna bağlı olarak da çocuklarda geç konuşma, içe kapanıklık gibi birçok ciddi sorun görülüyor. Yani günümüz çocukları bir ağaca, üstünde koşup oynayabilecekleri çimlere, bir avuç toprağa, toprak kokusuna hasret olarak büyüyor.

Sonuç olarak eğer biz böyle bilinçli bir şekilde tabiatı tahrip etmeye devam edersek ileride daha büyük sorunlarla karşılaşmamız kaçınılmazdır. Bunun için artık doğal alanlarımızı korumalı ve tabiata sahip çıkmalıyız. Yoksa, vakit çok geç olacak. Bizlerden sonraki nesiller, toprak kokusuna hasret kalacak.

## TOPRAK HASRETİ

**REYYAN SEÇER**

Toprak...  
Yeryüzünün örtüsü,  
Canlının ve cansızın evi,  
Neslimizin başlangıcı,  
Geldiğimiz ve gideceğimiz madde.  
Allah'ımın cömertlik verdiği,  
Bir tohumu bir bostan yapan toprak,  
Her yağmur ertesi  
O güzel kokusunu bırakan toprak,  
Her canlının yine son olduğu,  
İyinin de kötünün de sonu olan,  
Her beden ölümünden sonraki yatağı  
Şehidimizin örtüsü toprak,  
Özledim yine senin kokunu,  
Özledim yine senin çiçeklerini,  
Bu duvarlar arasında olmuyor toprak.  
Özledim seni bir tohum gibi,  
Özledim seni bir yağmur gibi,  
Dört duvar arasında uzak kaldım senden,  
Memleketimin toprağına  
hasret kaldım bu yüzden.  
Çocukluğumun tek oyuncağı toprak,  
Çamurdan oyuncak yaptığım toprak,  
Kaldım bu kocaman mezar taşlarının içinde,  
Kaldım toprağın saksıda olduğu bu yerde.  
Mehmet Akif'in toprak diyerek geçmediği,  
Benim hasretim sanadır toprak.  
Aşık Veysel'in yarı toprak,  
Benim sadık yarım kara toprak.

## BÜYÜK ADAM KİMDİR?

**FURKAN EMRE KÖSE**


**Bediüzzaman  
Said Nursi**

Kimdir bu büyük adam diye sorsam çoğumuz mal ve mülk sahibi, ün sahibi, güç sahibi olandır diyeceğiz. Tabi ki bunları diyeceğiz çünkü gün boyu bu özelliklere sahip insanların şaşalı hayatlarını özenerek televizyondan, internetten ve çeşitli medya araçlarından takip etmekteyiz. Ancak bu yalan dünyada bunların hiçbirisi bir insanı büyük yapmaya yetmez. Allah (c.c) bize üstünlüğün takvada olduğunu söylemiştir. Peki Allah katında üstün olan büyük adam olmayacak da başka kim büyük adam olacak?

Bir kimse namını film, şarkı veya tiyatro ile değil de Allah yolunda cihad ederek veya Allah'ın ilmini öğreterek sağlamamışsa, bu adam kesinlikle büyük falan değildir. Bir zengin zekat vermiyorsa, israf ediyorsa, malının bir kuruşunu Allah yolunda harcamamışsa o kişinin serveti onu asla büyük bir insan yapmaz. Tabi birisinin büyük olabilmesi için önce insan olması gerekmektedir. Bunun için de fitrata uygun davranmak esastır. Yaşadığımız dünyada nice büyük diye tabir edilen mahluklar var ki fitrata yani yaratılış amacına uymaz hatta yaradılışı inkar eder veya değiştirmeye çalışır. Bu insanlar elbette büyük adam olamaz. Allah (c.c) zaten bizleri yeryüzünün halifesi ilan ederek en büyük makamı vermiş, bunu reddeden insan tek bir dünya devleti kurup kralı olsa ne yazar.

Kardeşlerim; büyük insan, davası olan insandır. Büyük olan insan Allah'ın rızasını isteyerek ve amaçlarını, onun koyduğu kanunlar çerçevesinde gerçekleştirir. Sermayesi para değil zaman olandır. Allah katında en üstün olmak için yarışıp ahirette abdest almakla kolları ve ayakları nur ile parlayacak her insan büyük insandır.

Dostlarım; büyük insan, nefsi ve şeytanın ittifakını yenerek tertemiz bir vaziyette Allah'ın huzuruna çıkandır. Allah sizleri büyük insanlardan eylesin.

## GÜN OLUR

**SERHAT ÇAKIR**

Belki de beni en iyi, hayal kuranlar anlar.  
Gece yattığında tavana bakıp derinlere dalanlar,  
Yürek uçlarında kelekler uçuşanlar,  
Hayallerini üst üste ekleyip  
Kuleler yapanlar

Beni en iyi, hayal kuranlar anlar  
Yaz geceleri, yıldızlar altında  
Boşluğa dalıp gidenler anlar  
Bir de bakmışsın  
Gerçekleşivermiş hayaller

Her hayatın özünde bir gelecek yatar.  
Ya o kelebek uçup da konarsa bulutlara?  
Yağmur başlarsa yumuşak lodoların ardından?  
Geceleğin yıldızlar parladığında geliyorsa kelebeğin,  
Emin ol ki senin hayallerindir gerçeklerin.

Bazen sıkılır için  
Dünyayı omuzlarında hissedersin  
Üzme kendini, atmosferinde yalnız değilsin.  
Bir hissimle çıkıyorsan girdiğin kapıdan,  
Yüreğindeki öfke, saçılır ortaya bilesin.  
Açık etme kendini, ulu orta  
Gün gelir dost bildiklerin  
Sırlarından uçurtmalar yapar  
Dost ol kendine  
Yalnızlığını  
Katık et ekmeğine


## KURTULUŞUMUZ MERHAMETTE

FARUK KARAGÖZ

Çağımızın en büyük sorunu merhametsizlik...

Ne savaş ne politik oyunlar ne de başka bir şey. En büyük sorun merhamet ve insaf yoksunu insanlık. Eski zamanlardaki gibi merhametimizden uzaklaşmasaydık ne olurdu sanki? Affetmeyi unutmasaydık, acımayı unutmasaydık ne olurdu sanki? Ben size söyleyeyim... Ne dert kalırdı ne tasa, ne savaş kalırdı, ne bomba.

Merhum Prof. Dr. Esad COŞAN'ın size Panzehir dergisindeki yazdığı bir yazının ufak bir kesitini aktarmak istiyorum: "Önce insaf, sonra ilim, sonra insaf, sonra nefis terbiyesi..." İlk iki kelime bizim için çok önemli ve anlamlı. Önce insaf, insaf olmadan insanlık tam manasıyla huzura ermez, eremez. İnsaf ve merhametten yoksun insanlığın haline bir bakalım. Çok uzak değil yanı başımızda Suriye kan ağlıyor. Masum çocuklar katlediliyor, aileler göçe zorlanıyor. O çocukların o annelerin suçu neydi el-insaf dedirtiyor insana el-insaf.

İnsanlık tarihinde hep aşırılıklar meydana gelmiştir ama modern zamanlarda aşırılıklar insanın ve toplumun ölümünü kolaylaştıracak hatta bizzat bu cinayetleri işleyecek hale gelmiştir. Bugün geldiğimiz noktada ise küreselleşme, kapitalizm ve materyalizm yeni bir aşamaya ulaşmış, boyut atlamış ve bir üst gömleğe geçmiştir. Bu olaylar insan olma duyarlılığına sahip her bir ferde el-insaf dedirtecek düzeye ulaşmış, hatta o düzeyi çoktan aşmıştır.

Artık bu dünyaya, bu insanlara, bu milletlere derin bir soluk, mola ve çok büyük bir insaf lazım. Merhamet lazım. İşte tam bu molada işte tam bu noktada İslam'ın modern dünyaya ve günümüzün diliyle yeniden hitabı çok büyük rol ve önem taşımaktadır.

Artık merhamete ve insafa yönelmemizin vakti. Artık modern bir şekilde özümüze ve İslam'a dönüş vakti.

## BEKLE EY...

FARUK KARAGÖZ

Kıydınız masum çocuklara

Çiğliklar hiç durmadı, Filistin'de, Arakan'da

Kanla boyadınız bu ümmeti

Kalk ayağa yiğidim

Artık dur demenin vakti geldi

Gözlerden yaş değil kan akar

Muhtaç eller, mağrur gözler bize bakar

Bir yardım, karanlıkta bir umut ışığı

Bütün ümmet, Anadolu'ya bakar

Bombalar üstünüze yağarken

Ümmeti Muhammed sefalet içindeyken

Müslümanlar katledilirken, zulme uğrarken

Biz nasıl rahatız, siz bu haldeyken

Gözlerden yaş, bedenlerde kan hiç eksilmedi

Yüreğimizdeki ateş hiç bitmedi

Zulme sessiz kalmanın verdiği acı canımıza tak etti

Kalk ayağa yiğidim

Artık dur demenin vakti geldi

Artık harekete geçme vakti

Artık mescidi Aksa'daki kanın durma vakti

Kalk ayağa yiğidim

Artık akan kanın hesabını sorma vakti

Artık çiğlikların dinme vakti

Bekle bizi Filistin

Bekle bizi Doğu Türkistan

Bekle bizi Arakan

Bekle Evlad- Osmanlı'yı ey ümmet


## TÜRKİYE'DEKİ SURİYELİLER

BURAK KILIÇ

Suriye... Savaşlarla, patlamalarla, ölümlerle, facialarla, katliamlarla, küçük yaşta çocukların dahi vicdansızca katledildiğini duymaya alıştığımız mazlum Suriye... Bir zamanlar duyduğumuzda içimizden bir parça kopar giderdi sanki. Şu an ise televizyonlarda, gazetelerde bu tür olayları gördüğümüzde, ahlayıp geçiyoruz. Çünkü bu olaylara bizleri alıştırdılar. Savaş, savaşta ölen insanları, savaşın eziyetinden kaçmak isteyenleri, daha rahat bir yaşam süreceğine inanarak umuda doğru yolculuk edenlerin dramını... Bunların hepsini bize alıştırdılar.

Şimdi bakın... Türkiye'de binlerce Suriyeli kardeşimiz var. Savaşta ölmek adına Türkiye'ye sığındılar. Biz de onlara kapımızı açtık, onlara yardım etmeye çalıştık. Birçoğu bu şekilde çadır kentlerde yaşamını sürdürmeye başladı. Fakat ülkelerindeki gibi olabilir mi? Peki ya sokakta yaşayanlar? Hepimiz sokakta dilencilik yaparak en azından kendinin, çocuğunun gününü bir ekmek ile sonlandırmaya çalışanları görüyoruz. Kendi memleketlerinde olsalardı ve hatta savaş hiç

olmamış olsaydı böyle mi olurdu? Sabah işine giden babalar, okula giden çocuklar, evlerinin düzenini sağlayan anneler olmaz mıydı? Hatta birçoğunun top rakları, evleri, arabaları yok muydu? Peki ya şu an? Hepsini geride bıraktılar, kaçtılar. Artık sadece kuru bir ekmekleri var belki. Bazen o da yok...

Türkiye, Müslüman bir toplumun yapmasını gerekeni yaptı ve muhacir kardeşlerine sahip çıktı. Böyle olmaya devam etmeliyiz. Kim ne yaparsa yapsın her zaman olduğu gibi bundan sonra da onlara sahip çıkmalıyız. Hiçbir zaman onları hor görmeli ve onlara hoşgörüsü ile yaklaşmalıyız. Kendimizi onların yerine koymalı, empati kurmalı ve bir gün benzer şeylerin bizim de başımıza gelebileceğini varsayarak davranmalıyız.


## ONLARIN DA CANI VAR!

AYSUN TÜRKMEN


“Ben Allah’ın verdiği bu canlılara nasıl kıyarım? diye. Yaratılanı sevelim yaratandan ötürü.”

Hayvanlar şu dünyada insanların oyuncakları haline gelmiş. Oysa onların da canları, hakları yok mu? İnsanlar dünyevi zevkleri için ahireti hiç düşünmeden hayvanlara karşı sorumsuzca davranışlar sergiliyor. Bunların içinde hayvanlara çektirdikleri acılar da göz önünde bulundurulmalı.

Örneğin sırf güzel görünebilmek için hayvanların derilerini bir hiç uğruna katlediyorlar veya kendi eğlenceleri için vahşi doğada yaşayan hayvanları evcilleştirip oyuncak ediyorlar. Evcilleştirmek derken öyle nazik bir eğitim değil yani. Hayvanları, insanların istediklerini yapmadıkları sürece şiddete maruz bırakıyorlar veya aç susuz bırakıyorlar. Oysaki onların

olması gereken yer orası değil, doğa... Hayvanların da aileleri var. Örneğin bir aslanın eşi, çocukları var. Onun da yerine getirmesi gereken sorumlulukları var. Çocuklarının hayatta kalması için, onların karnını doyurmak için avlanması gerekir, ama biz insanlar o aslanı yaşadığı ortamdan alıp insanları güldürmesi için eğitmeye çalışıyoruz. Bundan sadece o aslan zarar görmez. Onun ailesi de zarar görür. Avlanmak demek ben hayvanların avlanmasından bahsetmiştim. Hani ölmek, hayatta kalmak için. İnsanların sebezince, sadece eğlence olsun diye avlanmasından değil! Ya sen nasıl bilerek isteyerek bir hayvanın canına kıyabilirsin ki? Hayvan diye mi? Onun canı, belli bir yaşamı yok mu? Ona o canı sana da verdiği gibi Allah vermedi mi? O zaman ne bu cânilik? Senin öyle bir hakkın yok ki?

Allah’ın verdiği canı sadece kendi eğlence için katlediyorsun. Sana yapma diyen yoksa kendin fark et ne yaptığını, nasıl bir yanlışa düştüğünü bir sor kendine. “Ben Allah’ın verdiği bu canlılara nasıl kıyarım?” diye. Yaratılanı sevelim yaratandan ötürü.


## SONUN BAŞLANGICI: AYLAN BEBEK

BETÜL SENA KURT

Bir sabah. Herkesin, sıradanlığını yaşamaya uyandığı bir sabah. Deniz kıyısına vuran bir yavru. Küçük bir beden... Yaklaştıkça anlaşıyor: O bir bebek. Evet bir bebek. Ne zamandan beri deniz kıyılarına bebek vurur oldu? Neden bunlar oluyor diye kendimize sorduk mu? Sormadık, soramadık. Çünkü suçu hep başkalarında aradık. Keşke suçumuzu görseydik de o bebek bugün ölü olmasaydı. Akranları gibi gülseydi, koşsaydı, oynasaydı.

Biz Müslümanlar hiçbir zaman birlik olmadık. “Senin hocan, benim cemaatim...” diye ayırdık birbirimizi. Biz bir olan Allah’a ve O’nun Resulü’ne inanmadık mı? Peki neden bu çatışmalar? Bugün her şeyde Batı’yı örnek aldık. Neden kendi birliğimizi kuramadık? Bizler birlik olsaydık bebekler ölmezdi, anneler ağlamazdı, kimse vatanını bırakmak zorunda kalmazdı.

Peki neden bu olaya sessiz kaldık? Avrupa’da bir kişi “Müslümanlar yüzünden” bütün dünya “insan hakları, insan hakları!” diye ayaklanıyor. Milyonlarca Müslüman kardeşimiz bu insanlar tarafından katledilirken biz neden kardeşlerimizi savunmuyoruz?

Mesela Suudi Arabistan. Güya Müslümanlığı en rahat yaşayan insanlar. Hemen yanlarında kardeşleri canice katledilirken ses çıkarmıyorlar. Ama Paris’te gazetecinin biri zarar görse ona, daha çok üzülürler. Müslümanlıklarına toz kondurmazlar. Neden kardeşleri için sessiz kalıyorlar? Biz beraber olmadığımız için oluyor bunlar. Tüm kafirler birlik olurken, neden Müslümanlar ayrı duruyorlar.

Aylan bebeğin ölümü aslında son değil, başlangıcı. Bütün dünya için yeni bir başlangıç. Aslında bu bir dilleş. Müslümanlar için yeni bir doğuş. Bizim birlik olmamıza bir işaret. Eğer biz birlik olamazsak daha nice Aylan bebekler ölecek ve biz seyirci kalmaya devam edeceğiz.

## AYLAN BEBEK

FATMA ŞAHİN

Büyük bir gürültüyle uyandı Aylan bebek. Dört yaşında olmasına rağmen anlamıştı kötü bir şey olduğunu. Korkuyla, önce kendini taşıyan annesine sonra etrafa baktı. Herkes bir tarafa doğru koşuyor ve bağırıyordu. Aylan seslerden korkup ağlamaya başlamıştı, acıkmıştı da aynı zamanda...


Annesi, uzun uğraşlar sonucu aç olan çocuklarını sakinleştirip uyuttu. Bıkmıştı artık bu savaştan, zulümden. Barış istiyordu, çocukların karnını doyurup bir gün olsun huzurlu uyumak istiyordu. Bunları gerçekleştirmek için Avrupa’ya gitmeleri gerektiğini düşündü kadın. Kocasına da bahsetti düşüncelerinden. Adam bir süre düşünüp kabul etti. Belki bir iş bulup çalışırdı, çocuklarını okula gönderirdi. Bu düşüncelerle uyudu aile. Ertesi gün erkenden uyanıp Türkiye’ye gidecek olan kafileye katıldılar. Uzun bir yürüyüşün ardından Türkiye sınırını geçtiler. Özgürlüklerine çok az kalmıştı artık, buradan Avrupa’ya geçip rahat rahat yaşayacaklardı. Ama önce dinlenmeleri gerekiyordu. Çok yorulmuşlardı. Ne yapacaklarını bilemez halde dolaşırken yaşlı bir adamla karşılaştılar. Adam anlamıştı onların Suriyeli olduğunu, acıtmıştı hallerine evine davet etti onları. Yemek ikram edip uyumaları için yer gösterdi onlara. Uzun zaman sonra yemek yiyen, rahat bir uyku çeken Aylan ve ailesi mutluydu. Ama daha fazla yük olamazlardı bu yaşlı, yardımsever adama. Yaşlı adama teşekkür edip ayrıldılar oradan.

Avrupa’ya gitmek için yollar arıyordu aile. Bir ay gibi bir süre ardından onları Avrupa’ya götüreceğini söyleyen bir adamla tanıştılar. Hemen ona güvenip bir ay boyunca biriktirdikleri parayı adama verdiler. Nasıl olsa Avrupa’da daha çok kazanırız diye düşünüyorlardı. Adam hazırlanmaları için bir hafta süre vermişti onlara. Aile heyecanlıydı. Bir hafta boyunca çalıştı adam en azından karınlarını doyuracak kadar paraları vardı artık. Bir haftanın ardından adam onları bir deniz kıyısına getirmişti. Anlamadılar önce ne olduğunu. Adam elindeki şişme botu deniz kenarına koyup botu gösterdi. 12 kişi bu bota nasıl sığacaktı ki? Herkes birbirine şaşkınlıkla bakarken adam tekrar sinirle botu gösterip: “Binin neyi bekliyorsunuz?” diye bağırıldı. Herkes yavaş yavaş bota binmeye başlamıştı. Aylan’ın ailesi de çaresizce bindi bota dayanacaklardı artık.

Aylan, sanki kötü bir şey olacağını fark etmiş gibi ağlamaya başladı. Kadın bir türlü susturamıyordu oğlunu, köylülerin verdiği yemekten çıkarıp yedirmeye çalıştı küçük çocuğa ancak oğlu ne yiyor ne de susuyordu. Yarım saat gibi bir süre ağladıktan sonra uyudu Aylan...

Akşam üstü gibi şiddetli bir rüzgar esmeye başlamıştı, çığlıkla uyandı Aylan. Dört yaşındaki yavru, bir şeylerin kötü gittiğini sezmiş gibi ağlayarak uyandı uykusundan. Annesi, bırakmak istemezmiş gibi sarılıyordu ona. Bot dalgalara bırakmıştı kendini, beşik gibi sallanıyordu. Büyük bir dalga botu ters döndürmüştü. Kadın bir anlık refleksle gevşetti kollarını ve oğlu kaydı kollarından... Aylan ne olduğunu anlamamıştı. Su giriyordu ağzına, burnuna. Sanki birisi boğazından sıkıyordu ve nefes almasını engelliyordu. Denizin karanlık sularında ailesinden hiç kimseyi göremedi etrafında. “Anne” diye bağırarak istiyordu ama, deniz; korkunç bir canavara dönüşmüş, onu boğuyordu. Minik kalbi deli gibi atıyordu korkudan. Yorulmuştu çirpimaktan ve yavaş yavaş gözlerini kapattı sonsuz huzura doğru. Karanlık sular, minik cesedi derinlere çekiyordu.


## KIŞ GÜZELDİR

ÖMER FARUK KARAARSLAN

Kış mevsimi denilince akıllara, zorluklarla dolu bir mevsim gelir. Çünkü direkt akla soğuk, kar, yağmur, fırtına gelir. Akla gelen bu zorluklar, insanlara sevimsiz gelse bile aslında kış mevsiminin zorlukları olduğu kadar güzellikleri de vardır.

Soğuk hava, fırtına, ayaz, tipi çok itici gelen kelimeler. Bunların tümü kış mevsimine ait olaylardır. Fakat kış mevsimi hiç de o kadar itici değildir. Çünkü kış; birleştirici, kaynaştırıcı bir mevsimdir. Yazın; evin dışında düzenlenen türlü türlü aktivitelerin kış gelince sonu gelmiştir. Artık çok rastlanmasa da özellikle köylerde soba başı sohbetleri, kızaran kestanelerin kokusu ve sesi, yağın yağmur ve karın pencerede oluşturduğu o güzel manzara ve sıcak bir ortamda olmanın huzuru hayatta ender rastlanan mutluluklardandır. Kış, eğlenceli bir mevsimdir. Hangimizin yüzünde kardan adam, kartopu denildiği zaman çocukları andıran bir gülümseme ve neşe oluşmaz ki? Doğanın bize sunduğu beyaz güzellik sadece seyirlik değil aynı zamanda oyunluktur da. Karlı havalardan yarattığı trafik çilesi, bir kardan adamla kay-

“Sokak hayvanlarına evimizin önüne koyacağımız bir kap yemek hayat kurtarmanın, güzel bir davranışta bulunmanın mutluluğunu yaşatır bize.”

bolabilir. Eğer içinizdeki çocuğun sesine kulak verirsiniz bu pek de mümkündür. Tabi, içinizdeki çocuğu öldürenlerden değilseniz...

Kış, paylaşma mevsimidir. Soğuk havalar, maddi durumları ısınmayı karşılayamayan insanlar ve sokak hayvanları için bir ölüm kalım savaşına dönüşebilir. Diğer canlılara karşı empati kurmayı, merhametli olmayı, yardımda bulunmayı öğretir bize kış. Soğuklara karşı yaşam savaşı veren tüm sokak hayvanlarına evimizin önüne koyacağımız bir kap yemek hayat kurtarmanın, güzel bir davranışta bulunmanın mutluluğunu yaşatır bize. Çevremizde ihtiyaç sahibi olan akrabalarımız, komşularımız, kimsesizler, mülteciler ve diğer kimseler için yapacağımız yardımlar kış mevsiminin güzelliğini hep birlikte yaşama fırsatını verir bizlere.

Böylece kış mevsimini paylaşma mevsimi ve duyguların sıcak olduğu bir mevsim haline getirmiş oluruz. Paylaşmak, mutluluğun kaynağıdır. Bunların bilincinde olursak, kış en anlamlı mevsim olur ve o soğuk, fırtına ateşe dönüşerek içimizi ısıtır. Kısacası kış güzeldir.


## SOKAĞA ÇIKMAYAN ÇOCUKLAR

EMİNE MÜZENNET

Apartmanda yaşayan çocuklar, ne kadar çocuk? Şimdiki çocukluk, hakikatte çocukluk manasını taşıyor mu? Önceden çocukluk tam manasıyla yaşanabiliyorken, şimdilerde çocuklar dışarıya bile çıkmıyor. Daha doğrusu çıkamıyor. Çünkü dışarıda oldukları her saniye bir tehlikeyi, anne ve babaları için ise çocuklarının kazanabileceği kötü bir alışkanlığı ifade ediyor. Aileler, çocuklarını endişeyle dışarıya yolluyorlar. Bu yüzden çocuklar içlerine kapanık olmaya başlıyor. Önceden böyle miydi sanki? Her sabah/akşam dışarıdan çocuk sesleri kesilmez, sabahtan akşama kadar oyunlar bitmezdi. Şimdi evler üst üste eklendi, komşuluk da yok edildi, çocukluk da. Bu çocukların haklarını kim ödeyecek? Dışarıda oyun oynamayı öğrenememiş bunca çocuk kendini elbette bilgisayara, tablete adar. Bu da doğal olarak, internet bağımlısı bir neslin oluşumuna kapı aralayacaktır.

Çocukların hayal gücü kısıtlanacak. Sokakta izleyerek öğrendikleri şeyleri artık çizgi filmler kısıtlayacak. Sa-

atlerdir televizyon başında çizgi filmlerden gördükleri şeylerle sınırlı bir hayal gücüne sahip bunca çocuğun hayal dünyası nasıl zenginleşecek. Hepsinin hayal dünyası aynı olacak. Adam öldürmeler, zombiler, hırslılar, fantastik canavarlar... Kirlenmiş ve bulandırılmış milyonlarca taze beyin...

Önceden çocuklar kendi gözleriyle görüp deneyerek hayal güçlerini geliştirirdi. Hepimiz; topluma yararlı, yenilikçi çocuklar oluşmasını arzularken, şimdilerde çocukluk yavaş yavaş yok edilerek, sosyal hayattan yoksun, izlediğinden ileriye gidemeyen bir nesil oluşuyor. Şimdilerde milyonlarca çocuk aynı çizgi filmi izliyor ve hepsinde düşündürülen şey aynı oluyor. Bu yüzden çocukların bakış açıları gelişmiyor.

Bunları engellemek bizim elimizde. Çocukluklarını hak ettikleri gibi yaşayabilen bir nesil istiyorsak, hak ettikleri bir ortam verelim onlara. Toprağa dokunabilmekten mahrum bırakmayalım onları...


## GÖREMİYORUM AMA HİSSEDEBİLİYORUM

CENNETHAN ŞAHİN


Hatıralarımın tozlu raflarındaki bir kitabı elime alıyorum. Hızlıca sayfalarını çeviriyorum. Aslında hiçbir satırını okuyamıyorum ama o satırlarda geçen her bir kelimeyi adım gibi biliyorum. Ardından yanaklarımdan birkaç damla yaş süzülüyor. Gözyaşlarım, o kitaptaki hikâyeler için özgürlüklerini ilan ediyor. O hikâyeleri ne kadar özlediğimi parmaklarımın ucuna kadar her hücrem hissediyor. Artık kimsenin umurunda olmayan o kitap benim en değerlim...

Gökyüzündeki; bulutların, güneşin, yıldızların, ayın, kuşların, uçakların, denizdeki; vapurların, gemilerin, kıyıya bağlanmış sandal sürülerinin sürekli oralarda bir yerlerde olması bazı insanlar için pek bir şey ifade etmiyor olabilir. Ama benim için göğsümün sol tarafında garip bir ağrıya sebep olan şeyler bunlar. Onların her birinin aslında var olduğunu bilip de görmemek, görememek kalbimdeki ağrının şiddetini artırıyor ve ben bu ağrıya her gün baş etmeye çalışıyorum. Bu garip, acımasız ama bir yandan da çaresiz ağrı, beni her geçen gün daha da bitiriyor... Mesela ben hiçbir zaman bulutlarla resim yapamayacağım, hiçbir zaman ayın o gün hangi evresinde olduğunu göremeyeceğim, hiçbir zaman yıldızları doya doya izleyemeyeceğim ve hiçbir zaman bir geminin gelip gelmediğini göremeyeceğim, hep umutla bekleyeceğim. Belki gelip yolcularını alıp ayrıldı limandan fakat ben o seferi kaçırdım, diyeceğim. Bilmiyorum belki daha nicelerini kaçırdım, kaçıyorum. Yine de

hâlâ sahil kenarına gidip el sallıyorum gemilere. Biliyorum o gemiler hiçbir zaman gelmeyecek benim için... Sonra arkamı dönüyorum, bastonumla birlikte bir banka oturuyorum. Yoldan geçenlerin manidar bakışlarını hissedebiliyorum. Bazıları beni görünce önümden çekinerek hızlı adımlarla geçiyor, bazıları acı dolu bakışlarıyla yavaş yavaş geçiyor. Onların o bakışlarının sebebini hiçbir zaman anlayamayacağım. Başımı eğip utanmamı mı istiyorlar yoksa evimde oturup tamamen sosyal hayattan kendimi soyutlamamı mı istiyorlar? Oysa onlara hiçbir zararım yok ama onlar bakışlarıyla beni, sanki dünyanın en kötü yaratmışım gibi hissettiriyorlar. Bazen onlar, benim hakkımda konuşurken fısıltılarını duyuyorum. Bu konuşmaların yüreğimi nasıl acıttığını bir ben bilirim bir de Allah.

Sonra her şeyden kendimi soyutlamak için başımı göğe kaldırıyorum. Her ne kadar o gökyüzünün muhteşem mavi tonlarını, bulutların her birinin farklı güzel şekillerini, kuşların kanat çırpışını göremesem de hissediyorum. Yarım bir gülümseyişime sebep oluyor bu. O insanların çoğu koşuşturmalı hayatlarından vakit bulup da gökyüzündeki o mükemmellikleri hissedemiyor belki de. Bu yüzden şanslı olduğumu hissediyorum. Şimdi anlıyorum, insanlarda eksik olan uzuvlar değilmiş. Asıl eksiklik; merhamet ile küçümsemek arasındaki farkı anlayamamış...

## CENNET ÇOCUKLARI

GÖKÇE KAYA

Bazı çocuklar ölür  
Kimi soğuktan  
Kimi savaştan  
Kimi hastalıktan ölür  
Bazı çocuklar ölür  
Babasının hayaliyle yaşar bazıları  
Bazılarıysa annesini arar, onca çehre arasından  
Umutları yoktur  
Acıyı katik ederler ekmeklerine  
Gözlerinde savaşın izleri  
Oyuncakları yoktur  
Bombalanan evleri gibi kül olmuştur  
Bütün hayalleri  
Hayalleri ellerinden alınmış bir çocuk  
Katilinin kabusu olur  
Bazı çocuklar ölür

Kalbi demirden bir Rus pilotunun  
Boşluğa bıraktığı misket bombasıyla  
Minicik bedenler toz toprak içerisinde  
Melekler okşar alınlarını  
Minik ellerinden tutar  
Şehit babalarına götürür  
Zulüm yağın ülkenin insanları  
Cennette bulur huzuru  
Cennette doyar karnı  
Küçük yavruların  
Bazı çocuklar ölür  
Sevilmeden, okşanmadan, habersizce  
Görmeden son kez şafağın tazeliğini  
Kurmadan gelecek hayalleri  
Acımasızca öldürülür bazı çocuklar  
Ve dünya o çocukları hemen unuttur


## SEVGİMİN RENGİ: “GÜL KIRMIZI”

ZEYNEP BERA BAŞAK

Güzel bir güne gözlerimi açtım. Dolu dolu güneş giriyordu pencerelerden, çok aydınlıktı odam. Ellerimi açtım ve Allah' a peygamberin dilinden dua ettim. Esbaha ve esbaha'l-mülkü lillah. (sabaha erdik ve mülk de Allah'ın olarak sabahladık) Yaşama sevinci ile dolu yüreğim.

Her yeni gün aslında Rabbimizin bize bahşettiği yeni bir fırsattır bizim için. Doğruya ulaşmak, hatalarımızı düzeltmek, güzeli görme fırsatı... Bu fırsatı değerlendirmek için hayatımızı peygamberimizin bize öğrettiği sevgi dolu davranışlarla süsleyebiliriz. Böylece her zaman çevremize karşı olumlu oluruz ve sevgi ile bakarız hayata. Örneğin bu sabah, uzaktan gördüğüm bir arkadaşına gülümsedim. Onu gördüğümde mutlu olmuştum. Arkadaşım da mutlu olmuş olacak ki o da bana gülümsedi. Aramızda bir sevgi bağı oluşmuştu. Gönülden gönül'e giden güçlü bir sevgi... Oysa ne kadar basit gibi görünüyordu peygamberimizin sözü:

**“Gülümsemek sadakadır.”**

Allah Resulünün sözleriyle karşılaşıyorum günlük yaşamımda. Bizim ve çevremizdeki insanların iyiliği, mutluluğu için tavsiyelerde bulunuyor bize. Mesela bugün öğretmenimiz sınıfa elinde bir kutu ile girdi. Ne olduğunu merak eden sınıf arkadaşlarım ve ben öğretmenimizin açıklamasını bekledik. Bir sene önce yetim kalmış olan küçük bir çocuğun ihtiyaçları için para gerektiğini söyledi. Aklıma, peygamberimizin yetimlere ve yoksullara olan sevgisi geldi. Hocamız, sözlerini sürdürdü. Bu çocuğa yardım etmek isteyenlerin ertesi gün para getirip kutuya atabileceklerini söyledi. Peygamberimizin: “yetimi sevindirmek kalbi yumuşatır.” Sözünü hatırlattı. İki gün sonra, sınıfımızdan yardım için kutuyu tamamen dolduracak kadar para çıktı. Mutlu oldum. Peygamberimizin sözü sayesinde yetimi mutlu etmenin sevincine vardım. Eminim sınıftaki arkadaşlarım da benim kadar mutlu olmuştur.

**“Peygamberimizin: “yetimi sevindirmek kalbi yumuşatır.” Sözünü hatırlattı.”**

Eve geldikten sonra anneme ev işlerinde yardım ettim. Yorulduğumuzu gören babam parka gidip temiz hava almamızı önerdi. Bankların birinde otururken bir aile gördüm. Babası oğlunu omuzlarının üstüne almıştı. Güvenliği için de minik ellerinden tutuyordu. Hemen yanlarında yürüyen, çocuğun annesi olduğunu tahmin ettiğim kadın kapalıydı. Gülümsüyordu. Küçük çocuk bizim sağ tarafımızda kalan balon satıcısını gösterdi. Anladığım kadarıyla balon istiyordu. O tarafa doğru yöneldiler. Benim gibi babam da fark etmişti bu mutlu aileyi. Bana döndü ve şunları söyledi;

- Çocuk dostu Hz. Muhammed (s.a.v)'de torunlarını sırtına alır, onları güldürür, eğlendirirdi. Her fırsatta çocuklara olan sevgisini gösterir, kız-erkek ayrımı yapmazdı. Bu baba da küçük çocuğunu mutlu ederek ailesine huzur veriyor. Çocukların, sevginin ne olduğunu anlayabilmeleri için ilk önce sevilmeleri gerekir. Sevgi, başkaları tarafından sevilmeyle öğrenilir.

Babam ne kadar haklıydı aslında. Peygamberimiz çocuk sevgisi hakkında da bizlere örnek olmuştu. Durup düşündüğümde gerçekten Allah Resulü'nün bizim için en mükemmel örnek olduğunu gördüm. Onu, ailelere rahmet olarak gönderildiği için seviyorum. Onu bizlere elçi olarak gönderen, alemlerin rabbini çok seviyorum. Çocuk dostu, örnek peygamber Hz. Muhammed(s.a.v)'i çok seviyorum. Anladım ki, sevgimin rengi, gül kırmızı...


## SURİYELİ DUA'NIN HİKÂYESİ

FATMA ASUDE AKIN

Geçtiğimiz yaz tatilinde annem vasıtasıyla Suriyeli çocukların ve annelerinin bulunduğu bir pikniğe yardım görevlisi olarak gitmiştim. Piknikte Suriyeli kardeşlerimizle birlikte kahvaltı yapıyorduk. Bir sürü çocuğu eğlendirebilmek için palyaçolar gelmiş, çocuklar için çeşitli hediyeler alınmıştı. Çocukların neredeyse hepsinin yüzü gülüyordu. İp atlıyorlar, top oynuyorlar, hamakta sallanıyorlardı. Ama Dua adında olan 6 yaşında bir kız çocuğu, annesinin yanına sokulmuş öylece oturuyordu. Annesi Hulut Abla, annemin arkadaşıydı, aynı masada oturuyorduk. Küçük Dua'nın yanına gidip onun başını okşamak istediğimizde ani bir refleksle bizden kaçıp masanın altına gizlenmişti. Gözlerindeki korku apaçık görülebiliyordu. Ona şeker verip, güzel sözler söyleyip onu masanın altından çıkarmayı güç bela başarabilmiştik. Dua, yanında birkaç görevli abla ile kaynaşmış sohbet ederken ben de annemle Hulut Ablanın yanına dönmüştüm. Hulut Abla, Dua'nın öz annesi değildi ama Dua'yı öz çocuğundan farklı görmüyordu. Küçük Dua'yı nasıl bulduğunu ve ona nasıl kol kanat gerdiğini anlatmaya başladı. Dua'yı Suriye'nin Şam şehrinde; bombalanmış, yıkılmış bir binanın taşları arasından, 15-20 ölümlü içinden çıkartmış. Dua'yı bulduğunda küçük

kız üç buçuk yaşındaymış ve Dua bir yıl boyunca hiç konuşmamış, bu sırada savaştan kaçmayı başarıp İstanbul'un Fatih ilçesine yerleşmişler. Dua, bir yıl sonra ilk defa konuştuğunda "annem, babam, kardeşlerim nerede?" diye sormuş. Hulut Abla cevap verememiş. O acı günlerden iki buçuk yıl sonra artık Dua, Hulut Ablayı annesi gibi biliyor ve onun yanından hiç ayrılmıyor. Geceleri yatarken "beni sev annemim, beni hiç bırakma" diyor. Oturduğu binanın çevresinde dolanan yavru kedileri kucağına alıp "ben sizin annenizim, sizi hiç bırakmayacağım, sizi çok seveceğim" diyor. Dua'nın başına gelenler savaştan kaçıp, anne-babasını kaybeden yüzbınlerce çocuğun başına geldi. Biz Müslümanlar olarak onlara kol kanat germeli, yardım etmeli, onların da bizim kardeşlerimiz olduklarını unutmamalıyız. Ve yine unutmamalıyız ki kalpler ancak iyilik yapıldığında huzur bulur.


## FLÖRT

MUSTAFA TAHA ŞEN

İnsanlık ne zaman ki yaratılış amacından saptıysa kendisi için içinden çıkılmaz labirentlere yönelmeye başlamıştır. Bu yönelmeler, zaman içerisinde insanın kendisinin dahi anlayamayacağı bir hale gelir.

Bu andan sonra insan, yapmış olduğu her türlü kötü davranışlara bir kılıf aramaya başlar. Şeytan, insanoğluna, işleyeceği günah için kılıflar buldurur. Bu kılıflar bazen öyle masum kelimelere sarılır ki, şeytan bile şaşırır. Mesela: "Bizim niyetimiz ciddi, evleneceğiz" gibi kalıp cümlelere rastlayabilirsiniz. Arkadaşımız daha on altı yaşında, evlenmekten bahsediyor, niyetinin ciddi olduğunu söylüyor. Çok gördük böylelerini. Gezilir, tozulu, haramlara bulaşılır. Geriye, haramlara bulaşmanın verdiği sıkıntılar kalır.

İşte flört bu aymazlığın, günahın, isyanın ve yeryüzü fitnesinin ve dahi zinanın gölgelenmiş bir perde ismidir. Hele bir de insan inançlı bir insansa kendi şehvani duygularına taktığı bir kulptur flört. Sadece bir isim takısından ibaret olmayan bu olgu, yaratıcımızın asla yaklaşmayın diye buyurduğu zinaya bir kapıdır flört. Eğer insan inancı açısından geniş bakacak olsa yaratıcısına isyandır flört. Toplumsal olarak bakılacak olursa toplumun bilhassa İslam geleneğinden gelen bir toplumun kardeşlik, haysiyet, şeref ve namusunu parça parça eden, insanların birbirine bakışını değiştiren, şeytani kalbine çağırılan bir fitnedir. İnsanın tertemiz duygularını yanlış yollara kanalize eden ve bununla kalmayıp insanı yaratıcısından uzaklaştıran beynindeki bir urdur flört.

İnsanlar, karşıt cinsten hoşlanabilir. Bu duygu içimize Allah tarafından, bizleri imtihan etmek için konulmuştur. Allah-u Teâla, her şeyin hem helalini hem de haramını yaratmıştır. Nikâh, helal; zina, haramdır. Nikâhın da zamanı, şartları vardır. Bu konuda aceleci olmamak gerekir. Müslüman gençlerin, nikâhlanıncaya kadar, namuslarını muhafaza etmeleri gerekir. Rabbimizin emri bu yöndedir.

Nikâhsız birliktelikler, kız-erkek arkadaşlıkları, nefsin hoşuna gidebilir. Ancak unutmamak gerekir ki cehennemnin etrafı, haramlarla çevrilidir.

Bizim toplumumuz, muhafazakâr bir toplumdur. Diyelim ki bir delikanlı, bir kızla flört yaptı. Haram işledi. Aynı delikanlı, iş ciddiyete binince, kendisiyle rast gele birisinin flört yapabildiği bir kızı değil; eli kimsenin eline değmemiş, gözü kimsenin gözüyle bakışmamış tertemiz eş arar kendine.

Namus konusu sadece bayanlara ait bir kavram değildir. Toplumumuzda bu yönde yanlış algılar var. Mesela flört konusunda, başkalarıyla düşüp kalkan bayanlar, namustan uzak görülürken, aynı çirkin fiili işleyen erkekler mazur görülebilmektedir. Oysa Allah katında suçun mahiyeti aynıdır. Erkeğin de namuslu vardır, kadının da... Namus, beyaz bir sayfadır insanda. O sayfayı tertemiz tutmaksa, Müminin görevidir.

Biraz dürüstçe ve inancımız açısından ele alacak olursak flörtün bizi götüreceği kapı Allah'ın(c.c.) bize yasak ettiği zina ve günah kapısıdır. Allah(c.c.) bizi bu kapıdan uzak edip kendi istediği kapılara yönlendirsin. Âmin...


## GÖZLERİ PARILDIYORDU

FATMA BETÜL AKTAŞ

Mutlu olmak önemli olan, zengin olmak değil. Bir çocuk düşünün 7-8 yaşlarında anne babası işsiz, bir lokma ekmeğe muhtaç. Türkiye'ye birkaç yıl önce gelmişler. Ölümünden korktukları için gelmişlerdi, can güvenlikleri yoktu Suriye'de. Her gün onlarca aile yok oluyordu, her gün etraflarından birilerinin ölümüne şahit oluyorlardı. Bu kişi en sevdiği arkadaşı, halası, dayısı, küçük kardeşi, annesi, babası da olabiliyordu.

Sizce bu durumdaki insanların ruh hali nasıldır? Bombalardan kaçarak bize sığınmışlar ve bir lokma ekmeğe muhtaçlar. Bazılarının belki yanlarında ailesi vardır, sıcak yürekli anneleri, aslan gibi babaları. Peki, ayağında bir çift ayakkabısı var mıdır veya üstünde kabanı. Türkiye'de böyle binlerce insan var. Bu insanlar yaşamlarını sürdürebilmek için, en azından bir parça ekmeği yiyip açlıktan ölmek için benden, senden bizlerden daha çok çalışıyorlar. Bu insanlar çevremizdeler, bir kez başımızı çevirip baksak onların her şeye karşı yine mutlu olabildiklerini görürüz. Ben neredeyse her gün görüyorum bu insanları. Bu insanlar kimler biliyor musunuz?

Savaşta kolunu kaybetmiş ama yine de bir şeyler satarak para kazanmaya çalışan, üst geçitlerdeki bir amca; ekmeğin parasını, otobanda su satarak helal yolla kazanmaya çalışan bir delikanlı, ya da bu soğuk havada ayağında bir çift ayakkabısı dahi olmayan, trafik ışıklarında peçete satarak para kazanmaya çalışan, gözleri parıldağan o minik kız. Daha geçen gün evime giderken trafik ışıklarında iki kardeşle karşılaştım ve benim soğuktan titrediğim, üzerimde montuyla ayağında ayakkabıyla hasta olduğum bir günde onlar çorapla geziyordu ve üzerlerinde sadece ince birer kazak vardı. O iki kardeşe "Suriye'den mi geldiniz" diye sorduk. Küçük kız söylediğimizi anlamadı, abisi "evet, Suriye" dedi. Sonra onlardan peçete aldık. Küçük kız hemen dua etti. "Allah razı olsun, Allah da sizi güldürsün" dedi.

Gözleri gülüyordu. Çok mutluydu. Çünkü o, hakkıyla parasını kazanmıştı.

Onu görünce gözlerim doldu. Onun gözlerindeki parlaklığı gördükten sonra mutlu oldum. Asıl mutluluğun onun yüreğinde olduğunu anladım, bizim elimizdeki kâğıt parçasında değil. Eğer vaktiniz olursa etrafınızdakilere bakın derim ben, onların mutluluklarını görün. Belki sonra bizler de mutlu olmayı öğreniriz. Elimizde nice nimetler olduğu halde, kaprisler yapıyor, tripler atıyoruz. Kendimizi mutsuz etmek için bahaneler arıyoruz. Meğer zenginlikle mutlu olunmuyormuş. Eğer istersen kazandığın bir lirayla bile mutlu olabilirsin. Yeter ki iste!


## BÜLBÜLÜ ÖLDÜRMEK (TO KILL A MOCKING BIRD) HARPER LEE

FATMA BETÜL AKTAŞ


"İstediyin kadar saksağanı vur vurabilirsen; ama unutma, bülbülü öldürmek günahdır."

Bülbülü Öldürmek (Özgün Adı: To Kill a Mockingbird), Harper Lee'nin 1960 yılında yayınlanan ilk romanıdır. Harper Lee yazdığı bu ilk romanda ırksal çatışmanın zirvede olduğu 1930'ların ABD'sinde ırkçılığı, en hassas biçimde ele alarak okuyucuya, bir çocuğun gözlerinden aktarıyor.

Kitap, Jean Louse "Scout" Finch ve ağabeyi Jem'in Dill adındaki komşularıyla tanışmalarıyla başlar. Üç arkadaş tüm çocukların korktuğu bir evde yaşayan ve dışarı hiç çıkmayan Boo Radley (Öcü Radley)'i görebilmek için türlü oyunlar çevirirken, babaları Atticus Finch ABD'de asılsız bir iddiayla yargılanan bir zenciyi savunmakla görevlendiriliyor ve bu yüzden kasabanın geri kalanıyla ters düşüyor.

Kitabın ana karakteri Scout Finch hassas, sevecen, asi, sevgi dolu, afacan ve zeki bir kız çocuğu. Rol modeli babası ve ağabeyi olan Scout, biraz da erkeksi bir karakter. Halası tarafından 'cici bir kız'a dönüştürülmeye çalışılsa da o, içindeki 'pantolonlu haylaz kız'ı bırakamıyor.

Toplumun çizdiği normlara göre hareket etmeyi reddeden ama gereken yerlerde toplumun çarklarına sıkışıp kalan Scout'la yazar, çok önemli bir noktaya dikkat çekiyor; ırkçılığın temelinde yatan 'farklı' olmaktan duyulan korku.

Scout'un ağabeyi Jem; büyürken sancılı dönemler yaşayan, babası gibi olmaya çalışan ve kardeşini çok seven bir karakter.

"Ben de öyle düşünmüştüm," dedi. "Senin yaşındayken. Bir tür insan varsa niçin birbirleriyle geçinmiyorlar? Hepsini birbirine benziyorsa, niçin birbirlerini kırmak için bu kadar çaba harcıyorlar? Scout, öyle sanıyorum ki, bir şeyi anlamak üzereyim, Boo Radley'in bunca yıl niçin evine kapandığını anlıyorum gibiyim. Çünkü evinde kalmak istiyor."

Atticus Finch, ırkçılığa göğüs germiş, zenci dostu olarak anılmaktan rahatsız ol-

mayan, toplumun normlarına aykırı bir baba, bir dünya vatandaşı, sağduyu ve hoşgörüyü temsil eden bir karakter.

"Her şeyden önce," dedi "basit bir sır öğrenirsen her türlü insanla anlaşman kolaylaşır, Scout. Bir insanı anlayabilmek için o insanın baktığı açıdan bakmayı becerebilmelisin..."

"Efendim?"

"Kendini onun yerine koyup her şeyi onun gördüğü gibi görmelisin..."

"Yakından tanıdığında bütün insanlar iyidir Scout."

ABD'de yapılan bir ankete göre İncil'den sonraki en önemli kitap olan bu eser, Harper Lee'nin otobiyografisi de sayılır. Scout gibi Harper Lee de Alabama'da küçük bir kasabada büyümüştür, kitaptaki "Dill" karakterini, küçükken komşusu olan Truman Capote'den esinlenmiştir. Babası da avukattır ve davada görevli olan onun babası olmasa da küçük yaşta bir zencinin haksızca beyaz bir kadına tecavüzle yargılandığı ve suçlu bulunduğu bir davaya tanık olmuştur.

Başlığındaki metafor ile de dikkat çeken ve kırktan fazla dile çevrilmiş olan bu eser, işlediği konuyla da -ne yazık ki- güncelliğini korumakta. Kitabın 1962 yapımı uyarlama filmi üç dalda Oscar almıştır.

Yazarın kelimeleriyle Bülbülü Öldürmek, "anlatması gerekeni tek başına anlatabilen" bir kitaptır. Modern edebiyat klasiklerinin içinde yer alan bu kitap; anlatımın çocuksu ve insancıl oluşu; kullanılan dilin yalınlığı ve çarpıcılığı sayesinde sadece klasik okumayı sevenlere değil tüm kitapseverlere hitap eder.

Bana göre verdiği mesajlar ve örnek alınması gereken karakterleriyle Bülbülü Öldürmek, her insanın hayatında bir kere okuması gereken bir kitaptır. Son olarak;

"Bir kibrit çakıp kaplumbağanın altına tutmanın iğrenç olduğunu söyledi Dill.

"İğrenç falan değil, sırf dışarı çıkarmak için, ateşin içine atmak gibi bir şey değil," diye gürlledi Jem.

"Kibritin ona zarar vermeyeceğini nereden biliyorsun?"

"Kaplumbağalar hissetmez, aptal," dedi Jem.

"Hiç kaplumbağa oldun mu?"

Harper Lee

## HEY SEN, BAKAR MISIN?

ESMA ARZU YETİMOVA

Hey siz! Pardon bakar mısınız? Evet, evet size sesleniyorum. Ne mi var? Yere kendinizi düşürmüşsünüz. İnceden yağmur yağıyor, ıslanacak sonra. Aşağıya gelmekten korkarsanız yardım edebilirim sözlerimle.

Topraktan yaratılan, ondan uzaklaşmaya başlayınca başladı bizim hikâyemiz efendim. Evvel zaman içinde dananın tarlaya girip lahanayı yemesini konu alan ninnilerle büyüdük biz. Topraktan tabaklar yaptık, ilk futbolumuzu onun üzerinde oynadık. Koşarken, kaçarken toprağın üstüne düştük de, asfaltla düştüğümüz kadar yakmadı canımızı. Gök ağladığı zaman o mis kokusunu yaydı etrafa. İşte toprak, anadır bir bakıma. Toprağı severdik biz. Çocukları da...

Sonra ne oldu efendim, bilir misiniz? Dünyaya hırsızlar geldi. Arada bir gelip etrafı gözetleyen, araştıran ve kaybolup giden cinslerden. Bir gün, hiç beklemediğiniz anda, tabak-çanaklarımızın hammaddesini, oyun sahalarımızın tek adresini, gökyüzünün eşsiz sevgilisini kazmaya başladılar. Değişik bir madde; böyle ruhsuz, gri, ürkütücü, canavar gibi bir yapı ortaya çıkardılar. Kendilerinin toprağımızı çaldıkları yetmezmiş gibi, yaptıkları kocaman ucubeler de gökyüzümüzü çaldı. Kısadır benim boyum. Ondan beri görmez oldum gökyüzünü. O kaybettiğimiz eşsiz mavilik sürekli ağlar oldu. Bilirsiniz canavarlar güzel kokmaz. Hasret kaldım toprağın kokusuna.

Çocuklar canavarlardan korkup evlerine kaçtılar. Asfalt düşeriz de canımız yanar korkusuyla bir daha inmediler. İnmemeleri yetmezmiş gibi canavarlar büyüdükçe onlar da tepesine doğru çıkmaya başladılar. Bir müddet sonra hırsızlar yine görüldü. Bu sefer hiç bilmediğimiz bir cisim koydular evlerimize. Hırsızın eve bir şey getirdiği görülmüş mü? Şaşılacak iş!... Kapkara bir şey. Açıyorsun içinden bir şeyler çıkıyor, bir daha kapatamıyorsun. Gel zaman git zaman bunlar taşınabilirini yaptılar bu karanlığın. Cep boy!


“Biz sevdik efendim;  
kendimizi, eskiyi,  
toprağı ve çocukları!”

Karanlık, kara delik gibi çekti içine bizim çocukları. O günden sonra bir daha göremedik asıllarını.

Bir zamanlar mahalleler vardı. Sahi şimdi neredeler? Şuralarda bir yerde eski zaman nineleri olacaktı, hani sürekli hikâyeler anlatan soğuk kış gecelerinde. Şurada, yakın bir yerde kalbim olacaktı. Kayıp mı oldu yoksa. Hay Allah ne kadar da severdim onu!

Neyse efendim! Siz şimdi inin de düşen kendinizi alın. Asfalt çok can yakar. Beton da öyle. Ama aşağı asansörle inmeyin rica ederim. Merdivenler çok daha nostaljik. Türk filmleri gibi olsun, yavaş çekimle inin ve kendinizi arayın toprakta. Hazır gökyüzü ağlıyorken, toprak da analığını yapar belki de buldurur size kendinizi.

Belki ileride bir yerde cam arkasında gökyüzüne bakmaya çalışan bir çocuk görürüm de ona da anlatırım dertlerimi.

Biz sevdik efendim; kendimizi, eskiyi, toprağı ve çocukları!

## TOPRAK VE ÇOCUK

BİLGENUR ORAL

Her çocuğun ilk dünyası ana rahmidir. Çocuk bütün besinlerini annesiyle olan göbek bağından alır. Çocuk için ana rahmi en mutlu, en rahat, en doğal dünyadır. Her dünyaya gelen çocuk annesi ile olan göbek bağına koparak ilk kopuşu yaşar. Adeta toprağa düşen bir nur gibidir. Dünyaya gelişle toprağa inen her çocuk artık nasıl ki ana rahminde annesiyle göbek bağı varsa dünyada da adeta ana rahminde annesiyle kurduğu göbek bağı gibi toprakla göbek bağı kurar. Toprak çocuğu tüm tevazusuyla kucaklar. Toprağın çocuğa sunduğu nimetler onun anne sütü gibi ruh dünyasını, gönül dünyasını, yürek dünyasını geliştirir ve besler. Dünya hayatında çocuğun toprakla bağına koparıp adeta onu beton bir fanusa koymak ona yapılacak en büyük kötülüktür. Çünkü çocuğun dünyasını toprak şekillendirir. Çocuk, topraktan yaptığı oyuncaklarla hayal dünyasını geliştirir. Ağaçların üzerine asılan salıncaklarla ağaç sevgisi kazanır. Meyve ağaçlarından kopardığı meyvelerle biyolojik gelişimini sağlar. Ağaç ve çevre sevgisi kazanır. Apartman ortamında doğadan ve çevreden uzaklaşan çocukların beton duvarların arasında solgun çiçekler gibi ruh ve gönül dünyası solar. Dünyadan kopup bitkisel bir hayat yaşarlar. Apartmana hapsedilen çocuklar hırçınlaşır ve mutsuz olur.

Çocuk geleceğin meyvesidir. Ama ne yazık ki geleceği iyi görmüyoruz. Çünkü önceden çocuklar toprakla iç içeydi. Yedikleri yiyecekleri hakiki topraktan; oynadıkları, bastıkları yer gerçek topraktandı. Şimdiki çocuklara bakıldığında oynayacakları toprak dahi yok. Tabi bazı parklardaki minik kum havuzlarını saymazsak. Çocuklara bakıldığında stres küpü çocuklar görüyoruz. Halk dilinde “büyümüş de küçülmüş” olarak anlatılan çocuklar. Çünkü senin büyüdüğün yer betondan ibaret değildi, senin büyüdüğün mahallede toprak vardı, mis kokulu elma ağaçların, iğne ağaçların vardı. Baharın geldiğini ağaçların açtığı çiçeklerden anladın. Dönün ve bir bakın, sizin çocuklarınız baharın geldiğini akıllı tele-

fonlardan anlayabiliyor mu? Belki de izlediği çizgi filmde çözebiliyor baharın ne olduğunu. Çocukları bilgisayarlara, telefonlara, tabletlere, televizyonlara hapsederek bireysel, bencil ve mutsuz nesiller yetiştiriyoruz. Çocuğun önüne onlarca kitap koyup ondan başarı bekliyoruz. Hasta olur, düşer de bir yerini incitir diye evlere hapsederek onları doğadan mahrum bırakıyoruz. Oysa bu şekilde çocukları biyolojik olarak koruyoruz. Çocuğun zihin dünyasını çoraklaştırıp yok ediyoruz.

Modern hayat, günümüz çocuklarına çok farklı imkanlar sunuyor. Onlar yine de mutsuz, problemli, tatminsiz ve stresli. Bunun pek çok sebebi vardır. En başta ebeveynlerin yoğun iş temposu ve çocuklarına yeteri kadar vakit ayıramamalarıdır. Çocukların, ailelerine özlem duymaları onları daha da hırçınlaştırıyor, bu şekilde çevrelerine ve oyuncaklarına zarar veriyorlar.

Eski dönem çocuklarına bakıldığında; çocukların, toprağın içinde büyüdükleri görülürdü. Çamurdan, taştan, topraktan yapılan oyuncaklar onları mutlu eder, fazla enerjilerini alırdı. Günümüz çocukları ise fazla para harcanarak alınan oyuncakları beğenmiyor. Toprakla iç içe büyüyen çocuklar ise, çevrelerindeki hayvanları keşfedip, koyunlarla, kuzularla, köpeklerle, kedilerle, civcivlerle iç içe yetişmektedir. Apartman çocuğu bu hayvanlardan korkar ve kaçır. Hayvan sevgisi olmaz. Hayvan sevgisi olmayanın insan sevgisi de olmaz. Küçüklüğümüzde hepimiz okumuşuzdur. Kuş cıvıltılarının eksik olmadığı, komşuların birbirleriyle selamlaştığı tam bir komşuluk ruhunun yaşandığı, çocukların sokakta oyun oynarken çıkardıkları şirin seslerin sokakları neşelendirdiği zamanlar artık sadece kitaplarda kaldı. Bunlar hikaye değildi, bunlar yaşanmışlıklardı. İnsanlar gerçekten mutluydu. Tabi ne zaman kitaplar rafa konulup, teknoloji ortaya çıktı. Bakıldığında artık uçurtma şenliklerinde uçurtma uçuracağımız bir arazimiz dahi yok. Allah sonumuzu hayreyle...


## MİSKET MERMİ

İBRAHİM KEÇECİ

Dünya daha uyanmamıştı sabah uykusundan. Bir battaniye gibi örtmüştü bulutlar yeryüzünü. Herkes biliyor ki o beyaz masum gibi dünyayı örten bulutlar her şeyi gizleyemezdi. Kandan kıpkırmızı kaldırımları olan Filistin sokaklarında, mermiden misket oynayan çocuklar, her an çatılarına bomba düşmesi korkusuyla yemek yapmaya çalışan anneler vardı. Mahir de bu çocuklardan birisiydi.

Bir sabah bozuk saatin kulak çınlatan inlemesiyle uyandı. Gece boyu penceresinin camını kırmakla tehdit eden yağmur yerini kanla karışık toprak kokusuna bırakmıştı. Hızla abdestini alıp sabah namazını kıldı. Sonra kardeşi Cudi'yi uyandırdı. Birlikte kahvaltı yapmak için indiler. Her sabah annesinin hazırladığı yer sofrası yok, yerine sobanın üstünde isten kapkara olmuş tencere vardı. Odada sobanın yakınında beyaz örtülü bir yatak kenarda daha kurulmamış bir yer sofrası ve yıpranmış eski bir koltuktan başka bir şey yoktu. Mahir yavaşça koltuğa oturup beklemeye başladı. Cudi ise sofrayı hazırladı.

Bir süre sonra kapı çalındı. Mahir kapıya yaklaştı. Burnuna keskin bir tütün kokusu geldi. Anlamıştı kapıdakinin annesi olmadığını, hemen kardeşi Cudi'yi alıp yatağın altı-

na saklandı. Zaten çürümüş tahtadan yapılmış olan kapı üçüncü vuruşta kırıldı. İçeriye kirli, kenarlarına çamur bulaşmış yeşil bir çift bot girdi, yavaşça evin içinde adım atıyordu. Mahir Cudi'nin ağzını eliyle kapatmış bağırması için sessizce yalvarıyordu. Tam o sırada annesinin yamalı ayakkabıları içeriye girdi ve ardından bir silah sesi. Annesi elinde yardım kolisiyle gözlerinin önüne serildi. "Esheden-lailaheillah" son sözleri olmuştu annesinin dudaklarından dökülen. Kalbinde bir acı hissetti. Hayat denen okyanusta bir fırtınanın koptuğunu gösteren annesine son bir kez bakakaldı. Babasını da böyle kaybetmişti, kalles İsrail mermisi alıp götürmüştü onu, umutsuz bir Kudüs akşamında. Sokağında misket oynadığı mermiler gibi değildi bunlar, sadece iki mermi, kalbinde ağır iki yara açmıştı bir daha kapanmamak üzere...


## “BEYAZ PERDE”YE O KADAR DA UZAK DEĞİLİZ

RAMAZAN KIRKIZ

İslamiyet doğduğundan beri, yani Hz. Muhammed (s.a.v.)'e ilk vahiy geldiğinden beri İslamiyet'e düşman olanlar, sürekli İslamiyet'in bir şeylerden geri kaldığını savundular. Günümüzde de İslamiyet'in birçok sektörde olduğu gibi sinema sektöründe de geri kaldığını savunanlar var. Bunun böyle olmadığını biz bilinçli Müslümanlar olarak biliyoruz. Ama bunu bizim bilmemiz yetmez. Bizim de; Edebiyatta Necip Fazıl ve Mehmet Akif, bilimde Ali Kuşçu ve İbn-i Sina, felsefede Farabi...

Yazarlarımızın, şairlerimizin, gökbilimcilerimizin, tıpçılarımızın ve filozoflarımızın olduğu gibi sinemada da dünya çapında filmlerimizin, yönetmenlerimizin ve aktörlerimizin olduğunu bilmeyenlere ve kendine yediremeyenlere bunu göstermemiz gerekir. Müslüman yönetmenler ve aktörlerin sayısı sayamayacağım kadar fazla ama en önemlilerini söylemek gerekirse; İslamiyet'in doğuşunu anlatan “Çağrı” filmi ve Ömer Muhtar'ın hayatını anlatan “Çöl Aslanı Ömer Muhtar” filminin yönetmeni Mustafa Akkad, İskilipli Atıf Hoca'nın hayatını anlatan “İskilipli Atıf Hoca” filminin yönetmeni Mesut Uçakan, Suriyeli Müslümanların son beş yıldaki dramını anlatan “Gümüşsuyu: Suriye'nin Otoportresi” filminin yönetmeni: Wiam Simav Bedirhan, “Peekay”, “Ghajini” ve “Her Çocuk Özeldir” filmleriyle Aamir Khan söylenebilir. Tabii ki

bunların sayısı bu kadar sınırlı değil ama en başarılılarından birkaçı bu saydıklarım.

Bizim filmlerimizin, yönetmenlerimizin ve aktörlerimizin sayısı çok fazla ama bu konuda rakiplerimizden iyi olduğumuz söylenemez. Müslümanın her güzel şeyde en iyi olduğunu göstermek için bazı düşüncelerimizi değiştirmemiz gerekir. Çünkü aramızda, sinemaya malayani bir şeymiş gibi bakanlar bile var. Ama Müslüman gençliğin çoğunluğunun böyle düşünmemesi insanı umutlandırıyor. Mustafa Akkad, ömrü yetse idi, İstanbul'un fethini ve Kudüs'ün kurtuluşunu filmleştirecekti. Olmadı. Ömrü kafi gelmedi. Onun hayalini gerçekleştirecek dünya çapında yer edinecek yönetmenlere, oyunculara ihtiyacımız var. Bu insanlar umuyorum ve dua ediyorum ki bizlerin arasından çıkacak.


“Müslümanın her güzel şeyde en iyi olduğunu göstermek için bazı düşüncelerimizi değiştirmemiz gerekir.”

# EY MÜSLÜMAN SENİ ALEMLERİN RABBİNE SECDEDEN ALIKOYAN NEDİR?

BEYZA ELİK / MERVE KURDAŞ


Dünya çok hızlı dönüyor... İnsan bu hızda ne saatlere, ne haftalara, ne aylara ne de yıllara yetişebiliyor. Dünyanın dönüşü hızlandıkça, zaman insanın ömründen daha bir hızla akıp gidiyor. Zamanla birlikte ömürler de akıyor. Bu akıntıda zamanı kovalayan, ömrüne yetişmeye çalışan insan, avuntularıyla adeta hiçliğe dökülüyor. İnsan o kadar meşgul ki! İnsanın yapması gereken o kadar çok işi var ki... insan unutup, hem de en önemli soruları sormayı unutuyor: “Gecenin yıldızları, gündüzün güneşi niçin yaratıldı? Ben kimim? Biz niçin yaratıldık? Bu dünyada niye varız? Eşref-i mahluk olmak ne demek?”

Elbette “yaratılış hakikatinin” bir hikmeti, dünyaya gelişimizin bir amacı var. Müslüman oluşumuzun getirdiği sorumluluklar da var. Müslümanlık ve Müslümanlığımızı hamd ile tesciller: “elhamdülillah” ile taçlandırırız. Kendi-

mizi “inkar”dan koparır ve apayrı bir yere koyarız. Batıda bütünleşen her şeye “La/Hayır” demekle, Allah (c.c)’ın birliğine, Allah (c.c)’tan başka ilah olmadığına, Allah (c.c)’ın gerçek güç ve kudret sahibi olduğuna inanmakla ve teslim olmakla başlar bizim doğuşumuz. Biz dünyanın onca yitikleri arasında ebediyet hakikatine tutunmaya çalışan gençleriz. Biz bu dünyaya “yalan” da “sanal” da diyemeyiz. Bu dünya bizim dünyamız; bizim “imtihan dünya”mız. İşte bütün mesele, bu imtihan dünyamızdaki ömür yürüyüşümüzü hangi “iz” üzere yaptığımızla ilgilidir.

Müslümanın nişanesi alnındaki secde izidir. Namaz; bir yöneliş, istikamettir Müslüman için. İstikametimizi bulur ve kiblemize yöneliriz emrolunmuş her vakitte. İstikametsiz bir ömür, kayboluş demektir yalan dünyanın avuntularında. Namaz; bir duruştur kıyamda. Müslümanca “kıyam”ı-

mızla göğüs gereriz batıla. Secdesiyle özgürlüğe varıştır namaz; Allah’a en yakın olduğumuz anda dünyadaki hegemonyayı terk eder, Rabbimize koşarız. Günde beş vakit “Allahu ekber”lerimizle tevhidi inancımızı, iman kararlılığımızı yüreğimize anlatırız hep. Dünyadayken istikametini bulmayan, Allah’a (c.c) yönelemeyen, secdeye varamayan “huzur” a vardığında neyle varacaktır acaba...

“Müslüman niçin namaz kılmalı?” sorusunun cevabı ile, “Müslüman niçin namaz kılmaz” sorusunun cevabı arasında ciddi farklar olsa gerek. “Müslüman niçin namaz kılmalı” sorusuna cevap, bir toplumda namaz kılmayanların namaz kılanlara göre azınlıkta olduğu zaman aranır. O Müslüman toplumda, namaz kılanlar çoğunluktadır. Fakat “Müslüman niçin namaz kılmaz?” sorusu bir yürek acısıyla, büyük bir şaşkınlıkla kendisini gösterir. Çünkü bu soruya namaz kılmayan Müslümanların, namaz kılanlara göre çoğunluğu durumunda cevap aranır. Kaldı ki, bir Müslümanın namaz kılmaması bile yürek acısıyken; toplumun namazdan uzaklaşması farklı bir kıyamet anlamına gelmez mi?

Sahi, bir Müslüman niçin namaz kılmaz? Namaz ezanlarla her vakit bize geliyor, ama biz namazdan kaçıyoruz. “Bu ezanlar ki; şahadetleri dinin temeli, ebedi yurdumun üstünde benim inlemeli” diyoruz... Bağımsızlığımıza, özgürlüğümüze namaz davetini nişane yapıyoruz. Ama bu güzel daveti umursamıyoruz. Oysa bu milletin evlatları namazla büyüdü, hamurumuz namazla yoğruldu. Anne babalarımız namaz kılariken kimimiz sırtlarına çıktık, kimimiz paçalarını, eteklerini çekiştirdik. Daha konuşmayı öğrenmeden, daha “baba” demeden, “anne” demeden onlar secdeye giderken biz de bebekçe secde ettik. Kur’an kurslarına, camilere gittik. Namazla bu kadar iç içe yaşayan bir ümmet nasıl olur da namazsız kalabilir? Bu, okyanus içinde susuz kalmaya benzemez mi? Bilmez miyiz ki, kula mahşer gününde sorulacak ilk şey namazdır. Efendimiz (s.a.v) “Namaz dinin direğidir” buyuruyor. Namazını kılmayan Müslüman dinini kendi elleriyle yıkıma uğatmaz mı?

Müslümanı istikametten, Allah’a (c.c) yöneliş ve teslimiyetten alıkoymayı ve Müslümanı aldatmayı vazife bilen şeytan, vesveseleriyle Müslümanı saftan çıkardığı, namazdan kopardığı zaman o Müslümanın kalbindeki imanına da musallat olmanın kapısını aralayacaktır. Vesvese bombardımanı ile işe başlar şeytan: Bazen işimizi bitirmemizi, bazen yorgun olduğumuzu, bazen sınava hazırlanmamızı,

“Dünyadayken istikametini bulmayan, Allah’a (c.c) yönelemeyen, secdeye varamayan “huzur” a vardığında neyle varacaktır acaba...”

çoğu zaman da yarına bırakmamızı emreder şeytan. Nice yarınlar, nice sınavlar geçer, fakat Müslüman bir türlü namaza duramaz, Allah (c.c)’a yönelemez. Namaz da yiter, Müslüman da yiter azıcık azıcık.

**Gerçekten; namaz kılmaktan çok daha önemli, çok daha hayırlı işlerimiz (!) var mı?**

**Gerçekten namaza vakit ayıramayacak kadar yoğun. (!) muyuz?**

“Sonra kılarım”, “büyüyünce kılarım”, “yarın başlarım, seneye başlarım, beş yıl sonra başlarım”, “kazasını yaparım” gibi vesveseler gerçekten Müslümanın mazereti (!) olabilir mi!? “Doğrusu namaz, müminler üzerinde vakitleri belirlenmiş bir ibadettir” uyarısı ortadayken, bir Müslüman nasıl olur da namazdan uzak durur?

Bugün bize, bizim yaşitlarımıza “Z Kuşağı” deniyor. Hayatımızın her anı “küçük” ama “akıllı” ekranlarla kuşatılmış olabilir. Kabul edelim; “elektronik avuntular çağı”nda nefes alıp veriyoruz. “Erişim” sağlayamadığımızda yolda yalınayak kalmış hissine kapılıyoruz. Bu da kabul. Bize “şarj bağımlısı”, “internet bağımlısı” diyorlar. Tamam, buna da evet! Fakat, elimizde androidler olsa da, tabletlerle yaşasak da biz İmam Hatip nesliyiz. Online olmak hayatımızın biricik anlamı değil. Online olsak da, olmasak da biz İmam Hatipliyiz. Namaz, bizim kimliğimiz. Ve Müslümansa eğer, Z Kuşağı’nın genci de Rabbine yönelir, namazını kılar!

Sahi, ey Müslüman, seni âlemlerin Rabbine secde etmekten alıkoyan nedir?


## SONSUZ ÂLEM

İSRA RUMEYSA KIZAN

Evine, eşine, çocuklarına sadık bir baba. Belki ağaran günün akşamında elinde çocuklarının istedikleriyle dönemiyor, belki bu sebepten dolayı yüreği buruk ama bir şeyi de iyi biliyor ki evlatlarının boğazından bir lokma haram geçmemiştir. Böyle teselli ediyor kendini. Mühim olan gönlü doyurmaktır, göz illaki doyar varsın kuru ekmek soğan yiyelim ama kalbimizde yuvanın sıcaklığını hissettikçe gözümüz de doyar gönlümüz de azizim... Benim için en büyük adam budur.

Zihnimde benim için büyük olan başka adamlar da var elbette. Bunlardan biri, kendini Allah yoluna adanmış kişidir. Nefsini bu dünyaya karşı öyle bir terbiye etmiş ki, bu dünyada o kadar çok çalışmış ki; Ne için? Allah'ın rızasını kazanabilmek için. Ne için Rasulullah'a layık ümmet olabilmek için. Ne için? Anneye babaya karşı hayırlı bir evlat olabilmek için. Bazen dünyaya geliş amacımızdan öyle bir sapıyoruz ki toparlanana kadar bir o kadar daha

“Birileri tarafından kukla gibi yönetiliyoruz sanki. Halbuki ayeti kerimede buyruluyor ki **Her canlı ölümü tadacaktır.**”

vakit kaybediyoruz. Sanki birisi tarafından uyuşturulmuş gibiyiz. Birileri tarafından kukla gibi yönetiliyoruz sanki. Halbuki ayeti kerimede buyruluyor ki “Her canlı ölümü tadacaktır.”

Bu dünya filminin bir sonu var. Başka bir âleme geçiş yapacağız ve o âlem öyle bir âlem ki sonsuzluk kavramının ta kendisi, bitmeyeşin ta kendisi. Hatta bir anlamda denilebilir ki: “daha yeni başlıyoruz.” Her bitiş bir yeni başlangıç demektir. Bu dünya bitecek ahiret hayatı başlayacak lakin ahiret hayatı bitmeyecek. Bitmeyecek olan bir alem varken biten bir şey için bunca çaba neden?

## ANLAYAMIYORUM

İnsanlar yalnızlıktan kaçarken,  
Ben kollarımı açmış, yalnızlığa koşuyorum.  
Biliyorum,  
Yalnızlık cesaret ister.  
İnsanlar fazla mı korkak  
Yoksa ben mi cesaretliyim  
Düşünüyorum, anlayamıyorum.  
Peki neden bendeki bu cesaret  
Neden bu yalnızlık sevgisi  
İnsanların gerçek yüzünü görmüşlüğümden mi  
Fazla konuşmayı sevmemişliğimden mi  
Yoksa kimseye kendimi anlatamayacağımdan mı  
Düşünüyorum, anlayamıyorum.  
Ne güzel söylemiş Hz. Ali  
“İnsanları tanıyan yalnızlaşır.”  
Yalnız kalıyorum bazen  
Çok değil üç beş gün  
İnsanlardan uzaklaşıyorum.  
Hayattan soyut bir şekilde  
kendimle yüzleşiyorum  
Ön yargılarımla, hatalarımla  
En çok nefsimle...  
Nefsimi yenmeyi öğreniyorum  
içimde yaşamayı öğreniyorum  
Benliğimi buluyorum  
Hatalarımdan ders çıkarıyorum...  
Soruyorum şimdi  
Yalnızlık bize ders verirken  
İnsanlar niçin kaçıyor  
Hatalarıyla yüzleşmekten mi korkuyorlar?  
Düşünüyorum, anlayamıyorum.

**GÜLLÜ KARTAL**


## DOSTLUĞUN ÖNEMİ

ELİF NUR ARTUK

Yalnızlık; milyonlarca kişinin arasında olduğun halde kendini toplumdan, arkadaşlarından soyutlanmış hissetmendir. Yalnızlık duygusu, bazen yalnızken huzurlu olduğun ortamı orada bulamamaktan kaynaklanabilir. Aslında hem her şeye karşı doluyken hem de bomboş olmak demektir yalnızlık.

Toplumdaki büyük sorunlardan biridir bu. Etrafında çok kişi varken bir anda hiç kimsenin olmadığını hissetmektir. Oysa yanında kimse yokken bile Allah'ın olduğunu bilmek huzur vermelidir insana. İman eksikliğinden kaynaklanan bu huzursuzluk Allah'a yönelmekle son bulur. Ancak kimse Allaha yönelmeyi, dertlerini Allah'a aktarmayı tercih etmemektedir. Oysa Allah'a yönelsek hiç derdimiz tasamız kalır mı ki. Tabiki kalmaz. Çareyi başka yerlerde aramaya gerek de kalmaz. Allah her şeye kâdirdir.

İnsan, kendini neden milyonlarca kişinin arasında yalnız hisseder ki. Bunun sebebi davranış biçimi mi? Ya da gerçekten yalnız olduğu için de öyle hissedemez mi kendini insan? Her insan gerçekten güvenebileceği, yanında kendini her bakımdan rahat hissedebileceği bir dost ister. Dost, iyi günde, kötü günde, her türlü durumda yanında olduğunu, olacağını bildiğin kimsedir. İnsan genelde dostu olmadığında kendini yalnız hisseder. Herkes arkadaşın olabilir ama herkes dostun olamaz. Bazen kendine bile söyleyemediğin şeyleri ona söyleyebilmelisin. Çünkü dostluk denilen şey budur. Dost; her konuda koşulsuz güvenebileceğin kişidir.

Yani kısacası, insan dostsuz yaşayamaz, yaşamalıdır. Dostu olmayan kendini boş, yalnız, dipsiz bir kuyunun dibinde hisseder. Yalnızlığın asıl nedeni budur.


## ÜMMETE SELAM

FURKAN EMRE KÖSE

Ümmet coğrafyasında çileler bitmez,  
Unutma ey Müslüman, Allah'tan ümit kesilmez.  
Duvarların ardına saklanmaktan bıkmadın mı?  
Ey şanlı mücahit, tarihine dönüp bakmadın mı?  
Eskiden Bağdat'tı ilmin adı,  
Şimdi geriye kalan sadece gözyaşı.  
Gidenler gitti, kaldı adları  
Bir de sancakları, yadigar  
Davran yığıdım  
Sana düştü sancaktarlık  
Ümmet coğrafyasına atıldı oklar,  
Kim bilir, hangi mazlumun kalbine çarpar.  
Mazlumlar yolunu gözler  
Şanlı tarihin arkanda, korkma  
Allah yanında, yeter ki durma, davran  
Her köşeden duyulur; nal sesi, mızrak sesi.  
Ecdat yanında korkma,  
Kaç milletin var böyle tarihi  
Ey şanlı akıncı, neredesin

Düş önüme yol göster  
Kıralım Bizansın zincirlerini  
Uyanık ol her zaman  
Baksana ölmemiş, Firavun, Nemrut  
Sürecek bu savaş kıyametece  
Alın yazımızda dinlenmek yok  
Adımıza yazmışlar bir kaos bestesi,  
Kara bulutlar çökmüş üzerimize,  
Korkma, kurtulacağız Allah'ın izniyle.  
Bosna'da Aliyya; Kafkasya'da Şamil olmadıkça,  
Hasan el Benna gibi ümmet için çalışmadıkça,  
Müslüman yürekler bir atmadıkça  
Emin ol, üzerimizdeki bu kara bulutlar gitmez.  
Ümmet coğrafyasında çileler bitmez.  
Ey, sancak elde duran  
Haydi ümmete selam  
Al sancağı düş öne  
Düşsün bu mazlum ümmet peşine

## RUHU ERİYENİN ÇARESİ N'OLA KI

MERYEM BEYZA IŞIK


Bir canlının büyüüp gelişmesi, varlığını sürdürebilmesi için beslenmesi gerekir. Her canlının beslenme özellikleri farklıdır. Bitkilerin, hayvanların ve insanların beslenme şekilleri farklıdır. Yetersiz ve eksik beslenme ise canlılarda birtakım hastalıklara sebep olur. Örneğin özellikle güneş ışığı ve D vitamini eksikliği insanlarda “osteoporoz” denilen bir iskelet sistemi hastalığına neden olur. Osteoporoz hastalarının kemikleri zayıflamış, kırılğan bir hale gelmiştir. Hatta bu hastaların kemiklerinde şekil bozuklukları da görülebilmektedir.

Konu başlığımız ve giriş paragrafımız okunduğu zaman tıbbi ve bilimsel bir yazıyla karşı karşıya olduğunuzu zannedebilirsiniz. Fakat öyle değil konumuz “tıbbi” değil “kalbi” ve yazımız da “bilimsel” değil “hayati”. O kadar ki, hem dünya ve hem de ahiret hayatının sağlığı ile ilgili bir yazı.

Evet, güneş ışığı eksikliği kemiklerimizi kırılğan ve zayıf yapar. Peki ya hakikat ışığı eksikliği bizlerde hangi hastalıklara sebep olur hiç düşündük mü? İskelet sistemi vücudumuzu ayakta tuttuğu gibi, imanımızı da kalbimizi de ayakta tutar. İskelet sistemi güneşin nuruna muhtaçtır. Peygamber efendimizin (sav); “namaz dinin direğidir.” Buyruğunun yanı başında “İçinde Kuran’dan bir şey bulunmayan kişi harabe bir

eve benzer” buyruğu ile karşı karşıya kalırız. Kur’an-ı Kerim’in nuru ile beslenmeyen bir kalp viranedir, haraptır. Böyle bir kalp nasıl imanı koruyabilir, onu nasıl ayakta tutabilir? Ruhu eriyenin çaresi nola ki? Bir insanın namazı yoksa, Kuran’ı yoksa, kalbi Allah’ın nurunu hissetmiyorsa; o insan dermansız bir hastalığa yakalanmış demektir. Nasıl ki kemik erimesine ilacı D vitamini ise; deforme olmuş ruhların şifası da tövbe, zikir ve Kuran’dır.

Şüphesiz Kur’an’ın Arapça tilaveti önemlidir ve sevaptır. Ancak ayetlerin manalarını öğrenip, o mana ve fikir ile kalbimizi beslemez isek kalbimiz hasta, imanımız zayıf olur ve fikirlerimiz kırılğan olur.

Yüce rabbimiz ne güzel buyuruyor;

**“Ey insanlar! Size Rabbinizden bir öğüt, kalplere bir şifa ve müminler için bir yol gösterici ve rahmet geldi.” (Yunus,57)**


## ÖMRÜMÜZÜ ÇALAN ASOSYAL MEDYA!

SENA TİRYAKI

Çağımızın sinsice ve kurnazca bir şekilde hayatımıza dahil olan, hayatımızı tümüyle kuşatan, zamanımızı çalan ve bütün sosyal ilişkilerimizi alt üst eden hırsız, sosyal medya ya da asosyal medya... Adeta sinsi bir hırsız gibi hayatımıza giren ve hayatımızı altüst eden sanal bir dünya tasavvuru.

İnsanlar arasındaki ilişkiyi düzenleyen; sosyal, kültürel ve birçok insani değerleri ortak yaşama ve paylaşma arzumuz, muhakkak ki sosyal iletişimle mümkündür. İletişimi sağlamak için de illaki bir iletişim aracına ihtiyaç hissedilmektedir. Bu iletişim araçlarından internet ve cep telefonu hayatımızda büyük yer edinmektedir.

İletişim araçları, amacına uygun kullanıldığında, hayatımıza büyük kolaylıklar sağlamaktadır. Ancak; hayatımızı kolaylaştıran bu çağımızın buluşları, amacının dışında kullanıldığında ne yazık ki bizleri birer köleye çevirmektedir. İşte günümüzün iletişim araçları da amacının dışında kullanıldığı için, sahiplerini birer gönüllü köleye çevirmektedir.

Hayatta bir insanın tekrar geri elde edemeyeceği, kazanamayacağı en değerli şey muhakkak ki zamandır. Hayatımızı ikame ederken zamanı en iyi şekilde değerlendiremezsek; planlamış olduğumuz hiçbir işimizi zamanında ve eksiksiz bir şekilde bitiremeyiz. O yüzden zaman israfı yerine, zaman tasarrufu yapmak durumundayız. İsrif ettiğimiz zamanın hesabını Allah’a vereceğimizi unutmamalıyım.

**SOSYAL MEDYA İCAD OLDU MERTLİK BOZULDU!**

Evet sosyal medya icadından sonra mertlik gerçekten bozuldu! Nasıl mı? Ya elimizde bir cep telefonu ya da bilgisayar başında zamanımızın çoğu bu illette tutsak olup ömrümüzü, acımasızca katlediyoruz. İnsanlarla olan sosyal ilişkimizi sanal aleme tercih ederek mesajlarla, sms’lerle kendi kendimizi kandırıyoruz. Artık dostlarla, arkadaşlarla, akrabalarla direkt görüşme yerine sanal

alemden görüşmeyi(görüşmemeyi) tercih ediyoruz. Gençler, delikanlılar, kızlar, genç bayanlar ellerinde cep telefonlarıyla yolda yürürken, otobüste, trende, vapurda, metroda mesajlaşarak adeta sarhoş edasıyla uyurgezer bir toplum haline geldik. Koca koca adamlar, ünlü yazar çizerler, hocalar, futbolcular sürekli bilgisayar başında ya da ellerinde cep telefonlarıyla mesajlaşan “Toplumsal cinnet” geçiren yaratıklar haline dönüştük. Gerçek hayatta kendini ifade edebilme cesareti olmayan, kişiliksiz ve ruh hastası insanlar, sosyal (sanal) medyada kendileri ispatlama yarışına giriyor. Gerçek hayatta cesaret edemediğimiz ancak içimizde barındırdığımız hayalperest duygularımız, arzu ve isteklerimiz, “sanal duvar” ardında ortaya çıkıyor ve dipsiz kuyulara dalıyoruz.

**SOSYAL MEDYA DEĞİL; ASOSYAL MEDYA!**

Sosyal medya, adından da anlaşılacağı gibi sosyal iletişim aracıdır. Doğru zamanda ve doğru yerde gerçek amacı dahilinde kullanıldığında çok faydalıdır. Ancak günümüzde baş döndürücü şekilde yaygınlaşan sosyal medya yarardan çok zararlarıyla gündeme gelmektedir. Günümüzde sosyal medya; sağlıklı ve doğru bilgi akışı yerine dedikodu mekanı olarak da kullanılmaktadır. Zamanımızı bol bol israf ettiğimiz için yüz yüze görüşmemiz gereken kişi ve kişilerle ne yazık ki artık sosyal medyada dedikodu yapar hale geldik.

Sonuç olarak, her şey yerli yerinde, amacı dahilinde kullanıldığında hayatımızın birçok alanında kolaylaştırmış olacak. Tüm iletişim araçları insanoğluna hizmet etmesi için icat edilmiştir. Ancak bu iletişim araçları amacı dışında kullanıldığında hayatımızı bir zindana çevirmekte, bizi kendisine köle etmektedir. Sosyal medya sadece ömrümüzü değil, insanlığımızı, ilişkilerimizi, zamanımızı, değerlerimizi kısacası tüm hayatımızı çalmaktadır. O halde artık bu hayatımızı çalan sanal objeyi gerçek amacında kullanıp kendimize bir çekidüzen vermeliyiz. Aksi halde uçurumdan aşağıya doğru hızla yuvarlanmaktan kendimizi ve sevdiğimizimizi kurtaramayız...


## UYANIN, DİLDE SAVAŞ VAR

SÜMEYRA TUNÇ


1950'li yıllardan başlayarak artan bir hızla günümüze kadar gelen dilimize yabancı kelime girişini fark etmemek elimizde değil..

Dildeki yozlaşma öncelikle; dükkân, market vb. gibi iş yeri isimleri aracılığıyla girdi dilimize. Şimdi de konuşma dilimize kadar yansımıştır. Yabancı kelimeler; yeni buluşlar, sosyal ağlar özellikle İngilizce'ye özentimiz nedeniyle dilimize girmiştir. Örneğin selfie çubuğu, monitör gibi kelimeler, bu aletler bulunduktan sonra isimleri dilimize girmiş ve bu aletlerin isimleri dilimize yerleşmiştir. Yakın zamanlarda dilimize giren selfie kelimesini Türkçeleştirmek için "özçekim" ifadesinin bulunması da ne yazık ki bir şey ifade etmemiş, çoğu insan özçekim yerine selfie kelimesini kullanmaya devam etmiştir. Bu da dilimize yaptığımız başka bir kötülüktür.

Türkçe karşılığı olan kelimeler yerine yabancı kelimeler kullanmak da başka bir aymazlık... Beğenmek yerine like, rahat yerine relax, gerginlik yerine stres ifadelerini kullanmamız bizi ana dilimizden çok farklı yere götürüyor. Yavaş yavaş benliğimizi kaybediyoruz. Dükkânlarımıza Türkçeden uzak isimleri vermemeye özen göstermeliyiz. Kanallarımızın isimlerinin yabancı dilde olması, tamlama yaparken bile Türkçe kurallarına uymamamız - örneğin halk ekmeği yerine halk ekmek, a kafesi yerine kafe a - benliğimizden uzaklaşmaya başladığımızın bir göstergesidir.

Bir de yabancı kelimeleri telaffuz mevzusu var. İngilizce bir kelimeyi kendi içimizde İngilizcedeki şekliyle telaffuz etmek yanlıştır. Örneğin; HSCB bankasının adını, Türkçe harflerle telaffuz ettiğinizde, bazıları sizin yanlısı telaffuzda bulunduğunuzu zannediyor. Veya, cehaletinizden (İngilizce bilmediğinizden) dolayı böyle yaptığınızı düşünüyor. Oysa, bizler sömürge ülkesi değiliz. Tabiki "HSCB"

diye, Türkçe okunuşuyla telaffuz edeceğiz. Kendi ülkemde bir Türk ile konuşurken, niçin İngiliz aksanıyla konuşacağım? Buna benzer yüzlerce örnek verebiliriz. "HD" yi, "eyç-di" şeklinde telaffuz etmeyi adet etmek, farkında olmadan mankurtlaşmamız anlamına geliyor.

Milletimizin yavaş yavaş benliğinden uzaklaşmasını engellemek için dilimizi yabancı kelimelerin etkisinden kurtarmalıyız. Bu mesele, milli bir meseledir. Unutmayalım ki şu an savaş, dilde ve kültürde de devam ediyor. Dili yok olan bir millet, ayakta kalamaz. Yediden yetmiş yediye millet olarak dilimize sahip çıkmalıyız.


## YURT HATIRALARI

RAMAZAN TEMEL

Kimi zaman lunapark kadar eğlenceli, kimi zaman zindan gibi gelir yurt, öğrencilere. M. Emin Saraç AİHL yurdunda iseniz ilk iki seneniz lunapark gibi geçer, sonrası size kalmış. Ya lunaparka devam edersiniz; ya da kendi zindanınızı oluşturursunuz. Beş vakit namaz için mescide gittiğinizde Allah rızası için gidiyorsanız lunaparka devam, ama namaza sırf etrafınızdakiler kızıp ayıplıyorlar diye giderseniz kendi zindanınızı hazırlarsınız. Her davranış Allah rızası içindir, kul rızası için değil. Yurt ortamı samimidir. Yurtta edindiğiniz arkadaşlıklar seneler sonra da devam eder.

Öğrencilik zamanlarında yurtta kalmış büyüklerimize sorduğumuzda çoğunun cevabı: "Pişman değilim, iyi ki kalmışım" olur. Yurtta anne şefkati var derler. Evet, mescitte kırk kişi size vururken (namaz arası güçleşlerde) bunu çok iyi hissedersiniz. Yurdun insana zor geldiği zamanlar hiç mi olmuyor? Elbette oluyor. Uzun süre eve gidemeyince yurt çok sıkıcı ve çekilmez bir hal alıyor ama her zorlukla beraber bir kolaylık vardır. Dürüst olmak gerekirse üç senedir yurttayım ve

"Pişman değilim". Yurtta dostluklar, maçlar, kavgalar, tiyatrolar vb. hiçbir anı unutulmaz.

Yurtta serbest vakitlerde, arkadaş çok önemli. Samimi arkadaş, ailenin yerini alıyor çünkü. Yatsıdan sonra yapılan muhabbetler, çerez bisküvi atıştırmaları unutulmaz. Bir bisküvi paketini on kişi yersiniz. Hem, sıkı dostluklar olunca, vakit de sıkıcı geçmekten kurtuluyor. Bir de bakmışsınız sene bitmiş.

Yurtta, başımızdaki idareciler, belletmen abiler; ane-babamız sayılır. Hastalanacak olsak, onlar götürür bizi hastaneye. Bir derdimiz olsa, harçlığımız bitse, abilik yaparlar bize. Kendi ailelerine ayıracakları zamanı bile bizlere ayırıyorlar. Allah onlardan razı olsun. İnşallah ileride bir yerlere gelebilirsek, vatanımıza milletimize dinimize hizmet edebilirsek, bu hizmetten onlara da pay gideceğine hiç şüphem yok.

Son olarak yurtta kalmak bir ayrıcalıktır ama dört senelik yurt hayatınızda, o yurtta bir iz bırakmazsanız vakitleriniz boşa geçmiştir.


## AĞLAMAK

İnsan dayanamaz ağlar. Bir olay için değil binlerce olay için. Acı çekmek, ağlamanın en gizli sebebidir aslında. Hayat adaletsiz evet adaletsiz. Sadece bir konu hariç “acı” herkesin bir acısı var. Aynı derecede veya aynı boyutta var demiyorum. Var olduğundan bahsediyorum. Herkesin geceleri aklına gelen gözyaşları var. Bazıları ölümün dayanılmaz acısını yaşarlar. Bu yaşadığımız dönemde savaş ve katliamların acısı da var. Küçük bir çocuğun hiç acısı yok diyemeyiz. Belki de kaybolan silgisi, kırılan oyuncağı onun için en büyük acıdır. Gözyaşları sadece tuzlu su damlacıkları değildir. Çok şey gizlidir onlarda. Bir annenin acısı, bir babanın çaresizliği, çocukların hayal kırıklıkları vardır içinde. En zoru da kimse üzüldüğünü anlamasın diye sessizce ağlamak, hıçkırıklarını yutmaktır. Siz hiç evlat acısı çeken bir annenin gözyaşı kadar ağır bir şey gördünüz mü? Bazen gerçekten acı çekiyor muyum, ağlamanın hakkını veriyor muyum, diye düşünüyorum. Bir hastanenin onkoloji koridorundan geçin, o çaresizliği görün veya açın bir haber kanalını savaş görüntülerine bakın ve her zaman şükretmenin önemini hatırlayın.

ALİYE YILDIZ

Sesin duyulmasın diye ağlamamak mı?  
Yoksa üzüntünü içine gömüp,  
Tahammül etmek mi sevdiğine?  
Güçlü görünmeye çalışmak mı?  
Hayatın kendisi mi yoksa acı dedikleri?

Bir şarkı en çok ne kadar hüznendir dinleyeni?  
En çok ne kadar kırılır insan?  
Ne kadar acır bir insanın kalbi?  
Ne kadar dolar bir insanın içi?  
Bir gün biter mi her şey?  
Geçip gider mi yaşananlar?  
Unutulur mu; her şey, herkes?  
Belki bir gün...

Yıldızların aydınlattığı o gecede,  
Sadece uyuyanlar uyanmasın diye,  
Yutar gizlersin hıçkırıklarını.  
Diken üstüdesindir.  
Ya ağaçlar uyanırsa,  
Ya mehtap düşünden kalkarsa...

## DOĞU VE İSLAM PSİKOLOJİSİ

MUHAMMED BEDİRHAN YAMALI

Psikoloji, Yunancada “ruh bilimi” olup, insan zihninde süregelen olayları ve bunların nedenlerini inceleyen bilim dalıdır. Attığınız her adım, yaptığınız her seçim ve o seçimleri yapma sebebiniz psikoloji biliminin size açtığı odak noktalarıdır.

Tarihte psikoloji, çeşitli kültürlerde, çeşitli şekillerde ele alınmış ve yorumlanmıştır. Bu konuda İslam kültürünün dünyaya sayısız öğretisi vardır. Tarih boyunca âlimlerimiz, psikolojinin yapısına ve psikolojik sorunların çözümlerine değinmişlerdir.

Fakat modern dünyada psikoloji ikiye bölünmüş durumda; Doğu ve Batı psikolojisi. Birbirlerine çok zıt olan bu iki psikoloji anlayışını kısaca açıklamak gerekirse Batı, psikolojiyi ruhtan arındırılmış bir beden olarak, Doğu ise, bedenden arındırılmış bir ruh olarak incelemektedir. Burada bedenden kasıt beynin nörolojik yapısıdır. Yani Batı, beynin mekanik yönünü incelerken; Doğu, ruhsal yönünü incelemektedir.

Batının bu mekanik yapısına en güzel örnek Sigmund Freud’dur. Çoğumuzun adını birkaç kez duyduğu, sözlerini okuduğu bu adam dünyaya psikanalizi öğretmiş önemli bir insandır. Ancak maalesef insanı bir makine gibi ele almaktan kaçınmamıştır.

Doğuda ise işin ruhani kısmı ele alındığından, ilaçsız tedavi tercih edilmiştir. Doğunun en güzel örneği ise Edirne Sultan Bayezid Darüşşifası’dır. Batıda psikolojik rahatsızlıkları olan insanlar “şeytan tarafından ele geçirilmiş” denilip yakılırken bu darüşşifada besinler, çiçekler ve müzik makamlarıyla tedavi uygulanmıştır. Bunun yanında tasavvufi eylemler, zikirler ve en güzeli namaz da psikolojik tedavi yöntemi olarak uygulanmıştır. Peki günümüzde literatürde neden Doğu Psikolojisi yok? Neden doğunun yöntemleri “alternatif tıp” kalıbının dışına çıkmıyor? Bunun tek sebebi kendi çalıp kendi oynayan Batıdır. Kendi doğrusunu tek doğru kabul edip, Batı, Doğunun binlerce yıllık mazisini yok saymıştır. Oysaki Doğu Psikolojisinin, Batı Psikolojisinden fazlası vardır, eksiği yoktur. Bu konuda yapmamız gereken şey kin besleyip Batıyı yok saymak değil, Doğunun ve Batının yanlışlarını almayı, doğrularıyla daha güzeli daha insancıl bir psikoloji anlayışı oluşturmak ve sesimizi dünyaya duyurmaktır. “Bir Müslüman ilimde zirveye çıkıp gururla “Ben Müslümanım” demeyeli çok uzun zaman oldu.”


## BİR DAKİKA ÖMRE BEDEL

Ölmek için mi doğdun sen, öğren ilim irfan  
Boş yaşayan her insanın olur sonu hüsrân.  
Azmettiğin her dakika, olur sana ihsan.  
Kaybettiğin bir dakika, inan ki ömre bedel

Zamanı iyi kullan, kazma kendine kuyu.  
Gözünde de büyütme ölüm adlı uykuyu.  
Kaybetmeyen zamanını, arşa çıkarken  
Kaybettiğin bir dakika, inan ki ömre bedel

Pişmanlık fayda etmez zaman tekrar dirilmez.  
Sen öldün diye, bayrak yarıya indirilmez.  
Vaktini boşa harcamakla yol katedilmez  
Kaybettiğin bir dakika, eder seni pişman.

Tek varlığın, zamanını doğru kullan arkadaş.  
Nice türlü isimler; asır, kesir ve milat.  
Değerlendirmiyorsan bu zamanı da sil at.  
Kaybettiğin bir dakika, inan ki ömre bedel

Bu hayat, bir sonraki hayatına tatbikat.  
Burada gördüğün yalan, asıl orada hakikat.  
Ömür dediğin kardeş, toplamda bir dakika  
Ve kaybettiğin bir dakika, eder seni pişman.


## TAHAMMÜLSÜZLÜK

ELİF AYÇA DEVECİ

Tahammülsüzlük... Ne zamandır tahammül görüyor tahammülsüzlük, ne zaman yer etti lugatımızda, kaç zamandır kabullenir olduk mutsuz insanları, insanlar kaç zamandır görmezden geliyorlar birbirlerini, niye böyle olduk? Neden “biz” yerine “siz” diye bir hitap yerleştirdik dilimize?

Birbirine tahammül edemeyen bir topluluk, tanışmaktan çekinen komşular, göz teması kurmaktan köşe bucak kaçan insanlar... Bir selamı çok görüyoruz birbirimize. Bir tebessümü saklıyoruz herkesten. Neden korkuyoruz birini mutlu etmekten? Neden sevgimizi bencilce kendimize saklıyoruz? Eleştirmeyi ne ara bu kadar çok sevdik? Bir hata neden onlarca doğruyu sildiriyor?

Hataları görmemeyi öğrenmeliyiz artık. İyi yönleri görmeyi, iyi olanlarla ilgilenmeyi bilmeliyiz artık. Eleştirme aşkını bırakmalı; mutlu olmanın, mutlu etmenin tadına varmalıyız. Birakalım artık kimseyi kabullenmeyen yalnızlığımızı. Sarılmayalım, sığınmayalım bencilliğe. Mükemmel olmadan mükemmeli aramayı keselim.

Çıkalım artık kendimizi hapsettiğimiz yerlerden. Kurtulalım bu umursamazlıktan. Yalnızlığa sürüklenmekten vazgeçelim artık. Uyanalım! Görmeye başlayalım birbirimizi. Gülmeye başlayalım birilerine. Sevelim artık her şeyi, herkesi. Artık “siz” değil “biz” olalım.


## YALNIZLIĞIN GÜRÜLTÜSÜ

Deniz ve geceyi hissediyorum şimdi  
Biraz da yalnızlık  
Dalgaların sesi sakinleştiriyor beni  
Biraz da karanlık

Dalgalar vuruyor ayak uçlarıma  
Narince dokunuyor  
Geri dönüyor şimdi dalgalar, gidiyorlar  
Herkes gibi o da gidiyor, o da bırakıyor beni.

Kum tanelerini hissediyorum şimdi  
Biraz da yalnızlık  
Korkutuyor beni martıların kavgası  
Biraz da karanlık

Uzandım denize doğru  
Bıraktım kendimi dalgaların sesine  
Sonu gelmeyen denizi izliyorum  
Sonu gelmeyen yalnızlığında.


## SONBAHAR VE MUTLULUK

ESRANUR AYDIN

Herkesin daha çok sevdiği şeyler vardır. Başka şeyler de seversin ama bazı şeyleri farklı seversin. Sonbaharda yolda yürürken ayağının altında ezilen yaprağın sesi bana sonbaharı sevdiren şeydir. Ne zaman o sesi duysam mutlu olurum. Hatta o anı düşünmek bile beni mutlu eder.

Sonbahara dair sevdiğim çok şey var. Hatta o kadar çok seviyorum ki sonbahar geldiğinde hep o zaman aralığında yaşamak istiyorum. Hep sonbaharda yaşarsam daha çok mutlu olurum gibi geliyor.

Sağanak yağmurun sesi, yollara dökülen sararmış yapraklar, kalın kazaklar, kahve ve sıcak çikolata eşliğinde kitap okumak, battaniyelerin kusursuz arkadaşlıkları sonbahara dair en sevdiğim şeylerdendir. Sonbaharda dışarıda gezmenin bile farklı bir zevki vardır. Yağmurdan sonra gelen toprak kokusu insanın içini açıyor. Yürüdükçe yürüyesin geliyor. Hapis olduğumuz binaların arasında belki de bu koku bizi gerçeğe döndürüyor. Normalde odamdan bile çıkamazken sonbaharda dışarıda olmak benim için en güzel şey.

“Unutma; ağladığında da gülümsemenin bir yolu mutlaka vardır.”

Sonbaharı sevmek beni mutlu ediyor. Üzgün olduğum bir anda sevdiğim şeyleri düşünerek mutlu oluyorum. Eğer şu an sonbaharda değilsek benim için sonbaharın gelmesini beklemek de mutluluk vericidir. Bu şekilde bazen kendimi mutlu edebiliyorum.

Çünkü neyi sevdiğimi ve nasıl kendimi mutlu edebileceğimi biliyorum. Önemli olan böyle önemsiz küçük şeylerle de mutlu olabilmek. Eğer kendimizi de mutlu edemeyeceksek sevdiğimiz insanlar üzüldüğünde onları nasıl mutlu edebiliriz?

Bu yüzden mutlu olmaya kendimizden başlamalıyız. Eğer şu an üzgünsen hayatının en kötü zamanı da olsa seni mutlu edebilecek şeyler bul. Unutma bir gün bu kadar üzüldüğün şey gelecekte güldüğün bir anı da olabilir. Ne kadar kötü ve üzücü şeyler yaşasan da gelecekteki mutluluğunu bekle.

Unutma; ağladığında da gülümsemenin bir yolu mutlaka vardır.


## HAYALLER

FEYZA SATEKİN

Kaç hayal hakkı vardır bir insanın? Kaç defa hayal kurabilir ömrü boyunca? Kaç uykusuna bu hayallerle dalabilir? Tabii ki sınırsız. Daha doğrusu istediği kadarla sınırlı. İnsan hayal ettiği, bir şeyi düşlediği sürece başarıma şansı vardır. Hayaller, bir ağacı köklerinin toprağa bağladığı gibi bağlar insanı hayata. Savrulup gitmekten kurtarır. Her sabah uyanıp aynı heyecan ile çalışması ve her defasında daha sıkı sarılması için hayata, güç verir insana. Her hayal gerçekleşmek zorunda değildir fakat her gerçekleşen olay, bir zamanlar birileri tarafından hayal edilmiştir.

Gelecek adına bir umut varsa içimizde, gözlerimizi kapattığımızda görebiliyorsak onun hayalini, ona bir adım daha yaklaşmış demektir. Hayaller bir bakıma hedeflerimizi belirler. Bu hedeflere ulaşmak, ipi göğüslemek için çabalamamızı sağlar. Kim bilir belki de yıllardır aranan mutluluğun sırrı hayalleri gerçekleştirmekte gizlidir. Gerçi herkese göre farklıdır mutluluğun tanımı. Kimi, başkaları tarafından son derece önemsiz gösterilen şeylerle mutlu olur. Kimisi de mutlu olmak için çok büyük şeyler olmasını beklerken hayatının geçip gitmesini izler oturduğu yerden. Her şey için çok geç olmadan hayal etmeli ve hayallerimize sahip çıkmalıyız. Evlerimizin pencerelerinden çıkarıp gökyüzüne sığdırabilmeliyiz onları.

Gelecek; umudun diğer adı. Hayalleri gerçeğe dönüştürmek için bir fırsat. Her insan gibi benim de geleceğe dair ha-

yallerim var, gerçek olması için çok çalıştığım hayallerim... Zaten hayatında bir kere bile hayal kurmamış bir insan için "hayatında" kelimesi biraz fazla kaçmaz mı? Hayalleri olması ki insanın her sabah yeniden uyanmaya bir sebep bulsun. Dibi gördüğü anlarda tekrar yükselmek için bir nedeni olsun. Benim için kurmuş olduğum hayallerim en büyük önem arz eden, hafız olmak. Ama öyle Kuran-ı Kerim-i dudağından gönlüne indirememiş, zihninden hayatına ilmek ilmek işleyememiş olanlardan değil. Gerçekten Kuran'ın muhafızı bir hafız olmak. Mimar olmak istiyorum ondan sonra başarılı bir mimar... Annemin babamın: "Allah ondan razı olsun" dediği bir evlat olmak istiyorum. İnsanlığın yararına büyük işler yapmak istiyorum. Büyük iş deyince neye göre büyük kime göre büyük? Bazen küçük gibi görünen şeyler büyük şeylere yol açabilir. Bir gün bir yerde kurduğun, senin için çok da fazla önemli olmayan bir cümle bir başkasının yanlış gidişine dur diyebilir. İşte böyle küçük gibi görünen işlerle etkili dokunuşlar bırakmak istiyorum insanların hayatlarında. Uyuyan on kişinin uyandırılması için tek bir uyanık yeterlidir. İşte o uyanık olmak, kalanları uyandırmak istiyorum. Ve en önemlisi hayallerimi gerçekleştirip, insanları hayallerin gerçek olabileceğine inandırmak istiyorum.

Sınırları olmadığı gibi gökyüzünün, hayallerin de yok demir parmaklıkları...

## KIŞIN KARANLIK YÜZÜ

NESRİN ARSLAN

Kış...

Aralık, Ocak, Şubat ayları içinde ülkemize doku- nan güzel mevsim. Kardan adamların yapıldığı, insanların bütün sorunlarını unutup tepeden aşağıya kaydığı eşsiz mevsim. Her yerin beyaz kar taneleriyle kaplandığı, insanların soğuğu, saç diplerine kadar hissettikleri mevsim. Yüzeysel baktığımızda bu kadar güzel duran mevsimin içinde barındırdığı olumsuzlukları görebiliyor muyuz? Her tarafı beyaza bulayan bu mevsimin kapkaranlık dünyasını hissedebiliyor muyuz? Ya da sorumu şöyle düzeltiyim "Görmek istiyor muyuz?."

Bizler, kışın sıcacık evimizde kar tanelerinin yer- yüzüne düşmesini, ellerimizde sıcak çikolatala- rımızla izlerken dışarda birçok evsiz insan "bu gece nerede yatacağız?" diye düşünüyor. Biz bu sorunlarla ortak olmaktan maalesef uzağız. On- ların neler hissettiğini anlamaktansa onları gör- mezden gelmeyi tercih ediyoruz. Peki görmezden geldiğimizde gözlerimizin üstüne görünmez bir perde çektiğimizde o sorunlar ortadan kalkıyor mu? Hayır, aksine bu sorunlar günden güne bü- yüyerek aşılmaz bir dağ olarak karşımıza çıkıyor. Bizler görmezden gelerek hiçbir sorunu çöze- meyiz. Keşke bazı şeyleri empati kurarak çözmeye çalışsak.

Dışarıya kalın montlarımızla çıktığımızda o so- ğuğu hissedip evsiz insanları anlamaya çalışsak ne güzel olurdu. Ne güzel olurdu birazcık da olsa onların yerine kendimizi koyup onlara yardım et- sek. Bizim gördüğümüz bembeyaz aydınlığı, kış mevsiminin güzel yüzünü onların da görmesini sağlayabilsek.


## EY KIŞ

GÜLSÜM PEHLİVAN

Sonbahar

Ansızın çekip giderken bu diyardan

Son sarı yaprak,

Dalina elveda derken

Dik gözünü ufuklara, kulak ver bulutlara

İşte o zaman "Ey kış" hoş geldin.

Kestaneler

Sobalarda kabuklarından sıyrılırken

Portakalların enfes kokuları yayılırken

Evli gülerken evinde, fakirin sesi geliyorsa sokaktan

İşte o zaman "Ey kış" hoş geldin.

Kaldırılmış kazaklar dolaplardan indiği an

Kömürlerin sobaları harladığı o an

Annen her zamankinden erken çağırıyor sokaktan

İşte o zaman "Ey kış" hoş geldin.

Kartopu savaşı yapıldığı zaman

Bütün mahallenin sokakta olduğu o an

Hele bir de çaylar döküldüyse tavşan kanından

İşte o zaman "Ey kış" hoş geldin.

Kışın değerini anlar insan yaşlandığı zaman

Her kış sevdiğimiz ayrılıyorken bir bir aramızdan

Semadan süzülen her bir kar tanesinin mutluluk getirdiği o an

İşte o zaman "Ey kış" hoş geldin.


## İSLAMAFOBİ

HATİCE KÜBRA ÖZDEMİR

Adım adım bütün dünya sömürüldü ve köleleştirildi. Bunu yapan güce isteyerek ya da istemeyerek itaat eder hale geldik. Böylece YENİ DÜNYA DÜZENİ adı altındaki tek kutuplu bir sömürü düzeni oluşturuldu; İslamafobi gerçekleştirilmeye çalışıldı. İşte tüm bu olaylar dünyanın ve en önemlisi Müslümanların gözü önünde patlak veriyor. Fakat tüm dünya batı tarafından sessizce uyutulmuş durumda ve tüm iddialara rağmen dünyaya barış getirilemiyor. Çünkü İslamsız saadet olmaz.

İslam'ın günümüzdeki durumu nedir? Bu soruyu iki şekilde cevaplandırabiliriz. Birincisi dünya gündeminde İslam'ın durumu, ikincisi günümüzdeki Müslümanlık. Öncelikle İslamafobiden bahsedelim. İslamafobi 11 Eylül'de İki Kulelerin bombalanması ile başlamıştır. Dünya gündemine bu olay Müslümanlar tarafından yapılmış korkunç bir katliam olarak yansımıştır. Fakat aslında bu, batı devletleri tarafından İslam'ı ve Müslümanları dünya nazarında kötülemek amacıyla önceden uygulanan bir plandır. Bunun sonucunda İslamafobi oluştu. Fakat bu durum sonucunda Müslümanlık hakkında bir şey bilmeyen Latin Amerikalı birçok insan İslam'ı araştırıp Müslüman olmuştur. Bir diğer gündem ise zulüm. Günümüzde birçok İslam ülkesi zulüm altındadır. Afrika, Suriye, Filistin, Mısır vb. Bu zulmün sebebi nedir? Tüm insanları köleleştirmek, sömürmek, kendine tabi kılmak isteyen güçler kimlerdir? Bazı devletler, IMF ve

dünya bankasından borç alarak köleleştirilir. Velhasıl dünyadaki para trafiğini kontrol ederek haksız kazanç sağlayıp bu haksız zenginlikleriyle de bu halklara zulmederler. Tüm bu derin gücün adı Siyonizm'dir. İsrailoğulları bu Siyonist inançları, her gittikleri yeri karıştırma ve fitne çıkarma politikaları sebebiyle, tarih boyunca her yerden sürgün edilmişlerdir. Sürgün edildiklerinde akıllarında bir soru vardı; "Tüm bunların gerçekleşmesi Cenabı Hakkın takdirine mi bağlı yoksa bizim bu şartları hazırlamamız mı gerekir?" Bundan sonra şu sonuca vardılar; "Cenabı Hakkı zorlayalım, sonucu çabuklaştıralım.". Şu anda bu kararı gerçekleştiriyorlar. Bizim yapmamız gereken ne? Tüm bu uyuyan Müslümanları tevhid ve cihad yoluyla uyandırmak. Günümüz Müslümanlığından bahsedelim. Türkiye'deki insanların yüzde doksanı Müslüman kabul ediliyor. Bu duruma bakış açısı şöyle; "Camiler açık, Müslümanlar istediklerini yapabiliyor. Zulüm yok. Filistin'de Müslümanlar ölüyor. Ele silah alıp Filistin'e mi gideceğiz?" Çevremize bir bakalım. Sokaklara baktığımızda insanlar İslam'ı ne kadar yaşıyor? Allah'ın dediği mi, yoksa batının dediği mi oluyor?

Sonuç olarak ne yapmalıyız? İnsanların gözlerini açmalıyız, medyadaki yanlışları düzeltmeliyiz, boykot etmeliyiz, cihad etmeliyiz. Bunları yapmaktan utanıp, korkmamalıyız. Şamil Basayev'in bir sözü vardır: "Bir mücahidi güldürmek istiyorsanız onu ölümle korkutun." Yani sonuna kadar mücadele etmeliyiz.

## O BİLİR

HÜSNA KARAKURT

Bilir, Âlim'dir. Bilir bir tek O, bilir kendi yolunda çırpınışları. Rabbim bilir gecelerce çaresiz haykırışlarımı. Tavana dikik bakışlarım, ruhum her yerde, bedenim yapayalnız, aklım bende, sadece bende. O bilir gönlüme düşen kırıkları. Bilir kalbime saplanan sıkıntıları. İster mi hiç böyle olmamı? İster miyim hiç böyle olmayı? Ahiret mi, dünya mı? Hangisine ağlamalı, Rabbim bilir.

Rabbim bilir kapalı kutuları. Her beden boğulduğu günah çukurlarını da bilir. O bilir dünyayı cennet yapmayı ve söyler bizimle beraberliğini. İnsan hala yalnız, kederli... Rabbim bilir, bahtiyar gönülleri her hali pak, temiz olanı "Gönlünde Allah, derdinde Allah, dünyası Allah, ahireti Allah" olanı bilir. Ve bilir ki dünya önemsizdi. Resulullah (sav) ile değerlendirildi. Onunla şereflendi İnsan bilmez ki hakikati. Anlamaz

ki ebediyet-i hüsna'yı. Rabbim bilir, ben bilmem, Rabbim bilir ben unuturum. Unuturum aklımın, ellerimin, gözlerimin hayalini kurduğu ahiri. Ben unuturum Adn'i, Firdevs'i Rahman ve Rahim'i unuturum. Unuttuğum her gerçek aklımın odacıklarında gizli sessiz, çok sessiz, yetişmez kalbime. Rabbim bilir tövbelerimi. Belki denizlerdeki kumlar kadar sık, tekrarladı. Pişmanlığım... Ah pişmanlığım! Yoktur sonu. Başlangıcı bilinmez.

Rabbim bilir, benim karmaşıklığımı. Aklım hırçın bir deniz gibi hiç durmaz yerinde. Haykırır kalbim her unuttuğumda haykırır unutamadıklarına ve Rabbim bilir, ben istemem, istemem kendimle kavga etmeyi. İstemem pervasızca harcadığım günleri. Ve istemem ki O'na karşı gelmeyi Rabbim bilir. Bir tek o bilir Gafur' dur bilir beni.


## SURİYELİ ÇOCUKLAR

M. EMİN AYDIN

Suriyeli insanlar savaş nedeniyle Türkiye'ye sığındılar. Onlara kucak açarak onlara sahip çıktık. Bu, insanlığımızın ve Müslümanlığımızın gereğidir. Suriyeli çocukların sağlığı, eğitimi, yetişmesi gibi önemli konularda eksiklikler yaşanıyor. Bunları gidermek bütün Türkiye'nin ve bütün ümmetin görevidir. Peygamberimiz (s.a.v.) "Komşusu açken tok yatan bizden değildir." Diye buyurmuştur. Bütün ümmetin maddi manevi bu insanlara katkıda bulunması gerekmektedir. Türkiye olarak yetim çocuklara yardım etmeye çalışıyoruz. Bazı Suriyeli çocuklar sokaklarda dilencilik yapıyor. Bazıları peçete satıyor, bazıları ise babaları sayesinde okuyabiliyor. Sokaklardaki bazı çocukların oynaması, eğlenmesi bazılarının hiçbir şeyden haberi olmaması bazılarının ise bu kadar olumsuzluklara karşı

yine de dünyaya güzel bakmalarından kaynaklanır. Böyle çocuklara gücümüz yettiği kadar yardım etmeliyiz. Onların iyi bir hayat yaşamalarına katkıda bulunmalıyız. Ancak bu insanlar Türkiye'ye gelerek başka ülkelerde de örneğini gördüğümüz gibi şehirlerin kültürel yapısını değiştirebilir. Şehirlerin gelişiminde negatif etki oluşturabilir. Yani genel olarak yapmamız gereken, onların bizi değil bizim onları etkilememiz gerekir. Ama konumuza gelecek olursak yetkililerin bu çocuklar konusunda tedbir alması gerekir. Bunu yapmalıyız çünkü hepimiz biliyoruz ki bu insanlar savaş bitse de ülkelerine dönmeyecekler. Bu kardeşlerimizin uygun ortamlarda çalışabilmeleri, sosyal ve ekonomik hayata katkıda bulunmaları gerekir. Ülkemizdeki sosyal hayata uyum sağlamaları konusunda da tedbirler alınmalıdır. Suriyeli kardeşlerimizin öğrencilerine destek olunmalı, yeterli eğitimi almaları sağlanmalıdır. Devlet olarak bu tedbirleri almalıyız.

## SURİYELİ ÇOCUKLAR

MUHAMMED FATİH YURTTAŞ

Suriyeli kardeşlerimizi; ya sınıfımıza yeni gelen bir öğrenci ya da apartmanımıza yeni taşınan bir çocuk olarak görüyoruz. Bu insanlara hep önyargılı davranır, birkaç Suriyeli çocuk yüzünden tüm çocukları suçlarız.

Anne babası vefat etmiş, kardeşlerine bakmak zorunda olan, ekmek parası kazanmak için kırmızı ışıkta bekleyen, yaşına göre çok büyük işlerde çalışan Suriyeli çocukları görmeyiz. Bazı evlerde onlarca insan birden kalıyor. Giyecek kıyafetleri, ayakkabıları yok bu kardeşlerimizin. Birkaç zengin Suriyeli çocuk görüp tüm Suriyeliler için; zengin, kendini beğenmiş diyemeyiz. Şu an ülkemizde


iki milyon Suriyeli mülteci var. Biz, gördüğümüz Suriyeli çocuklarla iletişim kurmaya çalışsak, onlara yardım etsek, karınları açsa karınlarını doyursak ne kadar mutlu olurlar. Biz onlara yardım etmediğimiz için yanlış kişiler yardım yoluyla onları kullanıyorlar.

Kendinizi o çocukların yerine koyun. Onlar, kendi vatanını terk etmek zorunda kalmış, hiç tanımadıkları bir ülkeye gelerek burada yaşam mücadelesi veriyorlar.

## ÜMMET COĞRAFYASINA SESLENİŞ

MUSTAFA TAHA ŞEN

Günümüz dünya sistemi ve onun içerisinde Türkiye'nin yerini anlamak için yüz yıl öncesinde başlayan olaylara ve neticelerine bakmak gerekir. Yüz yıl önce başlayan olaylar 20.yüzyılda dengeleri ve diğer bir tabirle dengesizlikleri doğurmuştur. Yeni bir ihtiyaç hasıl olmuştu. Bu da ülkemiz için yeni fırsatlar ve tehditler ortaya çıkarmıştı.

Yüzyılın başlarında dünya sistemi iyice sıkışmış ve neticede ciddi hesaplaşmalar başlamıştı. Osmanlı toprakları, içerisinde üç din için de kutsal merkez olan Kudüs'ü elinde bulunduruyordu. Neticede Birinci Dünya Savaşı yapıldı ve Osmanlı Devleti parçalara ayrılarak paylaşıldı. Birinci Dünya Savaşı öncesi çok kutuplu olan dünya, Osmanlı'nın paylaşılması ile birkaç kutba düşmüştü. Tek kutuplu dünya, Amerika ve onun üstüne binmiş Siyonist Yahudi dünya Sistemi açısından büyük bir soruna neden oldu. Bu duruma çözüm bulmakta fazla geç kalmadılar. El Kaide ve Radikal İslam adı altında sanal ve istedikleri zaman medya önünde dövebilecekleri bir konu mankeni ürettiler. Bütün bu durumlar ve oluşumlar Dünya sistemi içerisinde boşluklar oluşturmaya başlamıştı. Ortadoğu'nun en önemli ülkesi Türkiye, bu yeni dönemden en iyi şekilde yararlanmasını bilerek hızla gelişti ve dünya sisteminde G-20 denilen ülkeler içerisinde on altıncı sıraya kadar yükseldi. Türkiye olmadan tam bir çözüme ulaşamıyor olmaları bunun sonuçları olarak ortaya çıktı. Türkiye; Kızılay, TİKA, Yunus Emre Kültür Merkezleri, İHH, Deniz Feneri gibi kuruluşlarla Afrika'da, Asya'da mazlum ve mağdurların yanında yer alarak bütün dünya insanların gönlünde yer etmiştir. Türkiye, dışarıda bunları yaparken içeride de insan hakları açısından ve ekonomik açıdan tam bir devrim gerçekleştiriyordu. Yeni yollar ve havaalanları, nükleer santral anlaşmaları ve her alanda yapılan kalkınma ve bayındırlık hamlelerinin yanında milli teknoloji ile üretilmeye başlanan savunma sanayi


“Unutmayalım ki dünya Müslümanları olarak hepimiz aynı gemideyiz. Bu geminin altına açılacak küçük bir delik, bütün geminin batmasına sebep olabilir. Son pişmanlık fayda vermez.”

göz doldurmaya başlamıştı. Bütün bu ekonomik, siyasi ve askeri gelişmeler Türkiye'yi bölgesinde tartışmasız olarak lider konumuna yükseltmişti. Tabi Türkiye'nin bölgesel güç olması ve küresel bir etki uyandırması içeride ve dışarıda birilerini harekete geçirdi. Türkiye'nin Lider Ülke konumunu vurmak isteyen güçler aynı zamanda derin bir yara alan şii-sünni savaşını yeniden canlandırarak İslam dünyasının bir daha bir araya gelemeyecek şekilde ayrışmasını amaçladılar.

İzah etmeye çalıştığımız konuları, diğer kesimleri hala bazı Müslümanların anlamadığını görmek ise işin en acı yanı. Neticede Türkiye ve Dünya Müslümanlarının yüz / yüz elli yıllık özelemlerini kendi yapılarına, menfaatlerine feda etmektedirler. Unutmayalım ki dünya Müslümanları olarak hepimiz aynı gemideyiz. Bu geminin altına açılacak küçük bir delik, bütün geminin batmasına sebep olabilir. Son pişmanlık fayda vermez.

## ZAMANIN ÖNEMİ

NIYAZI HAYAT

“Bilmeliyiz ki; hedefe ulaşacak olan; yerinde duran büyük dağ değil, yolunda ilerleyen küçük karıncadır.”

Zamanın hızla akıp gitmesi; ömrün ilk evrelerinde umursanmaz; fakat geriye dönüp bakıldığında insan, her gün başıboş dolaştığının ve sadece eğlenceye yer verdiğinin farkına varır. Artık, çok geç olduğu anlaşılır. Çoğumuz genellikle televizyon seyrederek, oyun oynar bütün günümüzü eğlenceye ayırırız. Bu davranış sürekli böyle devam eder. Sonunda iş işten geçtiği zamana artık bir iş yapmaya, kendimize yararlı alışkanlıklar kazandırmaya çalışırız. Ümitsizlik yola koyulmamızı engelleyebilir; ama zaman geçti mi onu geri getirmek mümkün değildir. Bu yüzden verimli işler yaparak kendimize ve topluma hizmetlerde bulunacağımız işlerle

ilgilenmeliyiz. Yapmak istediğimiz işleri de ertelememeliyiz. Her şeyi zamanında yapmalıyız.

Zamanı muma benzetirsek kısa sürede mumun eridiğini gözlemleriz. Yapmamız gereken işleri zamanında yapmamak, bizi aklımızın alamayacağı yerlere götürebilir. Sürüklendiğimiz çöl bizi yutar. Zaman tükenince biz de mum gibi erir, sonucun bize olumsuz işler yansıttığını görürüz, bu nedenle geç olmadan zamanımızı verimli değerlendirmeliyiz.

Bilmeliyiz ki; hedefe ulaşacak olan; yerinde duran büyük dağ değil, yolunda ilerleyen küçük karıncadır.


## İSTANBUL

SEDANUR DEMİRHİNDİ

Gökyüzünü kuşatan bir kuş topluluğu, Kız Kulesi'nin tepesinde süzülürken izleyeceksiniz İstanbul'u. Denizin karşısındaki banka kitabını okuyan gençleri, tenha sokakların kedilerine yem veren yaşlı amcaları, evlerin bahçelerinde saklambaç oynayan küçük çocukları ile birlikte tüm güzelliklerini içinize çekeceksiniz İstanbul'un. Sonbaharın hüznü ile sallana sallana düşen

yapraklar usulca yanınızdan geçecek, mevsim rüzgarları eserken İstanbul'u düşüneceksiniz. Galata Kulesi yukarıdan gülümseyecek, efsanelerin akışına kapılacaksınız. Pazar sabahları, güneş yeni doğmuşken sessiz ve sakin olur İstanbul sokakları. O saatlerde gezeceksiniz İstanbul'u. Kıtaları birleştiren o boğazı da gecenin karanlığında izleyeceksiniz.

Kışın beyaz örtüsünü giydiğinde sokak başlarında kardan adamlar selamlayacak sizi, yazın da oyun oynayarak gülüşen çocuklar.

## UMUDA YOLCULUK

ZEHRA TAŞCI

Benim adım Akife. Ben Suriyeli bir genç kıyım. Yaşıtlarımdan çok farklı yaşıyorum. Ömrümün yazı, hayat şartları yüzünden kara kışa döndü. İstemezdim böyle olmasını. Mutsuz değilim, Çünkü mutluluğun nasıl bir şey olduğunu unutalı yıllar oldu. Çocukluğumda her şey güzeldi. Sıcacık evimizde, sıcak yemeklerimizle yaşıyorduk. Ta ki ülkemiz bu hale gelene kadar. Yine de şükrediyorum, annem babam yanımda. Hep tek çocuğum diye üzülürdüm. Ama iyi ki öyle. Görüyorum, burada kardeşi şehit olanlar var. Yıpranıyorlar, kanatları kırılıyor. Bu akşam son gecemiz, Avrupa'ya gideceğiz. Yeniden mutlu olacak annem-babam; ben ise mutluluğu tadacağım. Suriye'de bankada kalan paralarımızdan hariç bir miktar paramız vardı. O para bizi mutluluğa ulaştıracak.

Şu an eski bir fabrikadayız. Burası çok soğuk. Sıcak hayaller kuramayacağımız kadar çok soğuk. Karnım da aç. Söylemek istemiyorum annelere, üzme istemiyorum onları. Babamın gözlerindeki acizliği görmekten korkuyorum. O koskoca, güçlü adamı, bu halde görmek içimi acıtıyor. Bisküvi uzatıyor, benden yaşça biraz büyük bir kız. Almıyorum, “tokum” diyorum. Çünkü kalabalığız ve çocuklar kendi sıralarını iple çekiyorlar. Aç olduklarını gözlerinden okuyorum. Uyursam geçer diye düşünüyorum. Küçükken ağlarken uyuyakalırdım. Uyandığında acımı unutmuş olurdu. Öyle olsun istiyorum çaresizce. Olmayacak biliyorum, ama uyuyorum. En azından bu kadar acıyla bakan gözlerden kurtuluyorum gözlerim kapalıyken. Ve vakit geldi. 30 kişi şişme bir bota biniyoruz. Korkuyorum, koskoca denize bu kadar ilkel bir araçla çıkacağımız için. Hava dünden daha soğuk. Deniz hiç sakin görünmüyor. Yine de çıkıyoruz yolculuğa,

umut yolculuğumuza. Bu yolculuk diğerlerinden farklı. Yanınızda valizleriniz yok, konfor çok uzak bir terim. Olsun, sonuçta mutluluğuma kavuşacağım diye düşünüyorum. Birkaç saat denizde ilerledi şişme botumuz. Sonra bir endişe bulutu yayıldı seyahatimizin üzerine. Umudun güneşi yerini endişe bulutlarına bıraktı. Botumuz patlamıştı. Ölümle burun burunaydık. Acıkan bebekler, korkan çocuklar, üzüntülü anne babalar. Türk kara suları içerisindeydik hala. Koskoca umutlar, suya karışıp yok olmak üzereydi. Çok korkuyordum. Umutlarımızı aldığı gibi bedenlerimizi de alır mıydı su? Su çok soğuktu. Çocukların morardığını gördüm, benim de halim onlardan farklı sayılmazdı.

Sonra bir ses duyduk. Bir gemi yanaşıyordu. O an sanki o koskoca su buharlaştı ve umutlarımız su yüzeyine çıktı. Gelen Türk gemisiydi. Çocukları ve bizleri aldılar önce. Battaniye verdiler. Isıtma ürünlerinin arasında sonuncuydu belki de. Ama o kadar ihtiyacımız vardı ki. Geminin içine geçtik. Sıcaklığın zarif hareketlerle dans ettiği bir odaya. Sıcaklık, tenimize işledikçe yaşadığımızı hissetmeye başladık. Bizlere çorba ikram ettiler. Karnım doydu. Isındım. Mutluluk buydu belki de benim için. Hayat herkese eşit davranmıyordu. Ben de yaşıt-larımın mutlu olduklarından çok; sahip olduklarıyla da mutlu olabiliyordum. Uzun zaman sonra uyudum. O gün anladım ki bize bu denli iyi davranan insanlardaydı mutluluğum. Onlar için okuyacaktım, onlar için çalışacaktım. Kendime söz verdim. Başta Suriyeli doğmuştum evet ama Türk olarak yaşayacaktım. Umuda yolculuğumuz hüsrana bitmiş gibi gözükse de ben kendi umut yolculuğuma yeni başlıyordum.


## ZENGİN MİSİNİZ FAKİR Mİ?

ZEYNEP ALP

### Nedir zenginlik?

Bol miktarda para mıdır? İnsanın tüm hayallerini gerçekleştirmesi midir? Her beğendiği şeye sahip olmak mıdır? Hayal gücünün sınırsız kullanılabilmesi midir? Yoksa tüm sevdiklerinin yanında olması mıdır?

Herkese göre farklıdır zenginlik. Bir yetime göre zenginlik, bir babadır. Bir yoksula göre zenginlik, bir parça ekmektir. Bir Suriyeliye, bir Mısırlıya, bir Gazzeli'ye göre zenginlik vatandır. Bir âlime göre zenginlik ilim, bir bilgeye göre ise bilgidir.

### Peki sizce kimdir şu zengin?

Bence zengin, her imtihana karşı göğüs gerip onu aşandır. Bence kendisinden üst standarttakileri düşünüp mutsuz olmak yerine, daima kendisinden alttakileri düşünüp tebessümü yüzünden eksik etmeyendir. Bence her saniyenin değerini bilip hayatını, zengince yaşamaktır.

Neden her çeşit ayakkabıya sahip değilim diye düşünen değil, iyi ki ayaklarımı sıcak tutan ayakkabım var diyendir.

Neden zengin bir babam yok diyen değil, iyi ki bir babam var diyendir.

Neden villada oturmuyorum diyen değil, iyi ki sıcak bir yuvam var diyendir.

### Peki fakir kimdir?

Bence fakir insan, kalbi kirlenmiş insandır. Hep daha fazlasını isteyip nefesine yenilendir. İslam'dan uzak olup ruhuna hiç namaz zevkini tattırmayandır.

Kendinden üsttekileri düşünüp sürekli isyan edendir.

Bilimden, ilimden uzak olandır. Hiç eline kitap almayıp sayfa çevirmemiş bilgi yoksunu insandır. Kur'an-ı Kerim'i bir kere bile okumamış ilim yoksunu insandır.

### Peki kimdir mutlu insan?

Etrafındaki savaştan kaçmış, vatanından kopmuş, aile bireylerini kaybetmiş çocuğu bile şükredip tebessüm ederken gören, yine de her şeye burun kıvrıran her şeyin daha fazlasını isteyen midir mutlu olan, yoksa bir parça ekmeğe şükreden midir?

Bence aza kanaat edendir, daima gülümseyendir. Şükürsüz insansa; fakirdir, yetimdir. Kısacası zenginlik para değildir, mutluluktur ve en önemlisi şükretmeyi bilmektir.


## RASULULLAH'A ÂŞIK OLMAK

ZEYNEP SELİN DİRİKOL

Aşk nedir? Rasulullah'a görmeden, duymadan âşık olmak nedir, attığın adımlarda onu düşünmek, gittiğin her yerde illa onun adının geçmesini istemek nasıl bir şeydir?

Rasulullah'a âşık olmak; hassas ruhlu insanların ulaşabileceği inanılmaz bir lütuftur. Rasullulaha'a âşık olmak; tam pes edecekken, imtihanın en zor kısmında, günaha adım adım yürürken, cennette onunla olma hayaliyle sabra bürünüp günahattan koşarak uzaklaşmaktır. Rasullulaha'a âşık olmak; onun bize bıraktığı emanete (Kuran ve sünnete) sarılıp, zalimlere kaşı hakkı haykırmaktır. Rasullulaha'a âşık olmak; onunla ilgili konuşulduğunda kalbin ürpermesidir. Rasullulaha'a âşık olmak; hayatın her evresinde ona uyup gerçek iman lezzetine ulaşmaktır. Rasullulaha'a âşık olmak; onu tanımaktan geçer, tanıdıkça sen de dünyadan geçersin.

Peki Rasullulaha'a nasıl âşık olunur, nasıl ona yakın olunur. Rasullulaha'a yakın olmak O'nu selamlamakla ve salat-ü selam getirmekle olur. Ayette "Allah ve melekleri Nebi'ye çok çok salat ederler. Ey müminler! Siz de ona salat edin ve tam teslimiyetle selam verin" (Ahzab 33/36). İşte bu ayette belirtildiği gibi bizim de Allah Rasulüne salat getirmemiz gerekmektedir. Hadis-i Şerifte "Kim bana salat-ü selam gönderirse o sırada Allah ruhumu bedenime iade eder, ben de ona salat-ü selam veririm" geçmektedir. Salat-ü selam Rasulullahı hatır-

“Allah ve melekleri Nebi'ye çok çok salat ederler. Ey müminler! Siz de ona salat edin ve tam teslimiyetle selam verin. (Ahzab 33/36)”

lamak, ona kendimizi yakın hissedebilmek, ona âşık olmak için çok güzel bir vesiledir. Efendimize karşı muhabbetimizin artmasına vesile olan iletişim anahtarıdır. En önemlisi de efendimize kıyamet günü yakın olmanın anahtarı yine Salat-ü selam getirmektir.

Bir diğer yaklaşma vesilesi Efendimizin sünnetlerine sarılmaktır. Yemeğe tuzla başlamak, bir şeyi giyerken ilk sağ taraftan giymek, tuvalete sol ayakla girmek... gibi herkesin yapabileceği sünnetler Efendimize yaklaşmanın en güzel vesilelerindedir. Şu unutulmamalıdır ki sünnetleri terk etmek büyük bir ayıptır. Namazın farzlarını kılıp sünnetlerini yok sayarak bırakmak, acele işi bahane ederek sünnetlerden kaçmak bizim en büyük eksikliğimiz olacaktır. Nasıl ki okulda ilk sırada oturan öğrenci ile arka sırada oturan öğrencinin psikolojisi farklıysa sünnetleri uygulayıp ilk sıralara ulaşan ve sünnetleri terk edip arka sıralara kayan insanların psikolojileri, maneviyatları çok farklı olacaktır. İlk sıradakiler Rasulullah'a yakın ve âşık iken arka sıralara kayan insanlar sünnetleri terk edip Rasulullah'tan uzak kalmanın pişmanlığı içinde kalacaklardır.

Rasullulaha âşık olmalıyız. Âşık olmalıyız ki gerçek sevgiliye ulaşalım. Onun razı olduğu ümmetinden olalım.


# HİSSETTİĞİN KADARSIN

ZÜLAL ARSLAN

Bizler, toplumun birer parçasıyız. Fakat bulunduğumuz toplumda bazen sadece bedenlerimizle bulunuruz. Fikir ve düşüncelerimiz bedenimizi yalnız bırakabilir. Duygularımızı yoğun yaşadığımız anlarda bu sıkça gerçekleşir. İnsanın kalabalık bir ortamda olması onun yalnız olmadığı anlamına gelmez. Bazen tek kişi ile giderilir yalnızlık. Bazen ise kalabalıklar bile yalnızlıktır sizin için. Çünkü bir ortamda gerçekten bulunabilmek için ruhen de o ortamda olmamız gerekir.

İnsan, hissettiği kadardır. Ne az, ne çok. Kendini; mutlu hissediyorsa mutlu, yalnız hissediyorsa yalnızdır. Ama hislerin en kötüsüdür yalnızlık. Bir okyanusun ortasında iken yorulup devam edememek gibi. Sanki oraya kadar yüzmesinin bir anlamı yokmuş, onca çaba boşunaymış gibi.

Yalnızlık insanı sınırlandırır. Gideceği yolu, varacağı noktayı uzaklaştırır. Yalnız insanlar genelde birkaç olumsuzluk yüzünden kendilerini soyutlamışlardır toplumdan. Oysa bu mudur pes etmemek, bu mudur

“Yalnızlık bizi bulmaz. Bazen biz ararız onu. Ama her zaman bir umut olduğunu bilirsek yalnız da kalmayız aslında...”

direnış? Bu hayatta hepimizin bazı sorunları, bazı kötü bitmiş ya da kötü biteceğine inanılan sonları vardır. Belki de bizim için, artık her şey bitti, dediğimiz durumlar, yeni bir başlangıçtır. Çünkü bir şey biter ve yeni bir şey başlar. Kötü bittiyse bir son, yeni başlangıçlarda yılmak, vazgeçmek yerine daha sıkı sarılmayız işimize aslında.

Hayat pes ederek değil, her zaman umut ederek yaşanır ve yalnızlık onu gözünde büyüttüğümüzde bizleri ele geçirir. Bizleri bir hiçliğe doğru sürükler. Ama yalnızlığı istemeyen kimse yalnız değildir. Yalnızlık bizi bulmaz. Bazen biz ararız onu. Ama her zaman bir umut olduğunu bilirsek yalnız da kalmayız aslında...