

aile

DIYANET AYLIK DERGİ'NİN ÜCRETSİZ EKİDİR | OCAK 2017

**STRES: 'BEN'DEN
'HIÇ'E YOLCULUK**

MADDEYLE
MANANIN
ÖLÜMSÜZ AŞKI:
SELİMİYE

YANIBAŞIMIZDAKİ
VATAN:
BATI TRAKYA

ANADOLU
EĞİTİM
MODELİ

**Sevilmek ve
korunmak
tüm çocukların
hakkı**

**HÜLYA YAZICI
İLE SÖYLEŞİ**

Medeniyetleri
oluşturan şey
kültür, sanat
ve bilimdir

“En güzel isimler Allah’ındır. O’na o güzel isimleriyle dua edin ve O’nun isimleri hakkında gerçeđi çarpıtanları bırakın. Onlar yaptıklarının cezasına çarptırılacaklardır.”

Araf 7/180.

Sevilmek ve Korunmak Tüm Çocukların Hakkı

Y

eni bir yıla başladığımız bu günlerde bir yandan ümitlerimizi yeşerten hadiseler yaşanırken bir yandan insanlığın temel değerlerinde iflasa işaret eden olaylara şahitlik ediyoruz. Terörün, manipülatif söylemlerin kol gezdiği, birlik ve beraberliğimizin zedelenmesine yönelik planların her gün uygulamaya konulduğu ancak dinini, vatanını, bayrağını seven insanımızın, ülkemizi korumak yolunda kahramanlara dönüştüğü zamanları yaşıyoruz. Ve tüm şahit olduklarımızın içinde içimizi en fazla acıtanı belki de çocukların yaşadıkları... Savaş, terör ve göç ile en büyük mağduriyeti çocuklar hissederken daha korunaklı hâle getirilmeye çalışılan dünyamızda istismar ve ihmallerin de en büyük mağduriyetini yine onlar yaşıyor. Ayrıca korunmak ve sevilmek tüm çocukların hakkı iken uygulamalarımız bundan çok farklı. Bu saiklerle ocak ayının penceresini çocuklara ve çocuk haklarına ayırdık. "Sevilmek ve Korunmak Tüm Çocukların Hakkı" yazısında Dr. Fatma Bayraktar Karahan, çocukların haklarını korumanın hem insani hem de İslami bir vazife olduğu üzerinde duruyor, evimizdeki çocuklardan başlayarak toplumun ve aslında dünyanın tüm çocuklarına karşı sorumluluklarımıza da atıflarda bulunarak.

Dergimizde bazı yenilikler de var bu ay. Yeni köşeler, çizerler ve yepyeni bir tasarımla karşınıza çıkıyoruz. Biz Bize ve Aile-ce köşelerimiz eğitici yazılarla bizleri zenginleştirmeye devam ederken, kalbinize dokunacak sıcacık yazılar "Kalbe Dokunan Hikâyeler" bölümünde, bizleri her ay farklı bir yolculuğa çıkaracak ve bu yolculukları fotoğrafları ile evimize taşıyacak yazılar "Yolgezerin Notları" köşesinde sizlerle olacak. Misafirlerimiz dünyanın farklı ülkelerinden evlerimize konuk olmaya devam ederken, Bir Nefes Sıhhat, Kültür-Sanat, Hayatın İçinden, Serbest Kürsü, Kısa Kısa köşeleri dergimizin sayfaları arasında olmaya devam edecek.

Sanata, edebiyata, ilme ve insanlığa katkıları ile maruf isimler "Söyleşi" köşemizde her ay bizlerle olacak. Bu ay sanat alanından bir isim bir sanatkâr konduğumuz var: Hülya Yazıcı. Ressam Hülya Yazıcı ile renkleri, çizgileri, resmi ve medeniyetleri besleyen sanatı konuştuk. Eserlerinden fotoğraflar da dergimizin sayfaları arasında yerini aldı.

2017 yılının siz okurlarımızla iletişimimizin daha yoğun bir yıl olmasını istiyoruz. Bu sebeple web sayfamız ve sosyal medya hesaplarımız vasıtası ile görüşlerinizi, öneri ve eleştirilerinizi bekliyoruz. Çünkü biz okurları ve yayın ekibi ile güçlü bir aile olduğumuzu düşünüyoruz. Sadra şifa nice sayılarda buluşmak duasıyla...

Dr. Faruk Görgülü

İÇİNDEKİLER

34 HÜLYA YAZICI İLE MEDENİYET ÜZERİNE

Dr. Fatma Bayraktar Karahan
Medeniyetleri oluşturan ve
devamını sağlayan şey kül-
tür, sanat ve bilimdir.

04

PENCERE Dr. Fatma Bayraktar Karahan

SEVİLMEK VE KORUNMAK TÜM ÇOCUKLARIN HAKKI

Çocuğunun bütün haklarını ihmal etmeden layığıyla yerine getirmek hayli zorlu bir vazifedir. Bu sebeple dualarımıza "evladımızın hayırlı olması" yanına "hayırlı anne babalardan olabilmek" duası da eklenmelidir.

10 KISA KISA
Sümeyye Akyüz

58 SERBEST KÜRSÜ
Merve Ünallı

60 KIRKAMBAR
Murat Öztürk

61 SİZDEN GELENLER

62 BULMACA
M. Kâmil Yaykan

**64 FOTOĞRAFIN
ANLATTIKLARI**

**12 STRES: 'BEN'DEN
'HİÇ'E YOLCULUK**
Dr. İlhami Fındıkçı

Stresin temel kaynağı olan ger-
ginliği yok edemeyiz, zira stre-
sin sıfırlanması ölüm hâlidir.

18 ESME NİNE
Betül Şatır

**24 KORKU VE ÜMİT: İNSAN
DAVRANIŞLARINI
DENGELEYEN İKİ DUYGU**
Doç. Dr. Abdurrahman Candan

**16 ANADOLU EĞİTİM
MODELİ**
Kadriye Arberk

Yaşam şartlarımızın değişmesi
bizleri hayat düzenimizden ve
kültürümüzden kopardı.

22 ALDATAN ADANIR
Mehmet Kapukaya

**28 DÜŞÜMDE YERE DÜŞEN
BİR GÜLÜŞTÜM**
Firdevs Kapusuzoğlu

30 DOĞU'NUN TOK SESLİ EMEKTARI: TAKUNYA

Muhammed Emin Gürdamur
Takunyalar, takur tukur sesle-
riyle kendilerine has müziklerini
bestelemiştir.

32 SÖZÜN GÖNLE DOKUNUŞU

Canan Cehri Akyol
Güzel söz gönül kapıları açtırır-
mış. Kötü söz ise gönül kapıla-
rını tamamen kapattırılmış.

38 MÜTEVAZIDIR SÜRAHI

İbrahim Ethem Özer

40 MADDEYLE MANANIN ÖLÜMSÜZ AŞKI: SELİMİYE

Seher Meriç
Öylesine etkileyici bir camii
ki; fotoğraf çekmek için gel-
diğimi bile unutturdu...

44 BİLADÜ'Ş-ŞAM'IN FAKİH KADINI: ESMA BİNT YEZİT

Yrd. Doç. Dr. Ayşe Esra Şahyar
Esmâ bint Yezit, Hz. Âişe ve
Ümmü Seleme'den sonra ken-
disinden en çok hadis nakledi-
len hanımdır.

46 YANIBAŞIMIZDAKİ VATAN: BATI TRAKYA

Saliha Dilmaç

50 SÜPER KAHRAMAN

Hasan Karaca

52 DİYABET (ŞEKER HASTALIĞI)

Doç. Dr. İbrahim Sakçak

56 NECİP FAZİL: AYNADAKİ YALAN

54 FETİHLE GELEN İNŞA...

Bekir Erdem
İlgi çekici noktalardan biri, Hz.
Peygamberin Mekke'yi başkent
yapmamasıdır.

57 YAHYA KEMAL'DEN BUGÜNE İSTANBUL

Halil İbrahim Uzun

aile

Diyaret İşleri Başkanı Adına
Sahibi ve Genel Yayın Yönetmeni
DR. YÜKSEL SALMAN

Sorumlu Yazı İşleri Müdürü
DR. FARUK GÖRGÜLÜ

Mali İşler ve Dağıtım Sorumlusu
MUSTAFA BAYRAKTAR

Yayın Koordinatörleri
**DR. FATMA BAYRAKTAR KARAHAN
SÜMEYYE AKYÜZ**

Tashih
MUSTAFA BEKTAŞOĞLU

Arşiv
ALİ DURAN DEMİRCİOĞLU

Grafik-Tasarım
EVEN Medya
www.evenmedya.com
iletisim@evenmedya.com

Baskı

İleri Haber Ajansı Tanıtım İletişim
Matbaacılık Yayıncılık ve Teknik
Hizmetleri A.Ş.
Tel: 0212 454 32 90

Abone İşleri

Tel : 0312 295 71 96-97
Faks: 0312 285 18 54
e-mail : dosim@diyanet.gov.tr

İletişim

Dini Yayınlar Genel Müdürlüğü Üni-
versiteler Mah. Dumlupınar Blv.
No: 147/A 06800, Çankaya/Ankara

Tel: 0.312 295 8661- 62

Faks: 0.312 295 61 92

Diyaret Aile Dergisi, Diyanet İşleri
Başkanlığı yayın organıdır. Dergide
yayımlanan yazı, konu, fotoğraf ve
diğer görsellerin her hakkı saklıdır.
İzinsiz, kaynak gösterilmeden her
türlü ortamda alıntı yapılamaz.

「PENCERE」

SEVİLMEK VE KORUNMAK

tüm çocukların hakkı

DR. FATMA BAYRAKTAR KARAHAN
Diyânet İşleri Uzmanı

Gaziantep

Aylan bebeğın sahildeki cansız minik bedeni yıllardır devam eden mülteci sorununun simgesi olurken minik Ümran'ın çaresiz, şaşkın ve korkmuş bakışları nihayet birkaç hafta konuşulmayı hak ediyor dünya kamuoyunda.

Görüntünün önde olduğu, sanalın gerçeğın yerine geçtiğı ve paylaşmanın anlamının bütünüyle farklılaştığı zamanları yaşıyoruz. Yüz binlerle ifade edilen ölüm rakamlarını, milyonlara ulaşan mültecileri, açlıktan ölenleri, soğuktan donanları duyuyor ancak fotoğraf yahut videolarını gördüğümüzde fark ediyor ve onlara ait görselleri sosyal medyada "paylaştığımızda" da sorumluluğumuzu yerine getirdiğimiz hissinin yaşıyoruz. Aylan bebeğın sahildeki cansız minik bedeni yıllardır devam eden mülteci sorununun simgesi olurken minik Ümran'ın çaresiz, şaşkın ve korkmuş bakışları nihayet birkaç hafta konuşulmayı hak ediyor dünya kamuoyunda. Halep'te yerin altında bir yetimhanede mahsur kalan çocukların videosu tıklanma ve paylaşılma rekorları kırıyor bu arada. İzliyor, görüyor ve paylaşıyoruz...

Görselin gücünün kendini ispat ettiğı "Semiyojoloji" gibi yepyeni bir bilim alanının bile geliştiğı çağımızda görüntünün önemi ve etkisi çok şaşırtıcı değil aslında. Ancak şaşırtıcı olan sosyokültürel açıdan daha gelişmiş olduğunu düşündüğümüz, tüm ileri teknoloji ve imkânlarla çoğuş zaman geçmişe mey-

dan okuma iddiasındaki insanlığın, insana ve insanın en masum hâli çocuğaya verilen değer noktasında sınıfta kalışı... Üstelik büyük bir hezimetle... Belki de bu yüzden haklar üzerinden bazı insani çabalar gösteriliyor, yayımlanan bildirgeler, yapılan sözleşmeler ile bu hezimet, bu vahim tablo değiştirilmeye çalışılıyor. Hacettepe Üniversitesi İktisadi ve İdari İlimler Fakültesi Öğretim Üyesi Doç. Dr. Ercüment Erbay Birleşmiş Milletler tarafından 1989 yılında "Çocuklar İçin Dünya Zirvesi"nde ilk kez imzaya açılan Çocuk Hakları Sözleşmesi'ni ilk imzalayan ülkelerden birinin Türkiye olduğunu ifade ederken önemli bir başka noktaya şöyle işaret ediyor: "Sözleşmenin ortaya konulması 29-30 Eylül 1989 tarihlerinde olmakla birlikte yasanın yürürlüğe girmesi için gereken sayıda ülkenin meclisinde Sözleşmenin onaylanması işlemi ancak 9 Aralık 1994'de tamamlanmıştır. Yani neredeyse beş yıl yasa uygulanmayı ve yeterli sayıda ülkenin onayını beklemiştir."

SEVİLMEK VE KORUNMAK TÜM ÇOCUKLARIN HAKKI

Doç. Dr. Ercüment Erbay; Çocuk Hakları Sözleşmesi üzerinden çocuk haklarının insan hakları çatısı altında özel bir hak kavramsallaştırması

olarak ve üçüncü kuşak haklar çerçevesinde doğduğunu; bunda çocukluk döneminin insan yaşamında çok önemli olduğunun büyük bir etkisi bulunduğunu ifade etmektedir. Erbay, bu haklara kanunen veya ahlaki olarak dünya üzerindeki tüm çocukların doğuştan sahip olduğu; eğitim, sağlık, barınma, fiziksel, psikolojik veya cinsel sömürüye karşı korunma yanında onlara duygusal olarak uygun tarzda yetişmeleri için şans vermek zorunluluğu bulunduğuna da özellikle işaret etmektedir.

Sözleşmenin “dünyadaki tüm çocuklara” ilişkin vurgusu çok anlamlı, anlamlı olduğu kadar belki de sapmanın ve yanılmanın da temelini oluşturmaktadır. Zira büyük çoğunlukla her ebeveyn için kendi çocuğu alabildiğine değerli, sevimli, korunmaya, merhametle büyütülmeye layık kabul edilirken başkalarının çocukları ve başka çocuklar için aynı özen gösterilmemekte, gösterilememektedir. Oysa ferdi düzeyde gösterilen dikkat toplumun tüm çocuklarını da içermelidir. Din İşleri Yüksek Kurulu Uzmanı Doç. Dr. Ülfet Görgülü bu dikkatin insani olduğu kadar dinî bir vazife olduğunu şu sözlerle ifade etmektedir: “Çocuklar, başta ebeveynler olmak üzere, eğitimciler, din görevlileri, akraba, komşu ve topyekûn bir toplumun uhdesine tevdi edilmiş Allah’ın emanetleridir. Kerim kitabımız onlara hangi muameleyi reva gördüğümüzün hesabının sorulacağını hatırlatırken (Tekvir, 81/8-9.) bu

Çocuk Hakları Sözleşmesi'ndeki haklara kanunen veya ahlaki olarak dünya üzerindeki tüm çocuklar doğuştan sahiptir.

Kenya

ilahî ikaz ile çocuğu beden ve ruhen yaralayıp inciten her olumsuz söz ve davranışın bir bedeli olduğu gerçeğiyle yüzleşmekteyiz. Diğer yandan İslam’da kimse bir çocuğa sahip çıkmak, bir yetimin başını okşamak, evini ve gönlünü yetimlere açmak, maddi ve manevi ihtiyaçlarını karşılamaya çalışmak tıpkı ibadet bilinciyle yerine getirilmesi gereken bir ahlaki sorumluluk olarak kabul edilmiştir. Bir çocuğu sahiplenmek, sadece bedeninin değil ruhunun ihtiyaçlarını da gidermek, onu önce kendisine sonra topluma kazandırmak, kendisi ve çevresiyle barışık, verimli, mutlu

Endonezya

Büyük çoğunlukla her ebeveyn için kendi çocuğu alabildiğine değerli, sevimli, korunmaya, merhametle büyütülmeye layık kabul edilirken başkalarının çocukları ve başka çocuklar için aynı özen gösterilmemekte, gösterilememektedir.

bir insan yetiştirmek kutsal bir görev addedilmelidir. Aile ihmaline ya da ailesizliğe düşer olmuş çocukları himaye etmek onlara bir ikram olmanın ötesinde toplumun üzerinde büyük bir mesuliyettir. Dinî hassasiyetleri öne sürerek koruyucu aile hizmetine karşı çıkmanın, merhamet, yardımseverlik, yetimi ve kimsesizi sahiplenme, bir çocuğun geleceğini kurtarma, topluma bir insan kazandırma gibi dinin önemle üzerinde durduğu erdemleri göz ardı etmek anlamına geleceği söylenebilir.”

Sosyoekonomik gelişmişliğin ve eğitim düzeyinin artması ile toplumumuzda ailelerin çocuklarına verdikleri değer ve önemin arttığı görülmektedir. Doç. Dr. Ercüment Erbay çocuğa verilen değer sürecinde nasıl bir değişim gösterdiğini ortaya koyan böyle bir araştırmaya işaret etmekte ve şöyle demektedir: “Çocuğun değeri, sosyoekonomik gelişmişlik ve eğitim düzeyinin artmasıyla gelişmekte ve çocuk hakları bağlamında daha iyi bir noktaya gelmektedir. Nitekim Çiğdem Kağıtçıbaşı, ilkinin 1975 yılında gerçekleştirdiği “Türkiye’de Çocuğun Değeri ve Aile Değişimi Modeli” adlı araştırmasını, 2003 yılında tekrarlamış ve yaklaşık 30 yıl sonra çocuğun değeri bağlamında gerçekleşen değişimleri gözlemlemiştir. Son araştırmada üç farklı kuşaktan 1025 anne ile görüşülmüştür. Elde edilen sonuçlara göre 1975 yılındaki araştırmada yüksek çıkan çocuğun faydacı/ekonomik değeri, 2003 araştırmasında ciddi anlam-

Çocuklar, başta ebeveynler olmak üzere, eğitimciler, din görevlileri, akraba, komşu ve topyekûn bir toplumun uhdesine tevdi edilmiş Allah’ın emanetleridir.

da azalmıştır. Çocuklar artık ekonomik olarak aileye katkı sağlayacak değerler olarak görülmemektedir. Bununla birlikte çocuğun psikolojik değeri (eğlence, oyun oynama, gurur duyma, başarı hissi ve arkadaşlık gibi durumları ifade etmektedir) 30 yıl öncesine göre artış göstermiştir. Öte yandan değişen aile dinamikleri neticesinde erkek çocuk sahibi olma isteği, yerini kız çocuk istemeyle değiştirmiştir. Kağıtçıbaşı, bu değişimlerin nedeni olarak, son 30 yılda Türkiye’deki sosyoekonomik gelişme ve kentleşmeyi görmektedir.”

Hiç şüphe yok ki sosyokültürel gelişmeler ve ekonomik iyileşmeler aileler için çocuğun anlam ve değerini artırmıştır. Ancak bu değerlerin ferdi düzeyde artması ve kalması bir başka denge-sizliğe neden olmaktadır. Bir yanda kendisine karşı gösterilen sevgiden, ilgiden, hoşgörüden ve verilen değerden yüreklenerek yersiz ve

aşırı davranışlarda, isteklerde bulunan çocuklar ortaya çıkmakta diğer yandan yaşam için en ağır şartlarda çalışmaya zorlanan, her tür istismara acımasızca layık görülen ve en temel hak olan yaşam hakkı dahi korunamayan çocuklar... Ve bunun ortaya çıkardığı hem toplumsal hem de küresel düzeyde büyük bir dengesizlik ve adaletsizlik... Bu dengesizliğin ortaya çıkaracağı problemler zannedildiğinin aksine hepimizi ve hepimizin çocuklarını etkileyecektir. İşte tam da bu sebeple hem kendi çocuklarımız hem de dünyanın tüm çocukları için sorumluluk almak ve gayret etmek bir gereklilik olarak karşımızda durmaktadır.

Yakınımızdan başlayarak kimsesiz; ebeveynleri tarafından ihmal edilen yahut istismara uğrayan veya zorla çalıştırılan, dilendirilen çocukları; savaş ve göçün mağduru çocukları görmezden gelmek ve fark etmek, ilk ve

öncelikli yapabileceklerimizdendir. Aracımızda kırmızı ışıkta beklerken dondurucu soğukta camımıza yaklaşan bir çocuğa vereceğimiz paranın yahut ondan alışveriş yapmanın bir fark ediş ve yardım olmadığının bilincinde olunmalıdır. Çocuklarımızın eskilerini, beğenmediklerini ihtiyaç sahibi çocuklara vermenin de bir değeri olmadığını bilmek; yanımızda çocuğunu döven, azarlayan yahut şahsiyetini zedeleyen bir ebeveyn gördüğümüzde sessiz kalmamak; yarın benim çocuğum da bu durumu yaşayabilir itinası ile kimsesiz ve mülteci çocuklara sevgimizi vermek ve görüntüsünü paylaşarak acı çeken bir çocuğa aslında bir ömür taşıyacağı bir yük yüklediğimizi fark etmek zorunluluğumuz vardır. Görgülü'nün ifadesi ile "tüm çocukların, dünya hayatının süsü ve göz aydınlığı

(Teğabün, 64/15.) olarak hem paha biçilmez bir nimet hem de büyük bir imtihan vesilesi olduğu" unutulmamalıdır.

Tüm çocuklara gösterilecek bu itina aynı zamanda bizim çocuklarımıza da yapabileceğimiz en önemli ve kıymetli yatırımdır. Zira ancak böylelikle çocuklarımız sevip beğendiklerinden vermeyi, merhamet etmeyi, ailesinden başlayarak tüm yaratılmışlara karşı sorumlu davranmayı öğrenecektir. Böylelikle anne babalar, çocuklarına iyi bir terbiye verme görevini de yerine getirmiş olacaklardır.

ÇOCUĞUNUN SENİN ÜZERİNDE HAKKI VAR!

Çocuğumuza iyi bir terbiye vermek ve onun güzel ahlak kazanmasını sağlamak, çocuğumuzun fiziki ihtiyaçlarını gidermek ve karşılamaktan

Bir yanda kendisine karşı gösterilen sevgiden yüreklerek yersiz ve aşırı davranışlarda bulunan çocuklar, diğer yandan en temel hak olan yaşam hakkı dahi korunamayan çocuklar...

daha az önemli bir vazife değildir. Nitekim bu konudaki Nebevi ilke (Tirmizi, Birr, 33.) yanında Kur'an'ın da önemli uyarıları bulunmaktadır. (Tahrim, 66/6.) Üstelik bu terbiye bizim sorumluluğumuz olduğu kadar çocuklarımızın da hakkıdır. Allah Rasulü'nün: "Çocuğunun senin üzerinde hakkı var." (Müslim, Sıyam, 183.) ikazı bu hakikate işaret etmektedir.

Görgülü, çocukların bu haklarına ilişkin anne babaların vazifelerinin dinen neler olduğunu şöyle ifade etmektedir: "Dünyaya geleceklerini öğrendikleri andan itibaren ebeveynin bu müjdeye karşı müteşekkir olması, kız ya da erkek hangi cinsiyetten olursa olsun doğacak yavruyu sevinçle kabullenmesi, sağlıklı dünyaya gelmesi için gereken özeni göstermesidir. Beklenmedik bir hamilelik de olsa her canın dokunulmaz

olduğu ve yaşam hakkının bulunduğu bilinciyle hareket etmeli, annenin hayatını tehdit eden ciddi bir sağlık sorunu olmadıkça hangi aşamada olursa olsun gebeliği sonlandırmanın dinen yasak ve büyük bir günah olduğu unutulmamalıdır. Her çocuk, hamilelik süresince ve doğumundan sonra helal ve sağlıklı gıdalarla beslenmeyi, iyilikle davranılmayı ve güzel bir terbiyeyi hak etmektedir. Ebeveynin çocuğun doğumuyla birlikte başlayan sorumluluklarının başında hayata gözlerini açan bu yavruyu dualarla karşılamak, ona hayat boyu onurla taşıyacağı, ahirette onunla anılacağı anlamı güzel bir isim vermek gelmektedir. (Ebu Davud, Edeb, 61.)

Hz. Peygamber'in yaptığı gibi bebeğin sağ kulağına ezan, sol kulağına kamet okunarak ismi verilir. Böylece doğar doğmaz çocuk, Allah'ın ve O'nun yüce elçisinin ismiyle tanışıp ilk tebliğe muhatap olur. İsmi kulağına seslenilirken ezanı Muhammedi ile tanıştıran bu minik canın her beslenme saati besleme ve dua ile buluşması, her uyku vakti "Lailahe illallah" ve "Hu" zikri eşliğinde söylenen ninnilerle ruhunun teskin edilmesi için bir fırsata dönüştürülür. Rasul-i Ekrem'in, yeni doğan bir bebeğin hayır dualarla ruhunu okşaması (Buhari, Edeb, 109.), yedinci günde saçının tıraş edilmesi, ağırlığınca sadaka verilmesi ve Allah'a şükrün bir ifadesi olarak akika kurbanı kesilmesine yönelik tavsiyeleri (Tirmizi, Edeb, 63.) de Nebevi örnekler olarak ebeveyn yol göstermektedir. Bunun yanında dünyaya gözlerini açan her yavrunun özel olduğu bilinmeli, onu asla

Rasul-i Ekrem'in, yeni doğan bir bebeğin hayır dualarla ruhunu okşaması, yedinci günde saçının tıraş edilmesi, ağırlığınca sadaka verilmesi ve Allah'a şükrün bir ifadesi olarak akika kurbanı kesilmesine yönelik tavsiyeleri de Nebevi örnekler olarak ebeveyn yol göstermektedir.

bir başka çocukla kıyaslama yanlısına düşmemelidir. Çocuğun emsalsiz anne sütüyle ve sağlıklı gıdalarla büyütülmesi yanında, manevi varlığının geliştirilmesi ve hangi gerekçeyle olursa olsun hiçbir ayrımcılığa maruz kalmadan eşit muamele görme hakkının olduğu bilinmelidir."

Çocuğunun tüm bu haklarını ihmal etmeden layıkıyla yerine getirmek hayli zorlu bir vazifedir. Bu sebeple dualarımıza "evladımızın hayırlı olması" yanına "hayırlı anne babalardan olabilmek" duası da eklenmelidir. Ve geliştireceğimiz anne baba duyarlılığını sadece kendi çocuklarımızın değil tüm çocukların hak ettiği de unutulmamalıdır.

Hindistan

Her çocuk helal ve sağlıklı gıdalarla beslenmeyi, iyilikle davranılmayı ve güzel bir terbiyeyi hak etmektedir.

GÖRME ENGELLİLER İÇİN DİNİ YAYINLAR

Diyanet İşleri Başkanlığı görme engellilerin dinî bilgileri öğrenebilmesi amacıyla birtakım çalışmalar yapmıştır. Bu çalışmalar şunlardır:

Braille Kur'an-ı Kerim 2002. ● Braille Kur'an Okumaya Giriş Alfabeti, Doç. Dr. Tayyar ALTIKULAÇ, 2003. ● Braille Çocuk Dergisi KOMİSYON, 2012. ● Braille Çocuk Dergisi Kutlu Doğum Haftası Engelliler Özel Sayısı KOMİSYON 2013, 2014, 2015, 2016. ● Braille Temel Dini Bilgiler İtikat-İbadet-Ahlak, Seyfettin YAZICI, 2013. ● Braille Cemil Dede Namaz Dualarını Anlatıyor, Mehmet Nezir GÜL, 2013. ● Braille Cemil Dede Namaz Sürelerini Anlatıyor, Mehmet Nezir GÜL, 2013. ● Braille Kur'an-ı Kerim Meali, 2013. ● Braille Elif-Ba, 2013. ● Braille Diyanet Çocuk Dergisi Kutlu Doğum Haftası Görme Engelliler Özel Sayısı, (Hz. Peygamber Din ve Samimiyet), 2014. ● Braille Hadislerle İslam (Serlevha Hadisler), 2015. ● Braille Seçme Dualar, 2015. ● Braille Mucizeler Fabrikası, Özkan ÖZE. ● Braille Kur'an-ı Kerim'den Süreler, 2016. ●

Güney Afrikalı Dr. Christian Barnard, ilk defa insandan insana kalp naklini gerçekleştirdi.
(2 Ocak 1968)

Sultan Süleyman'ın Rodos'u fethi.
(2 Ocak 1523)

Teşrinievvel, Teşrinisani, Kanunuevvel ve Kanunusani aylarının isimlerinin; Ekim, Kasım, Aralık ve Ocak aylarına çevrilmesi.
(10 Ocak 1945)

Osmanlı Mebusan Meclisi'nin son toplantısı.
(12 Ocak 1920)

İsrail Askerlerinin Mescid-i Aksa'yı basması.
(15 Ocak 1988)

İlk Teşkilatı Esasiye Kanunu'nun Türkiye Büyük Millet Meclisi'nce kabul edilmesi.
(20 Ocak 1921)

Darülaceze'nin kuruluşu.
(20 Ocak 1895)

General Kazım Karabekir'in ölümü.
(26 Ocak 1948)

ENERJİ TASARRUFU YAP, ÜLKENİ KALKINDIR!

Enerji tasarrufu sağlamak hem bugünümüz hem geleceğimiz için önemlidir. Neden mi? Enerjinin fazla kullanılması sonucunda doğal kaynaklar hızla tükeniyor, çevre kirleniyor ve enerji için yüksek miktarda para ödüyoruz. Enerji tasarrufu yapmak aile bütçesi için de önemli. Enerji tüketimimizin %82'si ısıtma için kullanılmakta olup, ısı yalıtım önlemlerinin alınması ile bu kayıplar azaltılabilir. Binaların yalıtımı ile %25 den %50'ye varan yakıt tasarrufu sağlanması mümkündür. Enerjiyi verimli kullanmak faturaların da az gelmesini sağlar. Bunun için buzdolabınızı fırın, radyatör gibi ısı üreten gereçlerden uzağa yerleştiriniz. Buzdolabınızda aşırı buzlanma gözlemlediğinizde buzların çözülmesini sağlayınız çünkü aşırı buzlanma enerji tüketimini artırır. Buzdolabınızı yerleştirirken sağında ve solunda boşluk bırakınız. Çamaşır makinenizi kapasiteyi aşmayacak şekilde tam dolulukta çalıştırmaya özen gösteriniz. Ütünüzün ısıyı yeterli olacağından ütüleme işlemi bitmeden beş dakika önce ütünüzü fişten çekiniz.

ŞEHİTLERİMİZİ RAHMETLE YÂD EDİYORUZ

Cennet ülkemizi bizlere miras bırakan ecdadımız şanlı tarihimizi zaferlerle doldurmuştur. Sarıkamış'ta, Çanakkale'de, Dumlupınar'da ve Anafartalar'da vatanımızın payidar olması için toprağa düşen her kardeşimiz, her şehidimiz destanlar yazmıştır. 22 Aralık 1914' de, I. Dünya Savaşı sırasında Osmanlı Devleti ve Rusya arasında Sarıkamış'ta gerçekleşen kara çatışmalarında da askerlerimizin birçoğu zor hava koşullarından dolayı şehit olmuştur. Her yıl Ocak ayının ilk haftasında Sarıkamış şehitlerini anma programları gerçekleştirilir. Dualarla ve Sarıkamış şehitlerini anma yürüyüşü ile yâd edilen şehitlerimiz, milletimizin gönlünde yaşamaya devam edecektir.

ETİKET OKURYAZARLIĞI

Her gıdanın ambalajının üzerinde olan veya gıdaya yapıştırılmış şekilde bulunan etiket bir nevi gıdanın kimliğidir. Gıdanın adı, bileşenler listesi, bileşenlerin miktarı, alerjenler, net miktar, tavsiye edilen tüketim tarihi veya son tüketim tarihi, özel muhafaza koşulları ve/veya kullanım koşulları gibi bilgiler etikette bulunan birtakım bilgilerdir. Ne yediğimizi ne içtiğimizi bilmek adına etiket okumak önemlidir. Yapılan çalışmalara göre insanların sadece %50'si etiket okumaktadır. Hazır gıdaların tüketilmesi ve dışarıda yemek kültürünün artmasıyla sağlığımızı pek de dikkate almıyoruz aslında! Besinin kalori, karbonhidrat, yağ, protein, kolesterol, mineral ve vitamin içeriklerini bu etiketlerde bulup doğru seçimler yaparak sağlıklı beslenme sağlanabilir. TSE damgası olmayan veya üretici firma bilgileri etiketlerde bulunmayan ürünleri satın almamaya dikkat edilmelidir.

SİZ DE PIRASA TÜKETMEYENLERDEN MİSİNİZ?

Pirasa içerdiği önemli vitamin, mineral ve antioksidanlar ile beslenme programınızda bulunması gereken, sağlığa faydaları ile öne çıkan bir sebzedir. Genellikle "olmasa da aramam" denilen sebzelerden biridir. Ancak böyle demekle sağlığımız açısından pek çok faydası olan pırasadan yararlanmamış oluyoruz. Çünkü pırasa; demir, fosfor, potasyum, kalsiyum bakımından çok zengin bir bitkidir. Aynı zamanda B1, B2, E, C vitaminleri ile A vitaminini içerir. Uzmanlara göre pırasada bulunan bazı etkin maddeler, böbrek taşlarının oluşmasını engeller. Pırasayı içine pirinç koymadan, az miktarda sıvı yağ koyarak pişirip, suyunu da zıyan etmemek gerekir. Çünkü bitkideki etkin maddelerin hepsi suyuna geçmektedir. Pırasadaki antioksidanlar vücudumuzda bulunan ve çeşitli kronik hastalıklara zemin hazırlayan mikroplara karşı da koruma sağlar. Kemik ve doku gelişimine katkıda bulunur. Pişmiş pırasa oldukça kolay bozulur, bu nedenle buzdolabında dahi olsa iki günden uzun süre saklanmamalıdır.

STRES:

'Ben'den 'Hiç'e

YOLCULUK

DR. İLHAMİ FINDIKÇI
Davranış Bilimleri Uzmanı

Stresin temel kaynağı olan gerginliği yok **edemeyiz, zira** stresin sıfırlanması **ölüm hâlidir. İnsan,** bir sınav sürecinde **bulduğuna** göre bu sınavın bir **heyecanının olması** normaldir.

ÇAĞIN HASTALIĞI

Bilgi toplumunun en ayırıcı özelliklerinden biri hiç kuşkusuz modern toplumun hastalığı olarak bilinen yüksek strestir.

Stres, Latince kökenli bir sözcük olup önceleri bireyin hissettiği elem ve keder daha sonra beden ve ruhun karşı karşıya kaldığı baskı ve zorlanmaya gösterdiği direnç anlamında kullanılmıştır. Günümüzde stres; birey, aile, toplum düzeyinde giderek daha yoğun biçimde kullanılan bir kavram hâlini almıştır. Nitekim yüksek tek-

nolojilerinin hâkim olduğu, hızlı iletişim ve ulaşımın yer aldığı karmaşık şehir hayatı günümüzde hangi düzeyde olursa olsun organizmayı tehdit eden, acı veren, dengesini bozan uyarıcılar da çığ gibi artmaktadır. Bunun içindir ki kanserden sonra en çok ilaç kullanımı ruhsal hastalıklar alanındadır.

SUNİ STRESLER İNSANI ASIL KORKUDAN UZAKLAŞTIRIYOR

Tehdit altında hissetmemize neden olan temel stres kaynakları yani stresörler arasında öncelikle fiziksel kökenli olanlar; çeşitli kazalar, travmalar, bünyeyi rahatsız edecek düzeydeki ses, ışık,

nem, ani çevresel değişiklikler sayılabilir. Sosyal yaşam kökenli stres kaynakları, bireyin yakın ve uzak çevresiyle yaşadığı ilişki odaklı sorunlardır. Evlenme, boşanma, iş değiştirme, toplumsal olaylar, belirsizlikler, terör, çevre ile ilişkilerdeki ani değişiklikler gibi. Zihinsel kökenli stres kaynakları,

insanın düşünme ve idrak, mantık ve sezgi, bilim ve maneviyat, hayat ve ölüm alanlarındaki çıkmazlarını kapsar.

Ruhsal ya da psikolojik kökenli stres kaynaklarının günümüzde çok daha yaygın olduğu çeşitli araştırmalarla ortaya koyulmuştur. Bireyin insan ilişkilerinden uzaklaşması, kendi içine çekilmesi, iletişim ve çalışma isteğinin azalması, moral ve motivasyon düşüşü, normalde göstermediği çeşitli psikolojik tepkiler vermesi gibi davranışlar örnek gösterilebilir. Hiç kuşkusuz en kuşatıcı ve gerçek stres kaynağımız insanın canlılığının son bulduğu ölüm korkusudur.

NEDEN ZORLANIYORUZ?

Düşünün ki ruh sağlığı bozulmuşlar, evlenmeyi istemeyenler, boşananlar, kalabalığın içinde yalnız hissedenler, gürültünün içinde sessiz kalanlar, öfke ve şiddetin sıradan hâle gelmesi ve benzeri durumlar hiçbir dönemde bu kadar çoğalmamış, bu kadar etkili olmamıştı. Sosyal medyanın ileti bombardımanı altındaki günümüz insanı, âdeta bir insani krizin içine girmiş bulunuyor. Doğal hayat şartları, beslenme ve iletişim biçimleri, insan organizmasının genetik yapısı ve yatkınlığından giderek uzaklaşıyor. Bu ise insanın dengesinin bozulmasına, gerilime ve strese yol açıyor. Çünkü insan sade bir denge üzerine yaratılmıştır. Ve eşya, varlık

Kalabalığın içinde yalnız hissedenler, gürültünün içinde sessiz kalanlar, öfke ve şiddetin sıradan hâle gelmesi ve benzeri durumlar hiçbir dönemde bu kadar çoğalmamış, bu kadar etkili olmamıştı.

amacının ötesinde kullanıldığında zorlanır, tepkiler verir. İnsanın da yüzünde bir varlık nedeni vardır. İşte bu varlık nedeninden uzaklaşmaya başlayan insanoğlu; çeşitli tepkiler veriyor, geriliyor, sorunlarla başa çıkmakta zorlanıyor. Biyolojik ve zihinsel programımıza uymayan suni yaşam biçimi, bizi kendi gerçeğimizden uzaklaştırıyor.

STRESLE BAŞA ÇIKMAK İÇİN İLK ADIM

Hiç kuşku yoktur ki stresle başa çıkmak için teknik anlamda yapılacaklar vardır. Düzenli bir yaşam, düzenli beslenme, uygun sosyal etkinlikler, düzenli aile ve iş yaşamı ve en önemlisi bedensel egzersizler öncelikle

sayılabilir. Ancak son dönemde yapılan araştırmalar, stresin kabul edilebilir düzeyde tutulmasında bireyin; dünyayı ve evreni bir bütünlük algısı içinde görececek bir zihinsel ve ahlaki olgunluk düzeyinde olması ve kutsal kitaba dayalı bir inanç sisteminin ciddi olumlu etkilerine işaret etmektedir. Nitekim stresin özünde yer alan hız çağının yol açtığı haz patlaması ve insani değerlerdeki aşınma ancak belirli bir ahlaki olgunluk ile aşılabılır. Ahlak ve dini inanç, birbirini besleyen temel değerler olduğuna göre bu değerlere sahip bireyin; hayatta karşılaştığı ve strese yol açan çizgi dışı durumlarla baş etmesi çok daha kolay olmaktadır. Diğer bir ifade ile

bireyin; zihin ile duyguları, bilim ile dini, akıl ile ahlakı, beden ile ruhu, madde ile manayı ve nihayet hayat ile ölümü, birbirini tamamlayan bir bütünlük içinde görmesi gündelik streslerle baş etmesi ve huzuru bakımından çok önemlidir.

Klasik psikoloji kitaplarına göre birey, karşılaştığı olgu ve olaylarda temel iki zihinsel değerlendirme sürecine başvurur. Birincisi bireyin, kendi varlığını yegâne güç olarak öne çıkarması, ikincisi kendisi dışındaki bir gücün varlığını öne çıkararak bir arayışa girmesidir. Kendini öne çıkararak, "ben merkezci" (ego-santrik) bir durumu sergilemek, bugünün insanının psikolojik dengesi ve ruh sağlığını zedeleyecek düzeye ulaşmıştır. Oysa kendisini yüce bir gücün, Yaraticının emanetinde ve denetiminde hisseden, Onunla iletişim hâlinde olan bireyin, karşılaştığı olumsuzluklarla baş etmesi çok daha kolay olmaktadır.

"BEN"DEN "HIÇ"TE

İnsanın, yüklendiği stresi algılaması, mücadele etmesi ve başa çıkmasında inançlı olmasının, Yaraticı güce dayanmasının çok önemli bir etkisi olduğu açıktır. Ancak bu şekilde günümüz insanı; giderek şahlanan maddi varlığının ve "ben" takıntısının üstesinden gelir. Nicedir ihmal ettiği ve aşınan ruh dünyasının derinlikleri ile yeniden buluşabilir. Böylece "ben" dağından inip "hiç" ovasında nefeslenebilir.

Oysa kendisini yüce bir gücün, Yaraticının emanetinde ve denetiminde hisseden, Onunla iletişim hâlinde olan bireyin, karşılaştığı olumsuzluklarla baş etmesi çok daha kolay olmaktadır.

Stresin temel kaynağı olan gerginliği yok edemeyiz, zira stresin sıfırlanması ölüm hâlidir. İnsan, bir sınav sürecinde bulunduğuna göre bu sınavın bir heyecanının olması normaldir. Normal olmayan bu sınavın gerektirdiği hazırlığı ve performansı göstermemektir. Nitekim en güzel edebiyat eserlerinin üretilmesi için biraz içe dönük ve depresif olmaya, yeni icatlar ve keşifler yapmak için biraz hiperaktifliğe, ileri sanat eserleri üretmek için günlük rutinin dışında bir duruşa ihtiyaç vardır.

Unutulmamalıdır ki yeryüzünde kendi varlığını kendisiyle, dünyayı dünya ile hayatı, doğum ve ölüm ile sınırlı tutan bireyin, stres eşik değerini yönetmesi, huzuru yakalaması kolay değildir. Oysa hayatı; öncesi ve sonrası ile bir bütün görenlerin huzuru yakalaması çok daha kolay olacaktır. "Onlar, inananlar ve kalpleri Allah'ı anmakla huzura kavuşanlardır. Biliniz ki, kalpler ancak Allah'ı anmakla huzur bulur." (Ra'd, 13/28.) şeklindeki ayet bu konuda yol göstericidir. Yine unutulmamalıdır ki insanın; kendisini var eden, hayat veren, doğrudan muhatap alan, gönlünde taht kuracak kadar yakın olan Yaraticısı ile iç içe bulunması böylece her davranışında yalnız olmadığı bilinci ile hareket etmesi, onu huzurlu kılacaktır. Hayatın bir numaralı gerçekleri olan canlılık ve ölümü, varlıkla yokluğu, dünya bilgisi ile maneviyat bilgisini bir karede görebilmemizi sağlayan; kâinatı en açık ve sade biçimde izah eden hayatın kılavuzu ve fihristi olan Kur'an-ı Kerim'i okumalıyız. Okumalıyız ki kendimizi okuyalım ve gerçeğimize yabancı düşmeyelim. Yeryüzünde iz bırakmış liderlerin, bilim adamlarının, filozofların, sanatçıların, peygamberlerin ve tabii ki âlemlere rahmet olan Hz. Muhammed'in (s.a.s.) rehberliğinde yapılacak tüm bu okumalar, bizi sıradan bir canlıdan farklı kılacak ve paha biçilmez bir kaynak oluşturacaktır. Bunun için günümüz insanının acilen içgüdülerinin emrinden çıkıp kendini aşması, "hep" olmaktan kurtulup "hiç"e göz kırpması gerekli ve önemlidir.

Genellikle apartman hayatı yaygın olmadığından bahçeli evler çocuklarımızın toprağı, çiçekleri ve hayvanları tanımaları, sevmeleri için ideal bir ortamı sunmaktaydı.

ANADOLU EĞİTİM METODU

KADRIYE ARBERK

Özel Reyhan Anaokulu Eğitim Koordinatörü

Bu metot, günümüz teknolojiyle büyüyen çocuklarımızın mahrum kaldığı kendi öz kültürümüzün birikiminden oluşan bir eğitim metodudur.

Hayat şartlarının annelerimizi iş ortamında aktif görevler üstlenmeye yöneltmesiyle birlikte özellikle okul öncesi çocukların oyun ve eğlence tercihlerinde önemli değişiklikler meydana geldi. Eskiden evlerimiz kaloriferli olmadığından genellikle sobanın bulunduğu tek odada günlük hayatımızı sürdürür; beslenme, eğlenme ve aile bireyleriyle yaşama alanımızı burada paylaşırdık.

Oyuncaklarımız genellikle evdeki imkânlar kullanılarak yüklerimizin hayal güçleri nispetinde üretilirdi. Giysilerimiz büyükten küçüğe varsa yırtığı/söküğü onararak devredilir, alınabilirse yeniler, bayramlar vesilesiyle olurdu. Bilgiye ulaşmak günümüzdeki gibi internet ortamında bir "tık"la değil sorarak, duyarak, yaparak ve yaşanarak öğrenilirdi. Ebeveynlerin pratik zekâlarıyla soruna değil çözüm odaklı olunurdu. Çocuklar evdeki yaşamın bir parçası olurlar ve evdeki tüm aktivitelerde görev alırlardı. Yazın sökülen sobanın borularını temizlemek, badana yaparken yerleri kâğıtla kaplamak, tamir işlerinde alet çan-

Günümüzde yaşam şartlarımızın değişmesi bizleri alıştığımız hayat düzenimizden ve kültürümüzden kopardı. Bu durumdan en çok etkilenen sokağa çıkamayan, oyun oynamayı ve paylaşmayı bilemeyen ve kendini birey olarak ifade etmeyi beceremeyen çocuklarımızdır.

tasından sorumlu olmak gibi görevleri zevkle üstlenirlerdi. Komşuluk ilişkileri, büyüklerle saygı mahalle kültürü, sokakta güven ortamında diğer çocuklarla oyunlar oynamak bu neslin en belirgin kazanımlarıydı. Çocuklar bakkala gidip kendi başlarına alışveriş yaparak özgüvenlerini geliştirmişler ve matematiği hayatlarının bir parçası hâlinde yaşayarak öğrenme şansı bulmuşlardır. Mahalle arkadaşlarıyla futbol oynayarak takım olabilmeyi, yanlışlıkla kırdıkları camın parasını harçlıklarını birleştirerek ödeyerek sorumluluğu paylaşmayı, anneanne, babaanne ve dedeleriyle aynı evde yaşayarak saygıyı ve hürmeti öğrenirlerdi. Genellikle apartman hayatı yaygın olmadığından bahçeli evler çocuklarımızın toprağı, çiçekleri ve hayvanları tanımaları, sevmeleri için ideal bir ortamı sunmaktaydı. Dışarda yemek kültürü, dengesiz beslenme ve fastfood denilen yiyecekler daha hayatımıza girmemişti. Bunun yerine evde yazın kurutulmuş ve kışın tüketilen kuru yiyecekler, yine yazın hazırlanıp cam kavanozlara konulan konserve, kışın dondurucu soğukunda içlerimizi ısıtan tarhana soframızdan eksik olmazdı ama bunlardan çok daha önemlisi mahalle sakinleri yaptıkları bu yiyecekleri "komşuda pişer bize de düşer" esprisiyle paylaşırdı zaten. Peygamberimiz de "komşusu aç iken tok yatan bizden değildir" diyerek bizleri yaşadığımız topluma karşı hassas olmaya sevk ediyordu, düsturumuz buydu.

Günümüzde yaşam şartlarımızın değişmesi bizleri alıştı-

ğımız hayat düzenimizden ve kültürümüzden koparmış, aile yapımız küçülmüş, çevremizle olan diyalogumuz kaybolmuş, komşuluk bilincimiz azalmış neredeyse yaşadığımız apartmanlarda birbirimize yabancı olmuşuz. Fakat asıl üzülmemiz gereken bu durumu kanıksamış ve umursamaz hâle gelmiş olmamız. Bu durumdan da en çok etkilenen sokağa çıkamayan, karşılaştığı diğer çocuklarla iletişim kuramayan, oyun oynamayı ve paylaşmayı bilemeyen ve kendini birey olarak ifade etmeyi beceremeyen çocuklarımızdır. Gün boyunca bilgisayar ekranına bakan, fayda görebileceği bu teknolojiden zarar gören, çoğu zaman neyle meşgul olduğunu dahi kontrol edemediğimiz belki de sokaklardan daha az güvenli olan internet ortamında yapa yalnız bıraktığımız çocuklarımız...

O hâlde elimizdeki mevcut imkânlarla bizim yapabileceğimiz nedir? Bu soruya verebileceğimiz net cevap "Anadolu Eğitim Metodu"dur. Bu metotla okul öncesinden başlayarak çocuklarımızın modern eğitim sistemimiz içerisinde bulunmayan etkinliklerle onların ruhsal, bedensel ve sosyal gelişimlerine katkıda bulunulacaktır. Bu metotla çocuklarımız hem eğlenecek, hem bu etkinliğin parçası olacak hem de kültürümüzü tanıyarak öğrenecekler.

Tüm bunların amacı; modern bilimlerin yanında "Anadolu Eğitim Metodu"yla vatanını, milletini ve devletini seven; bayrağını ve ailesini kutsal bilen, manevi değerlerle donatılmış bir nesil yetiştirmektir.

ANADOLU EĞİTİM METODU ETKİNLİKLERİ

- **Mutfak etkinliklerinde turşu yapımı, yoğurt mayalama, tarhana yapma vb.**
 - **Marangoz atölyesinde kendi tasarladıkları basit oyuncaklarını ahşaptan oluşturma.**
 - **Hayat becerileri atölyesinde düğme dikme, penyelerden paspas yapım.**
 - **Değerler eğitimi atölyesinde kışın aç**
- kalmamaları için kuşları beslemek, evcil hayvanlara bakmak.
- **Her ay tarihimizde, kültürümüzde iz bırakmış büyüklerimizden birisini tanımak.**
 - **Ve tüm bu atölye çalışmasında anneanne/babaannelerimizin aktif katılımlarını sağlamak onların çocuklarımızımıza kitap okumaları, masal anlatmalarını temin etmek...**

Esme Nine

BETÜL ŞATIR

Yüzyılın adı bir başka söylenirken gelmiş dünyaya, ne ayı belli ne günü. Ya fasulyeler sökülürken ya da ekinler biçilirken...

Yerleşik hayat yaşayan, dindar, yörük bir ailede dünyayla tanışmış. Babası Molla İrfan Efendi, Allah'ın bütün isimlerini severmiş. Molla'nın doğan kızının kulağına, daha derin hoca olan dedesi ezan okuduktan sonra Esma ismini fısıldamış. Köy yerinde bilmeyenler Esmer diye çağır-mışlar. Esmer güzeli beyaz tenli bir çocukmuş. Nüfusta Esma, mahallede Esmer, dili dönmeyenler için Esme olan kız çocuğu zamanın bilinmez hızında büyümüş, gelişmiş. Genç kız olmuş, gelin olmuş, anne olmuş ve nihayet nine olmuş.

Esmer Nine, dünya çilesini tamamlıyorken ben onu kam-buru yeni çıkmaya başlayan bir anneanne olarak tanıdım. Amca çocuklarımın ninesi idi... Ben de kuzenlerim gibi ona Esmer nine dedim, öyle bildim, öyle ezberledim. Ne diyordu Tagore; "Hayat ağır bir yük değildir, zaten yol uzun sürmeyecektir."

Mırıltı hâlinde çıkan sesin-

den ne masallar dinledik ne öğütler bir bilseniz. Ömrü, yaşadığı dine uygunsuz bir davranış yapmanın korkusu ile geçip gidiyordu Esmer ninenin. Küçük dünyasında bu büyük Allah korkusu ve de sevgisi eş zamanlı seçirmekte idi. Bizi her gördüğünde illaki dinin güzelliğinden ya da tembihlerinden bahsetmeyi görev sayıyordu kendine. Ve zamanın ne kadar hızlı geçceğini hesap gününün hemen

Nüfusta Esma, mahallede Esmer, **dili dönmeyenler için Esme** olan kız çocuğu **zamanın bilinmez hızında büyümüş, gelişmiş. Genç kız olmuş, gelin olmuş, anne olmuş ve nihayet nine olmuş.**

arkamızda belireceğini söyleyip duruyordu.

Peygamberimizi onun ağzından bir dinleseniz Seki yaylasında bir yörük zanneder-siniz mesela. Öyle hayatına dâhil etmişti ki sofrasında, bahçesinde, evinde, kilim dokuma tezgâhında, namazında, niyazında hep onunla gibi davranır. Yamalı elbiseler giymeyi sever, Allah dedi mi yüreği sanki ağzına gelir, çiçekli pazen elbisesinin cebinden her daim tespihi sallanırdı. Namazdan sonra parmak çıtlatmamıza kızır, ayağı takıldı mı "tü kör şeytan" deyip şeytanı iyice kızdırır. Her aksiliği şeytandan, her güzelliği Allah'tan, her kusuru kendisinden bilirdi. Bir ânı zikirsiz geçmez, dedi-koduyu hiç sevmezdi. Yakından şahidiz ki malayani bir uğraşla asla meşgul olmazdı. Pek muhterem bir hanım kimseydi.

Amcamların evi yaylanın düzlüğünde, hemen yeşil çayırın yanında, onun evi ise yüksek tepelikte idi. Her gün önüne kattığı sarı sığırı ve buzağısıyla o inişi iner ve üşenmeden taşlı tozlu yolu geri çıkardı. Nasıl olsa bütün işlerinde dua ile zikir ile yol alıyordu ya hiçbir işi ona zor gelmiyordu belki de. İşe başlarken besmele çekiyor bitirince yorgun nefesini şükür ile veriyordu.

Hayvanları yeşilliklerde yayılırken kızına yani yengeme uğrar, torunlarını sever. Varsa ucundan tutulacak bir iş ya bir sökük dikilecekse ya bir tepsi bulgur ayıklanacaksa ya bir tekne hamur

Esmenine'nin evi

yoğrulacaksa ya bir tarhana bezesi ezilecekse, belki mayalanmak üzere bazlamalar şekillendirilecekse zikrederek, mırıldanarak yapardı. Akşam çökmeden karnı iyice doyan büyük baş hayvanlarını önüne katar, manilerle ve dualarla yolu yukarı ahırlarına geri götürürdü. Onları saçar, sütünden yoğurt, peynir, tereyağı, çökelek yapardı. Akşam oldu mu namaz vakitlerinden arta kalan zamanda kilim tezgâhının başına otururilmekilmek çaput kilim dokurdu.

Bizi her gördüğünde illaki dinin güzelliğinden ya da tembihlerinden bahsetmeyi görev sayıyordu kendine. Ve zamanın ne kadar hızlı geçeceğini hesap gününün hemen arkamızda belireceğini söyleyip duruyordu.

Zararsız, sessiz, mütebessim, üzerini yaz olsun kış olsun kat kat giyinmiş bir nine idi. Günlerini daima aynı sıradanlıkta yaşayan ihtiyar kadın önde, buzağı ve sarıkız arkada, öylece şükürlerle geçip giderlerdi yaylanın patika yollarından...

Antik denilen çağlardan, pek eskilerden kalma bir manastırın bulunduğu mahallede yaşıyordu Esmenine nine. Yokuşun en başında bulunan evi manastırın çok yakınında idi. Onun manastırda yatanlara

dua etmeden, himmet dilemeden geçtiği hiç olmazdı. Manastırın hemen yanında, tarih olmuş dervişler tekkesinde, daha çocukken hocalarından öğrendiği sureleri, o dergâhta yaşamış dervişler ve erenler için de okumadan geçemezdi. Sirt sırta yaslanan, eskiden yeniye güncellenen din olgusunu sorgulamadan alıp başucuna koymuş bu kadın, harabelerin hatıralarına saygı du-

Kızının evinde yaşıyor son zamanlarını. Evim diyor sürekli. Her gelene evini, bahçesini, ağılını soruyor. Yıllar olmuş evinde uyumayalı. Yıllar olmuş kendi kuzinesini yakmayalı.

arak tarihsel öneminden bihaber, Allah rızası için değer verir, komşuluklarından huzur duyardı.

Kilimdeki işlemelerin hiç solmayan kök boyadan renkleri de olmasa hayatında öyle çok bir renk var sayılmazdı aslında. Sırasıyla evlendirdi çocuklarını. Torunları boyunu aştı. Sayısını şaşırıyordu sorulduğunda. Akşam olunca kuzinesini tutuşturur, üze-

rine bakır ibriğini yerleştirdi bismillah ile. Yakın zamana kadar çeyizi için dokuduğu motiflerin, eskimiş yerleri yamanmış kilimlerin, seccadelerin şahitliğinde, hayat denilen sayılı zamanlarını geçirir giderdi. Tefvik dede ölünce iyice yalnızlaştı, dualarını yoldaş etti ve ibadetlerini dost edindi kendine.

Hasan, büyük oğlu, o Esmer nineye çok benziyor. Aslında görünüşü Tefvik dedeye, fakat ruhu, inceliği aynı Esmer nine... Ahiret kaygıları, sessizliği, tevekkülü annesiyle örtüşüyor. Bambaşka bir insan Hasan Hoca da... Babasının dişlerini yaptıramadan ölüp gidişine üzülmüyor bazen. Hasan Hoca "kısmet her şey" diyor ne desin. Yalnız kalan annesine bakmak mutlu ediyor Hasan Hoca'yı.

Hayatın ne kadar kısa olduğunu anlamak için insan çok yaşmalıdır derler ya! Çok düşünleştirdi artık Esmer Nine. Şimdiki zamanlarda iyice yaşlandı. Hayaller görüyor tavan da, korkuyor. Beni şeytanlar ürkütüyor diyor. Çocukluğuma gidip geliyorum hızlıca. Oradan birkaç gülümseme birkaç muziplik getiriyorum ve bırakıyorum kucağına. Temizlik konusunda çok hassas. Namaz kılıyor ama çok büyük merasimle. Kızları ilgileniyorlar sırasıyla, yatıyor ve artık her işi yataкта görüyor. Hasan Hoca, her fırsatta annesinin yanına geliyor.

Esmer ninenin evine artık kimse uğramıyor bu sıralar. Kızının evinde yaşıyor son zamanlarını. Evim diyor sürekli. Her gelene evini, bah-

**Zaman sermayesi, sanma ki çok bol,
Beşikten bastona, kaç adımlık yol?
Bu kânun değişmez, kim olursan ol,
Sabır sınavıdır, ömür dediğin...**

Cengiz Numanoğlu, 1990

çesini, ağılını soruyor. Yıllar olmuş evinde uyumayalı. Yıllar olmuş kendi kuzinesini yakmayalı. Bu cümlelerle yakınıyor, isyan etmeden. Gü-lüp geçiyor herkes. Kocakarı olunca artık onu kimse ciddiye almıyor. Galiba en çok da buna üzülmüyor.

Uzun yaz günlerinin birinde, Hasan Hoca, haber gönderir tüm komşularına Esmer ninenin. Toplanın der, yarın bize çaya davetlisiniz. Komşunuz sizi ağırlamak istiyor. Esmer ninenin metruk evi-

**Gör ki, şu dünyanın, sırça köşküne,
Tapmış nice insan, dönmüş şaşkına,
Nedir bu sarhoşluk, Allah aşkına?
Sabır sınavıdır, ömür dediğin...**

ni bir güzel derler, toparlar. Bahçeye, evin girişine şöyle bir el atar, sanki yaşanmışlık üfler eskimiş ahşap merdivenlerine. Çalı süpürgesiyle evin önünü süpürür. Yarın olmadan evi hazır eder misafirler için. Ablasına kısır, kardeşine bökrek yapmasını tembihler. Eşine pasta ısmarlar güzel ellerinden şeker kokulu. Ertesi gün olduğunda kucaklar Esmer nineyi, bindirir arabasına, götürür evine. Esmer nine ağlamaklı olur, evini görünce. Bebek sever gibi sever eşyalarını, eskimiş

döşeklerini, paslanmış sobasını, yağlı bitmiş kandilini. Ahşap oyma işlemeli kapılarını, tavanda asılı duran kantarını, kabaktan yapılmış maşrapasını, duvardaki çividen sarkan heybesini gözleriyle okşar.

Yavaş yavaş gelinleri, kızları, sonra da komşuları toplanırlar. Hasan Hoca, balkonda duran kuzinenin fırınına patates, üzerine de çayı sürer. Gelenlerin çekingen bakışlarını, hâl hatır sorarak tebessüm dönüştürürler. Kumpirler pişer. Çay demini alır. Zaman ilerledikçe sohbet en tatlı kıvamını bulur. Hiç ummadığı kadar kalabalık olur. Her gelen iyi hisseder kendini. Eskilerden konuşmak, dünyanın değiştiğini öykünmek güzel gelir herkese. Ölenlere rahmet okurlar kalanlara selamet dilerler. Esmer nine var ya, yanında dedikodu yapamaz kimseler. Hiç sevmez giybet etmeyi eskiden beri. Aişe anamızı Fatıma anamızı örnek verir durur yanındakilere. O gün de öyle yapar. Huy-lu huyundan vaz geçer mi?

Gün bittiğinde komşular dağıldığında, bulaşıklar toparlandığında, herkes huzurlu bir ânın sevinciyle evlerine döner. Esmer nineye, evini bırakıp gitme vakti gelir. Üzülür Esmer nine, oğlunun kucağında arabaya binerken mahallesi geride kaldıkça ağlar. Kendisi de bilemez ki sevinçten mi ağlar yoksa üzüntüden mi?

Hâlâ yaşıyor Esmer nine. "İnsan hayatın bir yerlerinde ölüyor aslında, ruhuyla arasına, yaşamak kadar uzun bir mesafe giriyor" sadece.

ALDATAN

ALDANIR

MEHMET KAPUKAYA

Din İşleri Yüksek Kurulu Üyesi

Ticareti dürüstçe yapmayanları, fazla kazanmak için hileye başvuranları, eksik ölçüp biçenleri, bilerek hatalı tartanları, malının zekâtını verirken değersizini seçip fakir fukaranın onuruyla alay edenleri uyarır ve hatta kınar Âdil olan Rabbimiz.

Doğruluk ve dürüstlük temiz fitratin gereğidir. Eğrilik, aldatma ve kandırmaca ise karakter bozukluğudur. Öze aykırılıktır. Kitapların ve peygamberlerin gönderiliş hikmetlerine baktığımız zaman özülle ve sözüyle dürüst bir insan modelinin oluşturulmak istendiği görülür. Doğruluk ve dürüstlüğe vurgu yapar Yüce Rabbimiz:

“Şüphesiz Müslüman erkeklerle Müslüman kadınlar, mümin erkeklerle mümin kadınlar, itaatkâr erkeklerle itaatkâr kadınlar, doğru erkeklerle doğru kadınlar, sabreden erkeklerle sabreden kadınlar, Allah'a derinden saygı duyan erkekler, Allah'a derinden saygı duyan kadınlar, sadaka veren erkeklerle sadaka veren kadınlar, oruç tutan erkeklerle oruç tutan kadınlar, namuslarını koruyan erkeklerle namuslarını koruyan kadınlar, Allah'ı çokça anan erkeklerle çokça anan kadınlar var ya, işte onlar için Allah bağışlama ve büyük bir mükâfat hazırlamıştır.” (Ahzab, 33/ 35.)

Aldatmaya yönelik davranışları ise yasaklar Mevla'mız. Ticareti dürüstçe yapmayanları, fazla kazanmak için hileye başvuranları, eksik ölçüp

biçenleri, bilerek hatalı tartanları, malının zekâtını verirken değersizini seçip fakir fukaranın onuruyla alay edenleri uyarır ve hatta kınar Âdil olan Rabbimiz.

“Ölçüde ve tartıda hile yapanların vay hâline! Onlar insanlardan (bir şey) ölçüp aldıkları zaman, tam ölçerler. Fakat kendileri onlara bir şey ölçüp yahut tartıp verdikleri zaman

Aldatan aslında kendini aldatır.
Kendine duyulan güveni sarsar.
Bir süre sonra sözüne güvenilmez
insan olur. Bir sefer kazanır
aldatan eğer buna kazanç denirse.

eksik ölçüp tartarlar. Onlar, büyük bir gün; insanların, âlemlerin Rabbinin huzurunda duracakları gün için diriltileceklerini sanmıyorlar mı?" (Mutaffifin, 83/1-6.)

Bera (r.a.), "Kendinizin göz yummadan alıcısı olmayacağına bayağı şeyleri vermeye kalkışmayın..." (Bakara, 2/267.) mealindeki ayet, biz ensar hakkında indi demiş ve anlatmıştı: "Biz hurma yetiştiren kimselerdik. Herkes, hurmasından az veya çok oluşuna göre tasadduk ederdi. Bu cümleden olarak, kişi bir iki hurma salkımı getirir onu mescide asardı. Mescitte kalan Suffa ehlinin yiyeceği yoktu. Bunlardan biri acıktığı zaman, salkıma gelir, sopaıyla vurur, ondan bir miktar taze hurmadan kuru hurmadan düşürür ve yedi. Hayrı düşünmeyenlerden bazıları, içerisinde kalitesiz hurmaların bulunduğu salkımlardan, bazıları kırık dökük salkımlardan getirip asıyordu. Bunun üzerine Cenab-ı Hak şu ayeti indirdi:

"Ey iman edenler! Kazandıklarınızın iyilerinden ve yerden sizin için çıkardıklarımızdan Allah yolunda harcayın. Kendinizin göz yummadan alıcısı olmayacağınıza bayağı şeyleri vermeye kalkışmayın ve bilin ki Allah, her bakımdan zengindir, övülmeye layıktır." (Bakara, 2/267.)

Aldatanları ağır bir dille uyarıyordu Sevgili Peygamberimiz:

Bir pazar yerini gezerken elini, içinde tahıl bulunan bir çuvala daldırıldığında ıslaklık görmüştü. Bunun üzerine mal sahibine se-

bebini sormuş ve şu cevabı almıştı: Onu yağmur ıslattı ey Allah'ın Rasulü. Bu cevap üzerine kendisini şöyle uyar-mıştı: "Öyleyse o ıslak kısmı, insanların görmesi için, çuvalın üstüne koysaydın ya. Bizi aldatan bizden değildir." (Müslim, İman, 43.)

Aldatmak şeytanın işidir. "... Rabbiniz size bu ağacı ancak, melek olmayasınız, ya da (cennette) ebedî kalacaklardan olmayasınız diye yasakladı." (A'raf, 7/20.) diyerek ilk aldatan şeytan olmuş, Âdem'i aldatmıştır.

Aldatmak, münafıkların şiarıdır. Onlar da iman konusunda haşa Allah'ı ve müminleri aldatmaya çalışmışlardı: "İnsanlardan, inanmadıkları hâlde, "Allah'a ve ahiret gününe inandık" diyenler de vardır. Bunlar Allah'ı ve müminleri aldatmaya çalışırlar. Oysa sadece kendilerini aldatırlar da farkında değillerdir." (Bakara, 2/8-9.)

Aldatan aslında kendini aldatır. Kendine duyulan güveni sarsar. Bir süre sonra sözüne güvenilmez insan olur. Bir sefer kazanır aldatan eğer buna kazanç denirse.

Mümin, imanına güven duyulan insandır. Ticaretine güven duyulan tacirdir. Arkadaşlığına güven duyulan sadık dosttur. Komşularının kendilerini aldatmasından emin olduğu saygın komşudur. Namusuna güven duyulan iffet sembolüdür. Eşine sadakatle bağlı olan ve onu aldatmayan sadık bir eşdir. Çocuklarına karşı dürüstlük sembolü olan bir annedir, babadır.

Korku ve ümit:

insan davranışlarını
dengeleyen
iki duygu

DOÇ. DR. ABDURRAHMAN CANDAN
Din İşleri Yüksek Kurulu Uzmanı

Korku, istenmeyen bir durumun başa gelmesinden duyulan kaygı veya arzulanmayan bir şeyin elde edilemeyeceğinden duyulan tedirginlik, insanın ölümünden sonra karşılaşacağı durum hakkında hissettiği endişe şeklinde ifade edilmektedir. Bunun yanında saygı, güven, şükran ve teslimiyet anlamında da kullanılmaktadır. Kur'an-ı Kerim'in birçok ayetinde geçmektedir. "Rabbini huzuruna çıkacağı andan endişe edenlere iki cennet vardır." (Rahman, 55/46.) ayeti buna bir örnektir.

Beklenti anlamında kullanılan reca ise korku ve endişenin zıddı olup meydana gelmesi imkân dâhilinde olan ve istenilen şeylerin gerçekleşmesinin arzusuyla kalpte

meydana gelen lezzet ve haz için kullanılmaktadır.

İnsan sorumluluk sahibi, düşünme yeteneğine sahip, etrafını gözlemleyen, kâinatın tehlikelerine karşı acziyet içinde olan bir varlıktır. Bundan dolayı da meydana gelebilecek tehlikelere karşı birtakım tedbirlere başvurmaktadır. İnsanı bunu yapmaya iten temel faktör ise fitratında taşıdığı korku hissi ve korunmaya yönelik beklentisidir. Bunun için de kendini daima sorumluluk içinde hisseder.

Araştırmalar, insanda korkunun yanında reca/ümit adında ikinci bir temel duygunun da bulunduğunu teyit etmektedir. Bu duygular, insanların yönelişlerini, hedeflerini çoğu kez belirlemektedir. İnsanlar çocukluk-

Korku kişiyi sadece dünya hayatının tehdit ve tehlikelerinden korumaz. Korkunun en güzel faydalarından biri, müminleri dünya hayatında günah ve isyana yönelmekten korumasıdır.

tan itibaren bu iki zıt duygu ile yetişir, olgunlaşır. Bunlarla büyür, hayatlarına yön verir, duygularını, düşüncelerini sınırlandırır ve dengeler.

Korku mümin kulun Rabbinin emirlerine karşı pür dikkat ve hassas davranması gerektiği anlamında ifade edilmektedir. "Onlar görmedikleri hâlde Rablerinden korkarlar, kıyamet saatinden de titrerler." (Enbiya, 21/49.) Taat ve ibadeti yerine getirdikleri takdirde bu korku umduklarına ereceklerine dair bir ümide dönüşür. "Kullarım sana, beni sorduğunda

(söyle onlara): Ben çok yakınım. Bana dua ettiği vakit dua edenin dileğine karşılık veririm. O hâlde (kullarım da) benim davetime uysunlar ve bana inansınlar umulur ki doğru yolu bulurlar." (Bakara, 2/186.)

Yükümlülüklerini yerine getirene kadar korku, ardından nimetlere erişeceğine dair güzel bir beklentidir reca. Kötülüğe, kendini beğenmeye, aldanmaya meyyal olan insanların Allah korkusuyla kendilerine gelmeleri temin edilmiş, ardından da Allah'ın rahmetine, merhametine, lütfuna, kere-

mine, affına ve ahiret gününde O'nun rahmetini elde etme yolunda çaba göstermeleri ve bunun için de ümitli olmaları gerektiği belirtilmiştir.

Rabbimiz "İslah edilmesinden sonra yeryüzünde bozgunculuk yapmayın. Allah'a korkarak ve (rahmetini) umarak dua edin. Muhakkak ki iyilik edenlere Allah'ın rahmeti çok yakındır." (Araf, 7/56.) buyurarak biz kullarının her daim korku ve ümit hâlinde bulunmasını ister.

Korku ve ümit birbirini tamamlar. Korku olmadan ümit içinde bulunmak veya

İnsan sorumluluk sahibi, düşünme yeteneğine sahip, etrafını gözlemleyen, kâinatın tehlikelerine karşı acziyet içinde olan bir varlıktır. Bundan dolayı da meydana gelebilecek tehlikelere karşı birtakım tedbirlere başvurmaktadır.

ümitsizce korku içine düşmek insanı beklenmedik tehlikelere itebilir. Âlimler korkusu olmadan sürekli yüksek beklentiler içinde olan kişilerde tedbirsiz güven, lakaytlık ve kendini beğenmişlik duygularının gelişebileceğini; buna mukabil beklentisi, ümidi olmadan, sürekli korku içinde bulunmanın da insanı şüpheliğe, hayata kötümser bakmaya ve Allah'a karşı suizanda bulunmaya itebileceğini belirtirler. Enes (r.a.) anlatıyor: Rasulü Allah (s.a.s.) ölmek üzere olan hasta bir gencin yanına girmişti. Ona şu soruyu sordu: "Kendini nasıl buluyorsun?" Hasta olan genç: 'Ey

Allah'ın Rasulü, Allah'tan ümidim var; ancak günahlarımdan korkuyorum.' diye cevap verdi. Rasulü Allah (s.a.s.) da bunun üzerine şöyle buyurdu: "Bu durumda olan bir kulun kalbinde (ümit ve korku) bir araya geldiği zaman Allah, o kulun ümit ettiği şeyi mutlaka verir ve korktuğu şeyden de onu emin kılar." (İbn Mace, Zühd 31, Hadis no: 4261.)

Korku ve ümit insan hayatını dengeler. Korku kişiyi sadece dünya hayatının tehdit ve tehlikelerinden korumaz. Korkunun en güzel faydalarından biri, müminleri dünya hayatında günah ve isyana yönelmekten korumasıdır. Onu

Dünya hayatında insanlar, mal, makam kaybetmek, evlat kaybetmek, ölüm, fakirlik gibi çeşitli korkuları hissederler. Müminin dikkate alması gereken gerçek korku, Allah korkusudur.

takvaya, ihsana, ibadetlerini düzgün bir şekilde yapmaya, Allah'ın razı olacağı ameller sevk eder. Ümit ile yaptıklarının boş olmadığı, görevini yerine getirdikten sonra Allah'ın rahmet ve merhametine nail olacağı kanaatine ulaşır.

Dünya hayatında insanlar, mal, makam kaybetmek, evlat kaybetmek, ölüm, fakirlik gibi çeşitli korkuları hissederler. Müminin dikkate alması gereken gerçek korku, Allah korkusudur. Çünkü bu korku onu diğer korkulardan emin kılar. Onu sair korkulara karşı muhafaza eder. Mümin, kendisini yaratan, hayatın turlü nimetlerini bahşeden ve

muhafaza edenin Rabbü'l-âlemin olduğunu bilir. Sadece ondan korkulması gerektiğini ve neticede ona güvenilmesi gerektiğini de bilir. Sair korkular onu korktuklarının esiri yapabilecekken Allah korkusu, mümine sadece ona kul olmayı öğretir. Günah ve isyana düşmeden, kulluk bilincinde kalmasını sağlar. Neticede müminde bir güven oluşur. Ruhsal dinlik meydana gelir.

Sahte korkular ise günah ve isyan üretir. İnsanı yaradılış gayesinden uzaklaştırır. Allah'ın kullarını, değersiz, anlamsız, kısa vadeli çıkarlara kul eder. Hatta bazen kendisi gibi kul olanlara bağımlı kılar. "Rabbimiz Allah'tır deyip sonra dosdoğru olanların üzerine melekler iner: Korkmayın, üzülmeyin, size söz verilen cennetle sevinin! (derler.)" (Fussilet, 41/30.)

Allah'a hakkıyla iman edenler en fazla Allah'tan korkanlardır. En fazla korkanlar rahmetinden en çok ümitvar olanlardır. Allah'ı zatiyla, sıfatlarıyla tanıyanlar O'ndan, O'nun azabından korkar. İsyân ve günahlara dalmaktan vazgeçer. Karşılaşacağı cezayı düşünerek tedbirini alır. Korkusu rahmete, merhamete, taat ve ibadete dönüşür. Bundan dolayı Allah'tan en çok korkan O'nu en çok bilendir. "Allah'tan, kulları içinde en çok âlimler korkar." (Fatır, 35/28.) düsturu bunu ifade buyurmaktadır. Allah'a karşı sorumluluğunu en çok bilen ve bu yolda yaşayan Hz. Peygamber Efendimiz (s.a.s.) de "Vallahi ben, Allah'tan en çok korkanınız

ve uyduğu (yaptığı) şeyi en iyi bileniniz olmayı umarım" (Müslim, Sıyam, 79, no: 2593.) buyurmuştur.

Dolayısıyla Allah'tan korkmanın nedeni ilim ve marifettir. İlim ve marifetten hissedar olanlar Allah'a karşı korku hissederler. Marifet sahipleri ulaştıkları bu mertebeye ile ihlas, samimiyet, ihsan, sabır ve diğer güzel hasletlere sahip olurlar.

Müminlerin Allah'tan korkmaları tehlikelere karşı duyulan korku değil, saygı ve tazimin neticesinde oluşan muhabbet başıdır. Normal şartlarda kişi korktuğundan kaçır, ancak Allah'tan korkan korkusu oranında O'na yakın olur, yaklaşır ve rahmetinden istifade eder. Bu

Beklentisi, ümidi olmadan, sürekli korku içinde bulunmanın insanı şüpheliğe, hayata kötümser bakmaya ve Allah'a karşı suizanda bulunmaya itebileceği belirtiliyor.

anlamda ayeti kerime meali şu şekildedir: "Allah yanında en üstün olanınız Allah'tan en çok korkanınızdır. Allah bilendir, haber alandır." (Hucurat, 49/13.) Bu Allah'ın korkan insanlara vadidir. Korku neticesinde insan Rabbine yaklaşır. Yaklaşması istenir. "O hâlde Allah'a koşun/sığının." (Zariyat, 51/50.) ayeti buna işaret etmektedir.

İslam, korku ve ümit çizgisini oluşturur. Bu bir dengedir. Denge bozulduğu takdirde insanın ruhi dengesi de kaybolur. Kur'an'da, "Göğü Allah yükseltti ve mizanı (dengeyi) O koydu." (Rahman, 55/7.) şeklinde dikkat çekilen denge sistemi hiç şüphesiz konumuz olan korku ve ümit kavramları için de geçerlidir. Korku hissi yönetilemezse ruhi bunalımlara neden olabilir. İnsanların birçoğu fitratında bulunan korku hissini istenilen amaca yönlendiremediği, gerçek korkulacak makama bilemediği için sahte korkuların esiri olmuş, hayatını zehir edebilmiştir. Ümit duygusu da yönetilemediği takdirde başıboş, beyhude, amacı ve gayesi olmayan insanlar türemektedir. Bazı bilginler korku ve ümidi bir kuşun iki kanadına benzeterek biri olmadan diğerinin işe yaramayacağını, kulun bu iki hâl arasında dengeyi sağlaması gerektiğini belirtmişlerdir. Allah'ın rahmetinden ümitvar olmak insanın gelecek tasavvurunu kolaylaştırır. Zorlukları aşma azim ve cesaretini verir. Netice olarak korku ve ümit bir arada tutulduğu takdirde insan motive olmakta ve hayatını dengede tutabilmektedir.

DÜŞÜMDE yere düşen bir GÜLÜŞTÜM

FİRDEVS KAPUSIZOĞLU

Çocuk Edebiyatı üzerine epey kafa yormaya başladığımız şu günlerde, meseleyi ele alış şeklimizin çocuklarımız için menfi ve müspet birtakım sonuçlar doğurduğunu göz ardı etmemiz gerekir. Eskiden kendi okuyacağı kitaplara kendi karar veren ve böylelikle zevk sahibi oluveren çocuklara şahitlik etmek daha kolaydı. Şimdi çocuğu adına kitaplar seçen; okuyacağı okulları,

gidilmesi gereken kursları, giyeceği kıyafetleri, edineceği arkadaşları, yiyeceği yiyecekleri hatta sahip olacağı mesleği belirleyen ebeveynler görüyoruz.

"Canım çocuğumuzun okuyacağı okulu da mı belirlemeyelim?"

"Okuyacağı kitapları seçmeyelim de kafası çöplüğe mi dönsün?"

"Organik de mi beslenmesin yani" diyeceksiniz.

Bilinçli ebeveynler olarak elbette ki haklısınız...

Modern çağın gerekliliklerini yerine getirme, çocuklu bir aile olarak sosyal hayata adapte olma gibi zorunluluklarımızın olduğunu biliyorum. Ama unuttuğumuz bir şey var ki o da; çocuklarımız için güvenli, kaliteli, sağlıklı bir yaşam standardını yakalamaya çalışma gayretimizin onların hayal güçlerine ket vurması...

Çocuklarımızın yediği, giydiği,

oynadığı şeyler hakkında değil ama okudukları kitaplar hakkında bir şey söylemek istiyorum. Çocuk Edebiyatı diye bir tanımlama yapıyorsak içini layıkıyla doldurmamız gerekir. Ebeveynlerin müşteri, kitapların ise ticari bir meta olarak kabul edilmesi; cazibesıyla kendini ebeveynlere onaylatmak zorunda kalan bir yığın ismarlama kitabın yer aldığı kof bir Çocuk Edebiyatı'nın oluşmasına sebebiyet veriyor. Tam manası

Endişelerimizi, içimizdeki mükemmeliyetçi sesi bir süreliğine susturup çocuğumuzun kendi kitaplarını seçmesine izin vermeli, ne tarz okumalar yapmaktan zevk aldığını keşfetmesine yardımcı olmalıyız.

ile edebiyattan bahsetmek ise neredeyse imkânsız...

Yazılı her şeyin bir edebî ürün olarak kabul edilemeyeceği eminim ki herkesçe kabul edilebilir bir gerçektir. Ayrıca Çocuk Edebiyatı gibi bir ayrıma gidiyorsak genç edebiyatı, yetişkin edebiyatı gibi bir sınıflandırma yapmamız da gerekmez mi veyahut bu ayrımı sağlıklı bir şekilde yapabilmek için gerekli olan etmenler nelerdir gibi sorular da bir kenarda bekletilbilir... Çocuk Edebiyatı dediğimiz şey edebiyatın çocukçasıdır... Daha yalın bir dil, daha yalın bir kurgu fakat edebiyatın bütün özelliklerini haiz bir çerçevede...

Bu amaca hizmet eden ürünler çıkmıyor mu, elbette çıkıyor. Bizim maksadımız bu eserlerin çoğalması; etkinlik odaklı ismarlama metinlerin edebî bir eser vasfını taşımadığının kabul edilmesi yönünde harekete geçmektir.

Çocuklarımızın okuma yaparken hayal güçlerini kullanarak inşa ettikleri dünyayı, gereksiz mesajlar, fazlaca etkinlikler ve dayatmacı yaklaşımlarla şekillendirmeye çalışmamız onları daha akıllı, daha farkındalıklı yapmıyor. Aksine düş kurmalarını engelliyor. Küçük Prens'i milyonlarca insanın kitaplığına, başucuna, çalışma masasına, rafına koymasını sağlayan şey nedir acaba hiç düşündük mü?

Küçük Prens'i okuyan bir yetişkin etkileneceği, altını çizeceği pek çok cümleyle karşılaşabilir... Küçük Prens'in biricik gülünü, hayatında hiç çiçek koklamayan insanları, bir şeye alışınca ona yakınlık

duyduğunu hisseden bilge tilkiyi hayatının bir köşesine kondurabilir. Bu kitaptan dersler çıkarabilir, öğrendiklerini hayatına tatbik edebilir.

Aynı kitabı bir çocuğa okutalım. Çocuğun, satır aralarında tebessümlerinin kikirlemeye karıştığını göreceksiniz. Zevk alarak okuduğunu, onun da bilge tilkiden çok etkilendiğini ve hayalinde bir yerde o tilkiyle sohbet ettiğini fark edeceksiniz. Mesele Batı Edebiyatı'nın her zaman üstün tutulan bir yanının olması da değil. İran Edebiyatı'nda da çocuk ve yetişkini aynı kefenin içine koyan yazarlar var. Behrengi'nin Küçük Kara Balık'ı da bu minval üzere yazılmış bir kitap. İşte bence edebiyat budur. Çocuk Edebiyatı gibi bir çerçeveye gerek duymadan, içini doldurmaya çalışmadan, yedi ve yetmiş yaş aynı satırlarda el ele tutuşturan bu kitaplar gibi nicesini yazan yazarlar çoğalmalı, fabrikasyon ürünlerin yerini özgün hikâye ve masal kitapları almalıdır.

Ebeveynler olarak bu konudaki aktif rolümüzün farkına varmalıyız. Endişelerimizi, içimizdeki mükemmeliyetçi sesi bir süreliğine susturup çocuğumuzun kendi kitaplarını seçmesine izin vermeli, ne tarz okumalar yapmaktan zevk aldığını keşfetmesine yardımcı olmalıyız. Bunu da çocuklarımız düş kursun ve düşlerinde şeklini, rengini, kokusunu kendi belirlediği bir dünyası olsun diye yapmalıyız. Medeniyetimizi taze, diri ve aktif kılacak nesiller, bugün düşlerine ket vurmadiğimiz çocuklarımızla inşa olacak.

DOĞU'NUN

**tok sesli
emektarı**

TAKUNYA

M. EMİN GÜRDAMUR

iyi insanların

ruhudur yakınlaştır

Takunya sesleri

gelir evlerden

ORHAN VELİ

Aslında bir tür tahta ayakkabıdan söz ediyoruz. Plastiğin gündelik hayatı istilasından önce, evlerin avlularında, taşlıkların önünde, abdesthane ve hamamlarda, genç kızların çeyizlerinde itibarlı bir mevkie sahip olan takunyadan...

Maharetli eller tarafından özene bezene işlenen desenlerle, gümüş bezemelerle, ayna ve sedef kakmalarla değerli ve debdebeli bir sanat eseri olarak karşımıza çıkan takunya, esasında kaygan taş zeminlerde, şadırvanlarda, banyo ve hamamlarda kullanılırdı. Ayak tabanı genişliğinde bir tahtadan ve ön tarafından o tahtaya tutturulmuş tasmadan mü-

tevellit takunya, Anadolu'da kimi bölgelerde "nalın" olarak bilinir. Uzak Doğu'da, özellikle geleneklerine bağlılıklarıyla bilinen Japonya'da halen kullanılan takunyalara, kimi sanat tarihçilerine göre Türklerin Orta Asya'dan getirdiği bir kültürdür.

Bugün her ne kadar müzelerle düşmüş, salonlarda dekoratif amaçlarla kullanılır olmuştaysa da, takunyalara, Selçuklu ve Osmanlı devirlerinde günlük hayatın orta yerinde takur tukur sesleriyle kendilerine has müziklerini bestelemiştir.

Nalınlar doğal olarak ıslak ve nemli yerlerde kullanıldığından ağaç seçimine çok önem verilir, kolay deforme olmamaları, çürümemeleri

Saraylarda, konaklarda kullanılan, gelinlerin çeyizlerine konulan nalınların kayışları süslemelerle bezeli olurdu. Sadece kayışları değil, tahta kısımları da çeşitli geometrik şekillerle, sedef ve gümüş kakmalarla zenginleştirilirdi.

için abanoz ve ceviz gibi sert dokulu ağaçlar tercih edilirdi. Ayrıca dut, meşe ve şimşir ağaçları da sıklıkla kullanılırdı. Ana unsuru, bir ayakkabı tabanından farksızdır. Bu yüzden nalın yapılacak kerestenin öncelikle kurumuş olmasına dikkat edilir. Hızlarla kesildikten sonra da ayakkabı boylarına göre dilimlenir. Henüz dünyada ayakkabılar için sağ ve sol ayakkabı konforunun keşfedilmediği devirlerin parçası olduğu için de tabii olarak bir çiftin her iki teki de düz olarak imal edilirdi. Her takunya çiftinin birbirinin ikizi olmasına çok önem verilir, her çift için ağacın aynı bölgesinden kesilen iri tahtalar daha sonra ortadan ikiye ayrılarak, ağacın aynı damar

ve desenlerinin aynı çiftte yakalanması sağlanırdı. Her ne kadar kaba işçiliği hızarla yapılsa da daha sonraki ince işçiliği nalıncı keseri diye maruf keserle uygulanırdı. Kenarları rendelenir, rötuşlanır ve ideal terlik ortaya çıkarılır. Usta bu rendeleme işini keseri kendine doğru çekerek, yongaları kucağında biriktirerek yaptığından, bu işlem, "Nalıncı keseri gibi hep kendine yontar." diye meşhur deyimde konu olmuştur.

Yok olmaya yüz tutmuş zanaatlardan olan nalıncılık, bugün daha çok turistik ve dekoratif amaçlara hizmet ediyor.

Nalıncılık, müstakil bir meslekti. Nalıncıların tabanında veya süslemelerinde meydana gelen deformeler yine nalıncılar eliyle tamir edilirdi. Bir takunyanın en çok tamir gerektiren kısmı takunyaya çivilerle tutturulan tasmaları olurdu.

Nalıncılar cilalanır, parlatılır, nalıncı dükkânında müşterilerini beklemeye dururdu. Müşteriler evvela nalını seçer, sonrasında tasma kısmı usta tarafından müşterinin yanında ayak iriliğine göre ayarlanır, karabaşlı takunya çivisiyle çivilenirdi. Kullanılacakları alanlara göre tasla-

Her takunya çiftinin birbirinin ikizi olmasına çok önem verilir, her çift için ağacın aynı bölgesinden kesilen iri tahtalar daha sonra ortadan ikiye ayrılarak, ağacın aynı damar ve desenlerinin aynı çiftte yakalanması sağlanırdı.

malar değişirdi. Saraylarda, konaklarda kullanılan, gelinlerin çeyizlerine konulan nalıncıların kayışları süslemelerle bezeli olurdu. Sadece kayışları değil, tahta kısımları da çeşitli geometrik şekillerle, sedef ve gümüş kakmalarla zenginleştirilirdi. Osmanlı devrinde Türk sanatı ve zarafetinin nüfuz etmediği eşya neredeyse yok gibidir. Hayatın doğal unsuru olmayı başarmış her eşya, estetik bir kaygının hünerli ellerinde inceltmiş, zevkli hâle getirilmiş ve tabiri caizse şahsiyetle ödümlendirilmiştir.

Tabanı yüksek olmayan takunyalara "silme nalın" denilirdi. Gelin nalını ve hamam nalını olarak tabir edilen nalıncıların tabanı ise fevkalade yüksek tutulurdu. Bunlar da kendi aralarında burunları küt olanlar, oymalılar, kemerliler diye çeşitlere sahipti. Yüksek takunyalara bir temizlik, titizlik göstergesidir de aynı zamanda. Kapı önleri, taşlıklar, banyolar yıkanırken evin hanımları bu yüksek takunyalara giyer, ayaklarını pis

sulardan korumuş olurlardı. Ayrıca hela taşlarının önünde de ökçesi yüksek takunyalara sıkça rastlanırdı. Evlerde, özellikle saray ve konaklarda kullanılan yüksek topuklu takunyalardan yanı sıra hamamlarda kullanılan bir, iki karış yükseklikteki takunyalara oldukça dikkat çekicidir.

Gelin nalını denilen takunyalardan tasmaları sim işlemeli ve püsküllü olurdu. Cevizden ökçesine gümüş çiçek desenleri çakılır ve yalnızca gelinler tarafından giyilirdi. Bu türün tabanı yüksekçe olan bir modeline "Arapkari" denilirdi.

Yok olmaya yüz tutmuş zanaatlardan olan nalıncılık, bugün daha çok turistik ve dekoratif amaçlara hizmet ediyor. Ayrıca halen hamamlarda ve bazı camilerin şadırvan önlerinde takunya görmek mümkündür. Son yıllarda popülerite kazanan organik yaşam arayışlarında, doğal yapısı ve bakteri barındırmayan niteliğiyle takunyalara da dikkat çekmiş, itibar görmüş, ancak bu ilgiler dar bir alanın dışına çıkamamıştır.

SÖZÜN GÖNLE DOKUNUŞU

CANAN CEHRİ AKYOL
Diyanet İşleri Uzman Yrd.

Güzel söz, öyle bir dokunurmuş ki gönle, sözün sahibine ve söylemek istediği şeye gönül kapılarının hepsini teker teker açtırmış. Kırıcı ve kötü söz ise öyle bir dokunurmuş ki gönle, sözün sahibine ve söylemek istediği şeye gönül kapılarını tamamen kapattırmış.

Taş, suya dokunduğunda nasıl halka halka iz bırakırsa, söz de gönle dokunduğunda öyle iz bırakır. Taşın sudaki izleri "an"lıktır, kısadır. Peki ya sözün gönüldeki izleri!... Söz, daha kalıcı ve daha büyüleyicidir. Sözün sahibi, sözün muhatabının gönlüne nasıl dokunduysa öyle bir iz bırakır. Bazen söz, içindeki güzellik ve hoşlukla sadaka olabilecek kadar değerli olur. Bazen de Allah'a imanın ve Allah aşkının yegâne mekânı olan gönlü kırar, derinden yaralar.

Basit bir uzuv gibi görünen dilden, kimi zaman hikmet pınarları misali olan sözler süzüle süzüle dökülüp, meyvesi akıl ve kalp olan can bağına besleyen hayati bir damar olur. Buna mukabil söz, öfkeyle, kin ve nefretle söylendiğinde, o öfkenin tesiriyle etrafındaki güzellikleri yıkıp tahrip eden bir sele dönüşür. Yani bazen abıhayat misali gönlü yeşertir, bazen de yeşermiş, canlanmış gönülleri öfkesinin kavurucu rüzgârıyla kurutur, küstürür sözün sahibine... Hikâye bu ya; zamanın birinde bir dükkân sahibinin öfkeyle söylediği sözler ve sergilediği davranışlar, çok sevdiği papağanını küstürmüş hayata... Efendim hikâyemizin kahramanı olan bakkalın yeşil renkli, güzel sesli ve çok iyi konuşan bir papağanı varmış. Bu papağan dükkâna gelenlere güzel nükteler söyler, hoş latifelerle gönüllerini okşarmış. Bu durumdan memnun olan bakkal sahibi, onun güzel sözleriyle mest olmuş. Bakkal bir gün sefere çıkmış. Güzel papağan, sahibinin dönüşünü beklerken bir fareyi kovalayan kedi dükkândan içeri dalmış. Korkudan ne yapacağını şaşırarak papağan, kediden kaçmaya çalışırken ortaltığı birbirine katmış. En kötüsü, çok kıymetli olan gül yağı şişesini kırmış. Seferden dönen dükkân sahibi, olan biteni görünce öfkeden çılgına dönmüş ve papağana acı acı konuşmaya başlamış. Sözleriyle gönlünü kırması yetmezmiş gibi bir de papağanın başına hızlıca vurmuş. Bu kötü sözleri işiten, ardından da başı acıyan papağana olanlar olmuş. O güzel sesli, tatlı nükteli papağanın âdeta dili tutulmuş, tek bir kelime etmez olmuş. Zavallının başı da kel kalmış. Bakkal yaptığına çok pişman olmuş "Elim kırılıysaydı da kuşa

vurmasaydım." diyerek papağanı yeniden dile gelsin diye fakirlere sadaka vermiş. Ama ne yaptıysa nafille, papağanı konuşturmayı başaramamış. Gönlü kırık papağan sessiz sessiz geçirmiş günleri ve geceleri... Bakkal bu kuş artık konuşmayacak diye kara kara düşünürken, dükkâna saçları olmayan bir derviş girmiş. Bunu gören papağan hemen dile gelerek konuşmaya başlamış. "Ey derviş ne oldu sana? Sen de mi gül yağını devirdin de saçsız kaldın?" demiş...

Güzel söz, öyle bir dokunmuş ki gönle, sözün sahibine ve söylemek istediği şeye gönül kapılarının hepsini teker teker açtırmış. Kırıcı ve kötü söz ise öyle bir dokunmuş ki gönle, sözün sahibine ve söylemek istediği şeye gönül kapılarını tamamen kapattırmış. Bazı insanlar sözleriyle gönülleri fetheden, en samimi anlatımlarıyla çorak topraklara dönmüş gönüllerde baharların neşvünema bulmasını sağlayan, gönülden gönle akan muhabbetleri imar edenlerden olmayı tercih ederler... Onlar söz söylemeye başlayınca zaman dursa ve kelam bir su misali süzülse onun lisanından benim gönlüme dersiniz. Bazı insanlar da sözleriyle imar ve ihya olmuş gönülleri yıkan, harap eden veya bir bakışıyla birbirini anlayan gönülleri sözleriyle ayırıp koparlardan. Onlar söz söylemeye başlayınca siz çekilirsiniz iç âleminize, "Bir ben vardır bende, benden içeri" diyen Yunus misali içinizdeki "ben"e yolculuk edersiniz söz bitene kadar. Hâlbuki Allah, Firavun'a tebliğ gidecek olan Hz. Musa'ya "... Ona yumuşak söz söyleyin..." buyurmamış mıydı? Yattığı eşref-i mahlukata zulmedene dahi, yumuşak sözle konuşmayı emreden âlemlerin Rabbi, müminin, mümin kardeşinin gönlünü kıran, gönül tahtını yıkan sözünden hoşnut olur mu? Yerlere, göklere vermediği yüce emanetini insanın aklına ve gönlüne emanet etmemiş mi Yaradan? Emanetin saklandığı yer ne kadar değerli olsa gerek Cenab-ı Hakk'ın nezdinde...

Öyleyse nutuk sahibi olmayan mahlukatın gönlünü dahi etkileyen söz sanatını lisan yeteneğiyle donatılmış insan için düşünürsek, gönüllere güzel dokuşlarla muhabbet serpen sözler söylemek lazım vesselam...

HÜLYA YAZICI İLE MEDENİYET ÜZERİNE

Medeniyetleri oluşturan ve devamını sağlayan şey kültür, sanat ve bilimdir; bu üçünden de kasıtlı olarak uzaklaştırıldığımızı düşünüyorum bu durum bizim bütün yaşama biçimimize ve ürettiklerimize yansıyor.

Müslüman bir kadın sanatçı olmayı, zorlukları, ortaya çıkardığı farkları ile anlatmanızı isteyerek başlasak söze.

Müslüman kadın sanatçı olmanın dezavantajları var elbette; özellikle de eğer geleneksel yöntemlerin dışına çıkmaya cesaret ettiyseniz. Ancak Müslüman bir sanatçı olmanın sanatsal üretim ve imge zenginliği açısından daha avantajlı olduğunu da düşünüyorum. Türkiye’de sanat anlayışı açısından sağı temsil eden muhafazakâr kesimle solu temsil eden ve kültürel iktidara hâkim kesim arasında çok keskin bir ayrışma ve ötekileştirme olduğundan Müslüman kadının görüntüsü itibarıyla çağdaş sanat alanında var olabilmesi son derece zor. Ayrıca kadın olmak, erkeklere oranla çok daha fazla sorumluluğu beraberinde getiriyor zaten. Böylece hem yaratılış gereği, hem de toplumsal baskı ve görenekler ayrıca, yüklendiğiniz misyon açısından tek bir şeye, işinize gereği gibi yoğunlaşmanızı mümkün kılmıyor. Fitratınız gereği anneliğin getirdiği bitmez tükenmez sorumluluklar, yakın çevrenizle ilişkileriniz toparlayıcı, sorun çözücü bir yaşam biçiminin içinde yoğuruyor sizi. Bu durum yalnızca bizim ülkemizde değil bütün dünya toplumlarında da aşağı yukarı aynıdır. Ancak toplumsal ve ailevi sorumlulukları ötelemeden zamanı planlı kullanmaya özen göstererek idealize ettiğiniz şeyi gerçekleştirmeye imkân arayabilirsiniz elbette. Bunu gerçekleştirmenin yolu kendi rahatınızdan ödün vermek ve yaptığınız işe inanmaktan geçiyor...

Resimle, renk ve çizgiyle anlatmaya nasıl karar verdiniz? Ve bu ilginizi fark etmeniz nasıl oldu?

İnsan yaratılış özelliklerini birdenbire keşfedemez diye düşünüyorum. Siz, sizde olanı zaman içinde besler, içinizdeki potansiyelin dışarı çıkmasına imkân verirsiniz sizde olanı görünür kılabilirsiniz ve böylece yaratılışınızın gereğini yapmış olursunuz. Nasıl ki örümcek geometrik bir formu kullanarak olağanüstü ağını örmekte, arı altıgen bir form olan peteğini şaşırmadan hep aynı şekilde yapılandırmakta ve ipek böceği insanı giydirmek üzere ipekten kozasını tekrar sökülecek bir ipliğe dönüşebilecek şekilde üretmekteyse her bir insanın genetiğine (çekirdeğine) yüklenen çok önemli görevler var. İnsan bunları köreltip yok edebilir ya da ortaya çıkması için gayret gösterebilir.

Varlığı tanımaya çalışmak sanatçının ilk amacı olmalıdır, çünkü oradan öğreniyor ve besleniyoruz. Ben de çocukluğumdan bu yana hep bir merak ve öğrenme isteği ile yaşadım hayatı.

Çocukken dış ortamda karşılaştığım her malzeme benim için deneysel bir araçtı. Mesela ipek böceğiyle dokuz yaşımda tanıştım. Ondaki mucizevi özellikleri, öğretiyi keşfetmem ise orta yaşlara kadar sürdü. Çocukluğum, İstanbul Çengelköy’de geçti. O yıllarda yaşam biçimlerimiz bugünden çok farklıydı. Teknolojinin, hızlı kentleşmenin, ulaşım sorunlarının ve akıllı telefonların henüz hayatımızı tutsak etmediği yıllardı. Yeşilçam’da çalışan komşumuz Harun

1960 yılında İstanbul’da doğdu. İstanbul Devlet Güzel Sanatlar Üniversitesi’nde resim eğitimi aldı. Öğretmenlik yaptı. 1995-2006 yılları arasında çeşitli galerilerde on iki kişisel sergi açtı. Karma sergilere katıldı. 2008 yılında Bağımsız Sanat Derneği’ni kurdu. Beş yıldır başkanlığını sürdürdüğü dernek üyeleri ile Sanat limanı Karaköy’de 1., 2., ve 3. Uluslararası İstanbul Triennial’ini gerçekleştirdi ve küratörlüğünü üstlendi. İstanbul’daki stüdyosunda resim çalışmalarını sürdürmektedir.

abinin getirdiği Türk filmlerini, Laurel Hardy, Charlie Chaplin filmlerini bütün çocuklar birlikte evimizin duvarına gerilen beyaz bir çarşafta izlerdik. Resim yapmaya da o yıllarda başladım. Okula başladığım, ilk kalem tuttuğum yıllar, aniden gelişen bir olayla resim yapmaya başladığımı hatırlamıyorum. Tabiatı çok gözlemlerdim, büyüdükçe yeryüzünde var olan her şeye hayranlığım giderek arttı ve yine her şeyin tezatiyle var olduğunu keşfettim...

Bir taraftan yeryüzünü imar etmeye, medeniyetler kurmaya ve iyiliği daim kılmaya çalışan insanların olduğunu, diğer taraftan bütün bunları yıkmaya, kötülüğü yaymaya, yeryüzünde fitne fesat çıkarmaya eğilimli insanların varlığını müşahade ediyorsunuz. Sanat bilindiği gibi taklit, mimesis, başlıyor. Hayranlık duyduğunuz şeyleri betimlemekle, geçici olanı kalıcı kılmaya çalışıyorsunuz uzun süre. Bu aynı zamanda derin görmeyi öğretiyor ve varlığın mükemmelliğini temaşa ediyorsunuz. Bu süreç sanatçıyı geliştirmek açısından önemli... Ancak bunu teknoloji yardımıyla da yapabiliyor olmak sanatçıyı öznel olanın, nitelikli olanın peşinde koşmaya sevk ediyor. Bu kişisel bir süreç olmakla birlikte sanat, tarihinin de kendi içinde aldığı yol ile örtüşüyor. Sanatçının bir görevi de toplumsal konulara hassasiyet göstermesidir. Yalnızca sanatını ön planda tutarak sanat yapan sanatçılar olduğu gibi toplumsal konulara duyarlı, sanatıyla tepki veren yol gösteren toplumun bir adım önünde olmayı başaran bunu önemseyen sanatçıların eskiden de olduğu gibi, bugün de sayısı hızla artmakta. Bütün bunlardan yola çıkarak biçimden, formdan daha önemli olanın, düşünceyi estetik bir kurgu ile insanlara ulaştırmak olduğuna inanıyorum. Bu nedenle düşüncenin ön planda olduğu kavramsal sanatla ilgileniyorum.

Toplumsal konulardan uzaklaşan sanat ve sattan uzaklaşan Müslümanlar...

Esasen çok önemli bir sanat potansiyelimiz, kültürel birikimimiz var iken Müslümanların zamanla kendilerini sanatsal algının ve üretimin dışına çekmeleri inancımızın yanlış yorumlanmasıyla ilgili ve çok manidar. Bugün bu konuda öyle büyük bir açık oluştu ki, bu açığı onarmak hayli zor görünüyor. Medeniyetleri oluşturan ve devamını sağlayan şey kültür, sanat ve bilimdir; bu üçünden de kasıtlı olarak uzaklaştırıldığımızı düşünüyorum bu durum bizim bütün yaşama biçimimize ve ürettiklerimize yansıyor.

Sanat ile anlatılabilecek nice değerler var. Mesela sizin eserlerinizde Kâbe'yi, bir Kur'an kıssasını ya da Miraç'ı bulmak mümkün. Dönüşler nasıl oluyor?

Doksan ve iki bin yılları arasındaki çalışmalarım daha çok soyut figüratif bir anlatımla gelişti. Aslında geleneksel sanatlarla yani İslam sanat geleneği ile ilgili çalışmıyorum. Tabii ki hat ve geometrik İslam formlarına çok büyük değer veriyorum. Uzun bir süre bu konuda bilgi edinmeye çalıştım ve bu benim kendi köklerime doğru bir ilişki kurmamı sağladı. Güzel sanatlar akademisinde aldığım eğitim klasik ve çağdaş sanat ile ilgiliydi. Okul yıllarımdan sonraki dönemde bir arayış içine girdim. Resmin kendi plastik sorunları yanında yerel kimlik ve kültürümüzle ilgili örnekler bakmaya çalıştım. Kendi köklerimle çağdaş sanat arasında bir ilişki kurmaya, imgesel sembolik bir anlatım biçimi ile resim yapmaya çalıştım.

Doksanlı yıllardaki denemelerim, açtığım sergiler daha çok dinî hassasiyeti olan izleyiciler tarafından eleştirildi. Çünkü bu resimlerde vermek istediğim tema eski minyatürlerde çokça anlatılmış olan Miraç, Kâbe gibi dinî semboller içeriyordu. Bu temaların kullanılmasına neden tepki gösterildiğini anlamış değilim. Üstelik artık Müslümanlar fotoğraf

Sanat da bilim de hakikati aramamızda bir yöntemdir. Niceliksel olandan niteliksel olana doğru evrimleştirir insanı. Müslüman sanatçı putperestlikten put kırıcılığa giden bir hassasiyetle sanatını icra etmelidir.

çektiriyorlar, evlerindeki televizyonlarda her an pek çok görselle muhatap oluyorlar ve yine artık akıllı telefonlar hayatımızın her alanında kabul görmekte. Buna rağmen hâlâ tasvir yasağı konusundaki çekişmeleri anlamak mümkün değil. Bu konu ne yazık ki görmezden gelinen üzerinde hiç düşünülmemiş özelliğini hâlâ koruyor.

Sanatsal ifade insanlık tarihi kadar eskidir ve başlangıcından itibaren 18. yüzyıla kadar hep inançla ilgili olmuştur. Çok tanrılı dinlerde insanlar inandıkları şeyleri formlaştırarak kendilerini onlarla korumaya çalışırken tek tanrılı dinler ilahî vahyin bildirisini yine görsel ifade biçimleriyle insanlara ulaştırırlar. 18. yüzyıl sonrası Batı'da aydınlanma olarak bilinen, sanatın ve bilimin ilahî vahiyden uzaklaşması konusundaki ayrışma ve insanın yaptığı şeylere tanrısal bir yücelik atfedilmesi sanıyorum inançlı insanları bu alandan uzaklaştırdı. Bu sorgulanması çok gecikmiş bir konu Müslümanlar açısından.

Önceden de değindiğim gibi sanat da bilim de hakikati aramamızda bir yöntemdir. Niceliksel olandan niteliksel olana doğru evrimleştirir insanı. Müslüman sanatçı putperestlikten put kırıcılığa giden bir hassasiyetle sanatını icra etmelidir. Çünkü sanat sonsuzca güzelliklerle donatılmış yeryüzünde güzelliği, güzel davranışı devam ettirebilecek şekilde insanı dizayn etmenin de aracıdır.

2010'dan bu yana pek çok sanat disiplini içerisinde barındıran büyük ölçekli bir sanat etkinliği olan Uluslararası İstanbul Trienali'nin küratörlüğünü yapıyorum. Dolayısıyla ürettiğim işler de teknik açıdan daha deneysel işlere dönüştü. 2008'de kurduğumuz derneğimizi bu yıl vakfa dönüştürerek, Bağımsız Sanat Vakfı'nı kurduk. Vakıf bünyesinde arkadaşlarımızla sergiler ve eğitim çalışmaları düzenliyoruz. 2016 Eylül ayında, İstanbul Trienali'nin üçüncüsünü "Yurtsuzlaşmak" temasıyla tüm dünyada yaşanan, özellikle de yakın coğrafyamızda

bizimde yakından tanık olduğumuz savaş ve göç olgusunu işleyen bir sergi düzenledik. Sergiye katılan sanatçıların büyük çoğunluğu mülteci sanatçılardan oluşmaktaydı. Ancak onlarla aynı hassasiyeti taşıyan Türk ve başka ülke sanatçıları da vardı. Çünkü bu yaşananların insanlığın ortak sorunu olduğu konusunda hemfikiriz. Üzerinde yaşadığımız dünyanın hepimize ait olduğunu komşumuzdaki yangının bir gün bizi de yakabileceğini düşünerek hareket ediyor ve sanat yoluyla farkındalık yaratmaya çalışıyoruz.

Biraz da 3. İstanbul trienalini, yurt-suz-laş-mayı konuşsak... Son yüzyılın en trajik göç olayına baktığınızda siz neler gördünüz ve bir küratör olarak neler anlatmayı hedeflediniz?

İnsanların birbirini kendi çıkarları doğrultusunda ötekileştirmesi yaşam haklarına müdahale etmesi, evinden yurdundan sürmesi çok travmatik. Özellikle de çocuklar açısından. Sanat bütün bunları anlatmada hem aracımız hem de çağının tanıklığını geleceğe aktaran belgeleyici bir nitelik taşıyor.

İnsanın yaşadığı evden, ülkesinden koparılması; sürüldüğü ya da sığındığı yerde en basit insan haklarından mahrum olarak yaşaması; üstelik dilini bile bilmediği bir yerde ve başka bir kültürde... Yakın coğrafyamızda yıllardır nereye baksanız bir ateş yanıyor, ülkelerin iktidarlarını istikrarsızlaştırıp; insanlarına ise dinî ve etnik soykırımlar uygulanmaktadır. Bütün bunlar aynı zamanda kültürel bir parçalanmaya da sebep oluyor. Sanat ve kültürler arası etkileşimler bizi dünya sorunlarına ortak bir pencereden bakmaya ve sorunlara odaklanmaya, ortaklaşa çözümler üretmeye götürüyor. Çünkü kullandığımız bu ortak dil çok fazla sayıda insana başka bir dil aracına gerek duymaksızın sezgi ve duyularıyla kavrayacağı çok zengin bir ortak dil önermektedir.

Sanatın bir anlatım, ifade yolu olduğunu çocuklarına öğretmek isteyen annelere ne dersiniz? Sanatla iç içe ya da en azından sanatla ilgili çocuklar yetiştirmek için...

Çocuklarımızı sanatla ilgilenmeye yönlendirmek bence onlara yapılacak en iyi şeydir. Başka bir meslek sahibi olabilirler ancak hayatlarına bir derinlik, zenginlik ve sosyalleşme getirecek böyle bir alanda gelişmeleri onların kendileriyle ve çevreleriyle barışık, duyarlı insanlar olarak yetişmelerinde yardımcı olacaktır diye düşünüyorum.

MÜTEVAZIDIR

SÜRAHİ

İBRAHİM ETHEM ÖZER

Mütevazıdır sürahi, bardağın önünde sevgiyle eğilir, yaşam kaynağını insana sunması için ona ikramda bulunur. Bunu tekrar tekrar yapabilir gocunmadan. Görevini yapma duygusuyla mutlu bir şekilde tekrar ayağa kalkar, bir dahaki buluşma için sabırla bekler, bizleri izler...

Sürahi için su veya diğer içecekleri koymaya yarayan, gövdesinde kulpu bulunan, susadığımızda su ihtiyacımızı gideren, tekrar tekrar sofradan kalkmamıza gerek bırakmayan uzunca kaba denilir. Veya birden fazla bardak suyu muhafaza edebilen icat da olabilir. Sofradayken "suyu uzatır mısın?" diyerek isminin su ile değiştiği bu sevimli mutfak eşyası, en çok üşengeçlerin işine yarar...

Aslında testiyle başlar sürahinin serüveni. Kil cinsi topraktan meydana gelen geniş gövdeli, dar ağızlı su kabı diye tarif edilen testiye, şu sıralar küçük hediyelik eşyalar olarak görüyoruz. Üzerlerine desenler ve renk renk süslemeler yapılan bu nostaljik eşyanın yerini almıştır sürahi. Yazın suyu serin tutmasıyla meşhur testileri unutmasak da dolaptan çıkarıldığı anda soğuk suyu sunmasıyla onu aratmaz sürahi...

Testinin tahtını salladıktan

kısa bir süre sonra mutfak masalarının veya fiskosların üzerinin tek sahibi olmuştur o... Testi gibi değildir mesela, sadece suyolunda değil her an kırılabilme maharetine sahiptir. Her insanın mutlaka devirmişliği vardır onu. İçindeki dökülmesiyle başlar evde bir telaş, seferber olur herkes...

İlk zamanlarda plastik olarak yer aldı evlerimizde renk renk, sonrasında desenli olanlarıyla kendini daha da sev-

Testiyle başlar sürahinin serüveni. Kil cinsi topraktan meydana gelen geniş gövdeli, dar ağızlı su kabı diye tarif edilir testi.

Kadınların onu sevip hemen benimsemesi ve üzerine dantel örmesi, onu daha da şık yapmaya yetiyordu. Bu çeşit çeşit danteller içindekine toz gelmesini de engelliyordu.

Sadece su konması için tasarlanmasına rağmen meyve suyu veya ayran da yapıldı onunla.

Bu sıralar ev dekorasyon mağazalarında görüyoruz çeşit çeşit. Bardakla beraber set olanlarını hediye olarak götürmeye başladı hanımlar.

Sürahiler, daha çok bizimle beraber olacağı benziyor.

dirdi. Sofralarımızda bizimle zaman geçirdi, şahit oldu güzel anlarımıza, güzel tatların sonrasında serinlememize yardımcı oldu... Sokaktan gelen sabırsız çocukların imdadına yetişti, kocaman yudumları verdi onlara... En çok da ramazan ayında haşır neşir olduk onunla. Bizler oruçlarımızı açarken o da seviniyordu bizimle, sanki dualarımıza katılıyordu.

Her ev eşyasının evimize ilk girdiği anlarda kıymetli oluşunu, sürahiler de tatmıştı. Kadınların onu sevip hemen benimsemesi ve üzerine dantel

örmesi, onu daha da şık yapmaya yetiyordu. Onun özel olduğu algısını veren bu çeşit çeşit danteller içindekine toz gelmesini de engelliyordu.

Kırılabilir olması "Bu da çok kırılabilir canım" gibi esprilerde, damacanadan doldurulurken fazla gelmesi sonucu taşması ve bardağı aynı zamanda kapak olabilenlerin bir süre sonra kokması, insanların zihninde fazlasıyla yer edinmesine neden olmuştur. İcadının ardından yağmurun bolca yağdığı rahmet anlarında "Bardaktan boşalırçasına yağıyor" deyiminin yerine,

En çok da ramazan ayında haşır neşir olduk onunla. Bizler oruçlarımızı açarken o da seviniyordu bizimle, sanki dualarımıza katılıyordu.

sürahiden boşalırçasına demenin daha mantıklı olduğunu akla getirebilmiştir.

Sadece su konması için tasarlanmasına rağmen meyve suyu veya ayran da yapıldı onunla. Bu kadar önemli olduğunu düşünemediğimiz sürahinin ayran yapmak için ayrıca tasarlanmış olması da çok enteresandır. Hanımların hemen hatırlayacağı bu özel, üzerinde miksera benzer tarzda karıştırıcı bulunan ayran sürahisi, diğer sürahilere göre beli ve ağız daha büyüktür. Yapanın pratik ve hızlı bir şekilde ayranı sofralara sunmasına yardımcı olur.

Daha fazla çeşidi de bulunan sürahilere son yıllarda saray tarzı süslemeli, ördek ve yunus balığı şeklinde, kuğu tarzı, büyük bardakmış gibi olanlar, ortasında buz haznesini barındıranlar, matar tasarımı, damlayan su görünümü ve vazoya benzeyenlere de rastlamaya başladık.

HEDİYE İÇİN İDEALDİR SÜRAHİLER...

Bu sıralar ev dekorasyon mağazalarında görüyoruz çeşit çeşit. Bardakla beraber set olanlarını hediye olarak götürmeye başladı hanımlar. Üzerinde türlü türlü desenleri olanlar dikkati çekiyor, cazibesıyla hemen hediye paketi yaptırtıyor kendini. El emeği sürahiler veya testi şeklinde olanlar ise daha değerli tabii ki. Hediyesini alanlar da şaşkın bir şekilde gülümsüyor, ardından teşekkür ediyorlar eski günleri hatırlayarak... Sürahiler, daha çok bizimle beraber olacağı benziyor.

MADDEYLE MANANIN ÖLÜMSÜZ AŞKI:

Selimiye

SEHER MERİÇ

Uzun zamandan beri görmek istediğim kenttayedim işte... Meriç, Tunca ve Arda nehirleriyle sarılmış bu bereketli topraklar, aynı zamanda Osmanlı'ya yaklaşık 90 sene başkentlik yapmıştı. Evet, bunlar da çok önemliydi benim için ama bu sefer onu ziyarete gelmiştim... Onunla daha önce de karşılaşmışım defalarca Anadolu'nun ve Balkanlar'ın o güzel topraklarında... Ama bu sefer daha bir başkaydı. Çünkü o, bu eserine "maddeyle mananın ölümsüz aşkı" demişti. Ben geldim büyük usta Mimar Sinan demek istedim.

Selimiye Camii ile karşılaştığımda benim için zaman durdu... Artık kendi zamanımda değildim, Mimar Sinan'ın dünyasına girmiştim sanki...

Bilinenin aksine Koca Sinan, elli yaşından sonra mimarlığa başlamış. Ondan önce yeniçeriymiş. Sadece Balkanlarda ve Afrika bulunduğu sıralarda değil, katıldığı seferlerde de her zaman iyi bir gözlemci olmuş. Oradaki mimariyi incelemiş. Bütün bu bilgi birikimiyle elli yaşından, emri hak vaki olana kadar birbirinden güzel eserler inşa etmiş. Bu sebepten yaptığı hiçbir eser birbirine benzememekte.

Selimiye'nin avlusuna girince tam ortada bir şadırvan ziyaretçileri karşılıyor. Burada abdest alanlar ve avlunun etrafını çevreleyen sütunların altlarında oturan insanlar var. Namaz vakti olmamasına rağmen bu ka-

dar kalabalık olması çok hoşuma gidiyor. Suyun akarken yolunu bulması gibi, ben de ilk defa geldiğim Selimiye'de birden kendimi caminin içinde buldum... Caminin içi çok kalabalıktı. Bazıları namaz kılıyor, bazıları büyülenmiş gibi bir sağa bir sola bakıyorlardı. Tabii, fotoğraf çekmeyi de ihmal etmiyorlardı. Yavaş yavaş içeriye süzüldüm. Sesim çıkmıyordu, sadece kubbeye

Suyun akarken yolunu bulması gibi, ben de ilk defa geldiğim Selimiye'de birden kendimi caminin içinde buldum...

Sesim çıkmıyordu, sadece kubbeye bakıyordum... Kubbe beni içine çekmişti sanki.

Caminin içi çok kalabalıktı. Bazıları namaz kılıyor, bazıları büyülenmiş gibi bir sağa bir sola bakıyorlardı.

Öylesine etkileyici bir camii ki; buraya aynı zamanda fotoğraf çekmek için geldiğimi bile unutturdu bana...

Bilinenin aksine Koca Sinan, elli yaşından sonra mimarlığa başlamış. Ondan önce yeniçeriymiş. Katıldığı seferlerde de her zaman iyi bir gözlemci olmuş.

bakıyordum... Kubbe beni içine çekmişti sanki. Etrafıma biraz baktıktan sonra, gözüm tekrar kubbeye kaydı. Benim de diğer ziyaretçilerden bir farkım kalmamıştı... Yüzyıllar ötesinden, beni de büyülemişti Koca Sinan...

1568 senesinde yapımına başlanan Selimiye Camii'nin

inşaatı tam altı yıl sürer. O sırada Mimar Sinan 84 yaşındadır. Hz. Muhammed'i (s.a.s.) rüyasında gören padişah II. Selim, O'nun emri üzerine rüyada işaret edilen yani bugün Selimiye Camii'nin bulunduğu yere bir cami yaptırmaya karar verir.

Öylesine etkileyici bir camii

Büyük Usta'nın dediği gibi "Bir kubbenin büyüklüğü değil, sağlamlığı önemlidir."

ki; buraya aynı zamanda fotoğraf çekmek için geldiğimi bile unutturdu bana... Tam üzerimizde duran ve bizi kucaklayan bu görkemli kubbe, Allah'ın birliğini ve büyüklüğünü anlatıyor. 32 metre çapında, tam yuvarlak ve sadece sekiz adet sarı kufeki taşından yapılmış fil ayakları ile desteklenen bir mimarlık harikası. Hemen altında yer alan beşerli pencerelerde ise Mimar Sinan, İslam'ın beş şartını anlatmış. Ne kadar derin ve naif ifadeler bunlar diye düşünüyorum.

Hayatımız boyunca en az bir tane Mimar Sinan eseri görmüşüzdür. Benim bu eserlerde dikkatimi çeken, hepsinin ihtişamları yanında bir o kadar da sade olmalarıdır. Büyük Usta'nın dediği gibi "Bir kubbenin büyüklüğü değil, sağlamlığı önemlidir."

Önce caminin her yerini dolaşıp, sonra fotoğraf çekmeye karar verdiğim anda karşıma, yekpare bir mermere oyularak yapılmış minber çıkıyor. Dantel gibi, ince ince ve sabırla işlemiş ustalar bu kocaman taşı...

Başımı hafifçe sağa doğru çevirince müezzin mahfilisi ile karşılaştım. Caminin tam ortasında yer alıyor. Bir rivayete göre bu bölüm Sinan tarafından yapılmamış. Ama bazılarının göre cami o kadar güzel ve kusursuz olmuş ki; nazar boncuğu misali tam ortaya konulmuş.

Mahfilin yere inen bacaklarından birinde, hemen hemen herkesin duyduğu bir hikâye anlatılıyor. Ters lale...

Rivayete göre, Selimiye'nin yapılacağı bu alanın çok yaşlı ve huysuz bir kadına ait bir lale bahçesi olduğu, kadını ikna etmek için yıllarca uğraşıldığı; nihayetinde kadının caminin içine bir lale motifi konması şartıyla ikna olduğu lakin Mimar Sinan'ın kadının huysuzluğunu hicvetmek amaçlı olarak laleyi ters olarak koyduğu söylenmekte. Ama gerçekte hikâye şöyle: Koca Sinan'ın yanında kalan on yaşındaki torunu Fatma vefat eder. Bu duruma çok üzülen mimarbaşı torunu için yaptığı mezar taşına ters bir lale figürü ekler. Çevresindeki ustalardan biri, bu durumdan o kadar çok etkilenir ki, müezzin mahfilinin altındaki ayaklardan birine ters bir lale motifi işletir.

Etrafımı çevreleyen çiniler, ahşap işlemleri, kalem işleri ve mermer oymaları hayranlık verici. Bu güzelliklerin fotoğraflarını önce gözlerimle çekerek ruhuma aktardım.

Caminin hemen yanında iki medrese bulunuyormuş. Günümüzde, Türk İslam Eserleri ve Vakıf Eserleri Müzesi olarak kullanılıyor. Ayrıca 'T' şeklinde bir bedesten ve hemen arkasında süslü bir kubbe yer alıyor. Burası sabahları esnafın dükkânlarını açmadan evvel hep beraber bereket ve hayırlı kazanç için dua ettikleri 'Dua Kubbesi' ismiyle anılıyor.

Dört minaresi olan Selimiye Camii'nin her birinde üç şerefeye bulunuyor. Bir tasarım harikası olarak da; her bir şerefeye çıkanın bir diğerini görmediği bilgisini eklemeliyim.

Fotoğraflar: Seher Meriç

Hayatımız boyunca en az bir tane Mimar Sinan eseri görmüşüzdür. Benim bu eserlerde dikkatimi çeken, hepsinin ihtişamları yanında bir o kadar da sade olmalarıdır.

Mimar Sinan'ın ustalık eserim dediği ve nakış nakış işlediği Edirne Selimiye Camii'nin mimari özellikleri ve Koca Sinan'ın bu caminin yapımı sırasındaki sırları hakkında anlatacak daha çok şey var ancak şimdilik bu kadar. Gerisi mi... Gerisi size kalmış. Belki siz de bir yola çıkarsınız. O yol sizi Edirne'ye kadar götürür. Hem ne derler, "Yola çıkıp

varmayan, yoldan çıkıp varan yoktur."

Yolgezer notlarım büyük Usta Mimar Sinan'ın duasıyla tamamlansın: "Dünya durdukça, eserlerimi gören aklıselim sahiplerinin, çabamın ciddiyetini göz önünde bulundurarak bana insaf ile bakacaklarını ve beni hayır dualarla anacaklarını beklerim inşallah."

Biladü's-Şam'ın Fakih Kadını:

Esmâ Bint Yezit

YRD. DOÇ. DR. AYŞE ESRA ŞAHYAR

Marmara Üniversitesi İlahiyat Fakültesi

Oldukça sıcak yaz günleri... Askerlerinin sayısı 100.000'i aşmış Bizans ordusu ile 25.000 kişilik İslam ordusu Yermük vadisinde karşı karşıya gelmişti. Savaş, Bizans'ın şiddetli saldırıları ile başladı. Bizans birlikleri Müslümanların ordugâhına kadar ilerlemiş, çarpışmanın şiddetli anlarında bazı Müslüman askerler kaçışmaya, savaş meydanını terk ederek çevre köylere sığınmaya başlamışlardı. Ancak Suriye topraklarına İslam'ı ulaştırmak, bölge üzerindeki Bizans hâkimiyetini sonlandırmak için Yermük oldukça önemli bir muharebeydi.

Müslüman askerlerin Bizans saldırıları karşısında sağa sola kaçtığı sırada sahabe ve tabiundan birçok hanım ellerinde çadır direkleri, taşlar, kucaklarında çocuklarla Müslüman askerlerin karşısına dikildiler: "Aileniz için ve İslam dini için savaşın" diye sesleniyor, şiirler okuyor, onları, sebat göstererek savaşmaya teşvik ediyorlardı.

Yermük'e şahit olanlar, o güne değin böyle çetin bir muharebe yaşamadıklarını anlatmıştır. Hz. Peygamber'le katıldıkları gazvelerde yaralıları tedavi eden, askere yemek hazırlayan kadınlar, Yermük'te Bizans askerlerine karşı kılıç salladılar. Elindeki çadır direği ile dokuz Rum askerini öldüren kahraman bir kadın ise, Yermük zaferine giden yolda adını tarihe yazdırdı. Bu kadın üstün hitabet kabiliyeti ile tanınan, hatibetü'n-nisa lakaplı Esmâ bint Yezit'ten başkası değildi. Rasûlullah ile beraber Rıdvan Beyati'nde bulunmuş, Hayber Gazvesine ve Mekke'nin fethine de katılmıştı. Allah'ın son elçisi

Hz. Muhammed'e, diğer Müslüman kadınların temsilcisi olarak sorduğu sorular hâlâ akıllarda idi. Kalabalık bir sahabe topluluğu Hz. Peygamber'in yanında iken Rasûlullah'ın huzuruna çıkmış ve şöyle demişti:

"Ey Allah'ın elçisi, ben kadınları temsilen sana geldim. Canım sana feda olsun. Doğuda ya da batıda

benim şimdi söyleyeceklerimi duy- sun ya da duymasın, benimle aynı kanaatte olmayacak hiçbir kadın yoktur. Allah seni hem erkeklere ve hem de kadınlara peygamber olarak gönderdi. Biz de sana ve senin Rabbine iman ettik. Ancak kadınlar olarak biz, siz erkeklerin evlerinde kapanıp kaldık. Çocuklarınızı doğurduk. Oysa siz erkekler cuma namazı kılıyor, camiye gidiyor, cemaate katılıyor, hastaları ziyaret edip cenazelerde bulunuyorsunuz. Ardı ardına haccediyorsunuz. Bütün bunların en önemlisi Allah yolunda cihada gidiyorsunuz. Böylece işlediğiniz güzel amellerle bizden üstün oluyorsunuz. Siz erkeklerden biri hac veya umre için ya da düşmanla savaşmak üzere evinden çıktığı zaman mallarınızı biz koruyoruz. Yün eğirip size elbise yapıyor, çocuklarınıza bakıyoruz. Peki,

bu durumda biz de sizin kazandığınız hayır ve sevaplarda size ortak olamaz mıyız?"

Rasûlullah Esmâ'nın bu sözlerini takdir etmiş ve ashabına dönerek "Siz bir kadından, dinî meseleler konusunda bundan daha güzel söz işittiniz mi?" buyurmuştu. (Ebu Nuaym, Ma'rifetu's-sahabe.) Esmâ yine bir başka gün, Rasûlullah'ın yanına gelerek:

Peygamberimiz, Esmâ'nın teklifiyle, hanımlara özel bir gün ayırarak o gün onlarla sohbet etmişti. Bu özel ders ve sohbetler Esmâ'nın ve diğer ashap hanımlarının İslam dinini öğrenme ve anlamasında oldukça önemli bir yere sahip olmuştur.

Hiz. ÂiŖe ve Ümmü Seleme'den sonra kendisinden en çok hadis nakledilen hanım olarak Ema bint Yezit'in varlığı bölge için büyük bir deęer hâline geldi. Rivayet ettięi yüze yakın hadis-i Ŗerif, Suriye topraklarından yayılarak ümmete ulaŖtı.

“Senin hadislerini hep erkekler öğreniyor. Allah'ın sana öğrettiklerini bize de öğretmen için biz hanımlara da bir gün ayırır mısın?” demiŖ, eğitim ve öğretim için hanımlara bir gün tahsis edilmesini istemiŖti. Peygamberimiz de Ema'nın bu teklifini olumlu karŖılamıŖ, hanımlara özel bir gün ayırarak o gün onlarla sohbet etmiŖti. (Buhari, İlim 35. Ayrıca bk. İbn Hacer, Fethu'l-bâri, XV, 226.) Bu özel ders ve sohbetler Ema'nın ve dięer aŖhap hanımlarının İslam dinini öğrenme ve anlamasında oldukça önemli bir yere sahip olmuŖtur.

Yermük Zaferi'nin ardından Ema DımaŖk topraklarına yerleŖti. Böylece Suriye diyarı hitabeti, ilmi, zekâsı ve kahramanlıkları meŖhur bu hanım sahabenin yeni vatani oldu. Zira yeni fethedilen bu bölgeye İslam'ın getirilmesi, halkına İslam'ın öğretilmesi, peygamberin hadislerinin buralara taŖınması gerekliydi. Ema'nın Biladü'Ŗ-Ŗam'a yerleŖmesi, bölgeye öğreten olarak gönderilecek olan Ebu'd-Derda, Muaz, Ubade gibi sahabelerden daha önce idi. Ema ataları AbdüleŖhel oęullarının yurdunu, Evs diyarını, peygamber Ŗehri Medine'yi geride bıraktı. Allah için yeri geldiğinde yurdundan ayrılarak yeni bir beldeyi vatan edinebilmeyi muhacir kardeŖlerinden görerek öğrenen bu Ensari hanım için artık yeni ikametgâh, Suriye toprakları olmuŖtu.

Hicretin 13. senesinde vuku bulan Yermük SavaŖı'ndan sonra DımaŖk'a yerleŖen Ema bint Yezit, hicretin 70. yılında vefat edinceye kadar burada yaŖadı. Bu süre zarfında Suriye, onun hadisleri ile tanıştı. Hiz. ÂiŖe ve Ümmü Seleme'den sonra kendisinden en çok hadis nakledilen hanım olarak Ema bint Yezit'in varlığı bölge için büyük bir deęer hâline geldi. Rivayet ettięi yüze yakın hadis-i Ŗerif, Suriye topraklarından yayılarak ümmete ulaŖtı. Allah ondan razı olsun.

Gümölcine'deki Narlı Köy Köprüsü'nün mimari özellikleri ile 'Osmanlı köprüsü' olduğu aşikardır. Ancak Narlıköy'den Yassıköy'e giderken köprü yönünü gösteren tabelada 'Bizans Köprüsü' yazar. Uluslararası araştırmacılar da bu köprü'nün 'Osmanlı yapısı' olduğu hakkında hemfikirlerdir.

YANIBAŞIMIZDAKİ VATAN:

Batı Trakya

SALİHA DİLMAÇ

Fotoğraf: İlhan Tahsin

Batı Trakya'nın güvercinleri gibi Harun ve Ayşe. Onlar kanat çırpıkça hüzünlü hikâyeler coşkulu türkülere dönüşür. O kafesleri açacak ve "Uçun güvercinler!" diyecek nice insanlar var vatan toprağında.

Batı Trakya bir karış ötemizde, İstanbul'a Bursa'dan daha yakın... Türklerin göç tarihiyle başlar Batı Trakya'nın tarihi. Şimdi ise Yunanistan'da azınlık statüsündeki soydaşlarımızın yurdudur Batı Trakya. Gümölcine, Dedeağaç ve İskeçe üç önemli vilayettir. Bu ayki misafirlerimiz Batı Trakya'nın Gümölcine ve İskeçe vilayetlerinden.

Harun Halil, Gümölcine şehriden. O ata topraklarından emanet bize.

"Trakya Üniversitesi Balkan Çalışmaları bölümünde yüksek lisans yapıyorum. Tarihçiyim, Batı Trakya'da çıkan Millet gazetesi ve Fiyaka dergisinde ma-

kalelerim mevcut. Ayrıca Makedonya Üsküp'te çıkan Köprü dergisinde de yazıyorum."

Bazen gözümüzle görmediğimiz yerlerde, işitmediğimiz güzel şeyler olur. Harun da onlardan biri...

Diğer misafirimiz Ayşe Bıçakçı ise İskeçe vilayetinden.

"İskeçe'nin Ilıca köyündenim. İlkokulu Ilıca köyünde, ortaokul ve lise öğrenimimi Muzaffer Salıhoğlu Azınlık Ortaokul ve Lisesi okulunda tamamladım." diye anlatmaya başladı Ayşe. O anlatırken "Azınlık Ortaokulu ve Lisesi" dağladı yüreğimi. Küçük çocukların "Azınlıksınız siz!" diye yüzlerine tokat gibi çarpan, bir eğitim yuvasının ismi. Kafamdaki

sesler durmuyor. Harun sen de mi "Azınlık" Okulu'nda okudun? Kanmadın değil mi sana "azsın" demelerine? Sen bilirsin zaten, değeri biçilemeyen mücevherlerin başına konulan sıfatlarla, o değerlerin sınırı çabalarını. İslam gibi. İlimli İslam, Radikal İslam gibi. Bu sadece başlarını kuma gömen devekuşları gibi bu isimleri verenleri kandırır. Sanırlar ki "biz öyle dedik, öyle oldu." Gerçek Müslümanlar bilir ki, İslam'ın radikali, ılımlısı olmaz. Sana "Az!" diyen bil ki tehlike görmüştür seni ve az demekle azlığına inanmak istemiştir. Ayşe bunları biliyor ki, duru sesiyle devam ediyor anlatmaya.

"Ankara Üniversitesi İlahiyat Fakültesi dördüncü sınıf öğren-

cisiyim. İlahiyat ilgi duyduğum bir alandı. Batı Trakya, Türkiye sınırları dışında kalmasına rağmen, birçok noktada Türkiye ile benzer. Yakın bir geçmişe kadar nüfusun çoğunluğunu Müslümanların oluşturması ve bölgenin Lozan'a kadar Türk idaresinde bulunması, kimliğimizin devamında önemli rol oynamıştır. Ancak son zamanlarda ciddi bir ötekileştirme söz konusu."

Elimi uzatsam dokunacağım, ancak demir telli sınırların engel olduğu bu bölge şimdi nasıl? Gelenek göreneklere farklılaştı mı mesela bayramlarını nasıl kutluyorlar?

"Elbette!" diye cevap veriyor Harun ne sanıyorsunuz der gibi. "Batı Trakya'da Ramazan Bayramı ve Kurban Bayramı tabii ki kutlanıyor. Bunların dışında Osmanlı geleneğini yansıtan "seçek" ve "alantepe" gibi panayırılar organize edilir. Ayrıca Batı Trakya'nın her yöresinde hâlâ mevlitler tertip edilir."

Ayşe ise geleneklerin devamını aileyne bağlıyor.

"Bütün Türk toplumlarında olduğu gibi Batı Trakya Türk toplumunda da ailenin önemi büyüktür. Batı Trakya Türk toplumunun çekirdeğini oluşturan aileler gelenek ve göreneklere korumakta. Düğün, sünnet merasimi, asker uğurlama, folklor ve hatta yemek kültürünü bile..."

Kalbimi dağılayan o azınlık meselesine geliyorum yine. Harun uzaklara dalan gözlerinde, söylemek isteyip de söyleyemedikleriyle özetliyor durumu:

"Azınlık olmak çok zor bir duygu... Ve bunu yaşamayan

Ayşe Bıçakçı

Harun Halil

anlayamaz. Osmanlı döneminde Batı Trakya Türkleri en ihtisamlı günlerini yaşamaktaydı. Fakat 1920'de Batı Trakya bölgesinin Yunan hâkimiyetine geçmesiyle "azınlık" anlayışı toplum üzerine bir karabulut gibi çöktü."

Harun bitirmeden sözü alıyor Ayşe ve içini döküyor bir çırpıda:

"Batı Trakya'da sadece Türkler değil, Müslümanlar azınlık olarak görülmüştür. Yunan hükümeti tarafından Batı Trakya'daki özellikle Türk kökenli Müslümanlar hep yok sayılmış, sürekli baskıya maruz kalmışlardır. İnsanın azınlık olması haksız yahut deli olduğu anlamına gelmez. Azınlık olmak, çoğunluktan çeşitli bakımlardan farklı olmak, farklı tecrübelerle sahip bulunmaktır. İnsan bu konumda iken köprü görevi üstlendiğini fark eder. Yunanistan'da dinimizi ve milletimizi korumak çok ağır bir görev... Başat olduğunuz an hedef olursunuz."

Gencecik yaşında azınlık olmanın büyük yükünün sırtında

"Azınlık olmak, çoğunluktan çeşitli bakımlardan farklı olmak, farklı tecrübelerle sahip bulunmaktır. İnsan bu konumda iken köprü görevi üstlendiğini fark eder. Yunanistan'da dinimizi ve milletimizi korumak çok ağır bir görev..."

yarattığı tahribatı gösterir gibi devam ediyor Ayşe.

"Azınlık olmak, kendi bayrağının altında olmamak insanı birçok şeyden mahrum bırakır. Hangi kelime bu duyguyu ifade edebilir? Azınlık olmak; sabır ister, gayret ister, dayanma gücü ister."

Sonra duruyor ve gözyaşlarına izin vermeden ciddileşiyor:

"Azınlık olarak yaşamak ve haksızlıklara uğramak özellikle müftü, vakıf ve eğitim gibi sorunlara karşı suskun kalınması insanı tedirgin ediyor. Yüzlerde okunan sadece kararsızlık, tedirginlik ve endişe... Yani azınlığın temel sorunlarında önemli adımların atıldığı söylenemez.

Yunanistan'da birçok haksız uygulama ve baskıya maruz kaldık. Tarih içerisinde birçok sorunla karşılaştık ama "azınlık halkı" cesaret ve kararlılıkla bu sorunların üstesinden gelmeye, alternatifler üretmeye ve yaşam şartlarını iyileştirmeye yönelik adımlar attı. Toplumsal yaşamda sorunlar birbirleriyle bağlantılı olsa da, Batı Trakya Türklerinin karşılaştığı

en büyük sorun, kişi hak ve özgürlüklerine karşı yapılan baskılar ve haksız uygulamalar."

Ve geliyor okul meselesine...

"Bilhassa, Azınlık okulları, Batı Trakya Türklerinin varlığını sürdürmesi açısından hayati öneme sahip. Ancak bunun pek de bilincinde değiliz. Azınlık okulları bizi "Biz" yapan kurumlar. Azınlık eğitiminin statüsü önemli değişikliklere uğradı. Özellikle yeni nesil; hakkını aramaya, sesini duyurmaya, azınlık halkı için geçmişe nazaran daha duyarlı davranıyor."

Toplumun dayanışması, azken çok olabilmesinin önemi çıkıyor karşımıza. Oradaki azınlık mensubu halkın iletişimi nasıl merak ediyorum.

"Batı Trakya dışındaki şehirlerde yaşayan Türkler ile irtibatımız çok az." diyor Harun. "Batı Trakya dışında yaşayan Türkler daha çok çalışmak amacıyla Batı Trakya'nın dışına çıkıyorlar. Buradaki insanlar cuma namazı kılmak, helal yiyecekler bulmak, camisizlik gibi sıkıntılar çekiyorlar. Hatta Yunanistan'da domuz etinin girmediği sektör olmadığı için et konusunda da sıkıntı yaşıyor. Bu sebeplerden Batı Trakya dışında yaşayan, okuyan Türkler bir süre sonra aşamalı olarak asimile oluyorlar."

Harun tehlikeli bir gidişatı haber veriyor bizlere. Ayşe ise, bunu önlemek için gösterilen çabalara dikkat çekiyor:

"Batı Trakya'da yaşayan Müslümanlar, her daim birlik ve beraberlik içinde yaşayıp hareket ettikleri için bugün hâlâ ayaktalar. Adalarda yaşayan Türklerle iletişim her ne kadar kopuk olsa da, İskeçe, Gümül-

cine ve Dedeağaç bölgesinde yaşayan Türk halkı, dernek ve çeşitli vesilelerle beraber olma fırsatı elde edebiliyor."

Yunanistan'da Batı Trakya dışındaki şehirlere gittiğinde ne hissettiğini merak ettiğim Harun'a soruyorum. Biz Yunanistan deyince Selanik'i hatırlarız genelde. Sahi hiç Selanik'e gitmiş miydi Harun?

"Selanik'e gittiğimde Gazi Mustafa Kemal'in evini ziyaret etmek istiyordum ama nerede olduğunu bilmiyordum. Bir taksiciye sorduğumda "öyle bir yer yok" diye cevap verdi bana. Şok oldum. Çünkü milliyetçiliğin bu kadarını ilk defa görmüştüm."

Ayşe devam ediyor:

"Yunanistan deyince akla ilk gelen başkent Atina ve Atatürk'ün evinin bulunduğu Selanik'tir. İskeçe akla nadir gelen şehirlerden. Oysa İskeçe tamamen Türklerden oluşur. Geleneklerimizin devam ettiği, Müslümanlığın yaşandığı, insanların birbirlerine sadakat ve merhamet duyduğu bir şehir..."

"Türkiye'den gelen kardeşlerimiz burayı ecdat emaneti bilip Gazi Evrenos Bey'in fethettiği toprakları, Osmanlıdan yadigâr olarak kalan tarihi camileri ve imaretleri ziyaret etmelidir. Çünkü tarihî eserler geçmişle direk teması sağlar, tarihî eserler insana vatan sevgisini aşılar."

Son yıllarda Türkiye'den insanlar akın akın Ege Adaları turlarına giderken, "Acaba?" diye düşünüyorum Batı Trakya Türk illeri bu ilgiden nasibini alıyor mu?

Harun içimden geçenleri anlar gibi: "Batı Trakya turistik kentler olmasa dahi Türkiye'den gelen kardeşlerimiz burayı ecdat emaneti bilip Gazi Evrenos Bey'in fethettiği toprakları, Osmanlıdan yadigâr olarak kalan tarihi camileri ve imaretleri ziyaret etmelidir. Çünkü tarihî eserler geçmişle direk teması sağlar, tarihî eserler insana vatan sevgisini aşılar."

"Türklerin yaşadığı bölgeler bir turistik rotası olmaktan ziyade merak uyandıran yerler." diyor Ayşe. "Türklerin yaşadığı yerler genelde dağlıktır. Turistler açısından rağbet görülen yerler değil ama insana huzur veren ve muhabbet ortamının son derece yaşandığı yerlerdir."

Harun'a bölge ile ilgili ne istediğini sorunca, kararlı ve kesin bir şekilde konuşuyor:

"En büyük isteğim her Batı

Trakyalının tarihini iyi bilmesi, kimlik bilincini elde etmesi yani batı Trakyalı her birey, Türk kimliği ve kültürüne ait olduğunu bilmelidir. Anadili Türkçeyi çok iyi öğrenmelidir. Zira ana dilini iyi bilmeyenler başka bir dil öğrenmeye çalıştıklarında öğrendiği dilin kültürüne adapte olurlar."

Onlar bizim aynı topraklarda doğup, sonradan ayrıldığımız kardeşlerimiz. Bizler Batı Trakya'ya gelip gitmesek de onlar Türkiye'ye okumaya, gezmeye, araştırmaya, yakınlarını görmeye geliyorlar. Her ikisine de soruyorum Türkiye'ye geldiklerinde ne hissettiklerini.

"Yunanistan ve Türkiye bir denizin iki ayrı yakası gibi" diyor Ayşe. "Aynı sofralara oturup, ayrı dilleri konuşan iki ayrı millet gibi. Osmanlı döneminde yaşamış, aynı ülkeyi paylaşmış kardeşleri görüyorum her geldiğimde. Yunanistan'da azınlık olan insanlar, Yunanistan'da gittikleri hiçbir şehirde huzur hissedemezler. Hiçbir şehir Türkiye'nin verdiği, huzur, güven ve mutluluğu vermez. Sadece oranın vatandaşı olarak ona bir şeyler katabilir. Kimi zaman yabancılık, kimi zaman alışılmışlık hissi..."

Harun da paylaşıyor duygularını.

"Türkiye'ye geldiğimde ayrı bir maneviyat ortamı ile karşı karşıya olduğumu hissediyorum" diyor en içten duygularıyla ama sonra kızıyor yine:

"Türkiye'de ve Batı Trakya'da yaşayan Türklerin en kötü ortak özelliği farkında olmamak ve pasifleşmek. Mesela Batı Trakyalıların Türkiye'de yine Batı Trakyalılar ile bir araya gelme-

"En büyük isteğim her Batı Trakyalının tarihini iyi bilmesi, kimlik bilincini elde etmesi yani batı Trakyalı her birey, Türk kimliği ve kültürüne ait olduğunu bilmelidir."

leri Türkiye'nin zengin kültüründen mahrum kalmalarına sebep oluyor. Oysa Yunanistan'da öğrenim görenler bir arada olmak yerine dağılarak Yunan kültürünü benimsiyorlar."

Ayşe ise farklı bir eleştiri getiriyor:

"Yunanistan, Türkiye'deki insanların zihinlerinde her ne kadar farklı çağrışımlarda bulunsa da oralar Türklerin yaşadığı, İslam'ı yaşamaya çalışan Müslümanların ikametgâhlarıdır. Görüp bilmeden ön yargılı olunmamalı."

İkisi de zarif, iç burkan sitemlerde bulunuyor. Kimi Batı Trakya halkına, kimi Türkiye'dekilere sesleniyor. Bu iki genç yaşadıkları zamanın, toplumların ve toprakların analizini sunuyor bize. Hesapsızca en kalbi duygularla tercüman oluyorlar yaşananlara. Sadece tespit değil, güzel teklifler de sunuyorlar. Batı Trakya'da, tam bir karış ötemizde yeni bir nesil yetişirken, kaybolmaya başlayan bir neslin de hikâyesi var. Çıkıp bulmak gerek o gençleri. Koskoca bir medeniyetin evladına, kendi kültürünü anlatmak, gittiği yolları değil; geldiği ve kaybettiği yolları tekrar bulmasına yardım etmek gerek.

Ayşe'nin dilinden dökülüyor hüznünlü kelimeler...

"Vatanım; doğduğum toprak! Bedenimin eczası, damarlarımda kan olan, aciz kaldığımda gözyaşlarımla umutlar yeşerttiğim; sokaklarını, bahçelerini, çeşmelerini ezbere bildiğim; anılarımla tarlası, kimliğimin mayası. Çocukluğumu büyüttüğüm, kardeşimle paylaştığım, anamı babamı emanet ettiğim toprak!"

Gözleri uzaklara dalıyor Ayşe'nin. Harun yutkunuyor ama güven veren sesiyle konuşmaya başlıyor:

"Batı Trakya Müslüman Türk azınlığı, Türk, Pomak ve Roman gibi üç üniteye bölünmekten kurtularak Türk-Osmanlı sentezli kültürde birleşip kimlik problemini çözmeli. Bunun için tarih bilincine ulaşmak gerekir. Çünkü bir milletin tarihsizliği o milletin talihsizliğidir."

Beyaz bir güvercinin iki kanadıdır akıl ve duygu. Duygular konuşur, akıl yapar. Akıl, bazen duyguları yönetir, bazen hisler akla yol gösterir. Batı Trakya'nın güvercinleri gibi Harun ve Ayşe. Onlar kanat çırpıtıkça hüznünlü hikâyeler coşkulu türkülere dönüşür. O kafesleri açacak ve "Uçun güvercinler!" diyecek nice insanlar var vatan toprağında. Onurlu, gururlu, mutlu bir yaşam hakkıdır, vatanın bütün evlatlarına!

Gümülcine-Palazlı Köyü Camii avlusu. Fotoğraf: Recep Paçaman

Süper kahraman

HASAN KARACA

Ah, evet yine yılın başı. Bir kez daha geriye bakıp, bu yıl nasıl geçti acaba, diye sorduk. Ve bir kez daha önümüze bakıp, gelecek yıl nasıl olsa acaba, diye ümitlerimizi dillendirdik. Bunlar güzel olabilir de ben kendime bakınca çok da anlamlı gelmedi. Bir kere sosyal medyadaki son bir yıl özetim çok zayıf. Neredeyse hiç faaliyet yok. Geçen yıl neler başardığıma baktığımda da itiraf etmeliyim ki çok parlak bir manzara ile karşılaşmıyorum. Yani şu ürünü ortaya koydum, şöyle bir büyük iyilik yaptım, şu kayda değer başarıyı elde ettim diyemiyorum. Kilo bile veremedim, düşünün. Özetle, geçen yıl nasıl

geçti anlamadım. Ve sanırım bu konuda yalnız değilim. En azından yalnız olmamayı ümit ediyorum. Bu bencilce bir duygu olabilir ama küresel ölçekte olup bitenlere bakınca çok da bir şey değişmediğini söyleyebilirim. Mesela küresel ısınmaya karşı ülkeler almaya karar verdikleri önlemleri almakta başarılı olmadılar, insan onuru konusunda kaleme alınanların pratikte çok da uygulandığı söylenemez.

Fakat size ulusal veya uluslararası ilişkilerden bahsetmek niyetinde değilim. Şimdi burada kahvaltı masasında oturup geçen yılı düşününce hiçbir şey yapmadığım hissine kapılıyorum. Kahvaltı yaptım evet ve sair rutin işler. Fakat hayat bu rutinlerden

ibaret olmamalı diye düşünüyorum. Ancak kalkıp çılginca bir şey yapacak da değilim. Mesela yamaç paraşütü atlamak gibi. Yaptığımda gelecek yıl dönüp de, ah bu yıl iyi geçti, yamaçtan atladım, demeyeceğim çünkü. Hâsılı önümüze bakalım, ne yapmalıyım ki kendimi gelecek yıl daha iyi hissedeyim? Hayır hizmetlerinde aktif rol almak bir seçenek mi mesela? Bir bakıma evet. Fakat öte yandan... Neyse uzun mesele. Yani öte yandan herkes kendine uygun işleri yapmalı. Ve insanlara yardım etmek güzel olsa da bunu hangi kuruluş için ve hangi organizasyon içinde yaptığın önemli.

Tüm bunlar tembelliğim için bahaneler de olabilir bunun farkındayım. Sonuçta kahvaltı masası da toplanmak üzere beni bekliyor. Fakat ben dağınık kahvaltı masasında çay yudumlayıp sohbet etmeyi seviyorum. Ya da tembelliğimden ötürü sevdiğimi düşünüyorum.

Bazılarına göre de mutluluğu küçük şeylerde aramak gerekiyormuş. Mesela bir arkadaşının yüzünü güldürmek, bir dostun derdini paylaşmak, bir kediye süt vermek, yerde duran çöpü kaldırmak, kırmızı ışıkta beklemek vs. Olaya buradan bakınca kendimi süper kahramanlar arasında bile görebilirim. Daha geçen gün yaşlı bir amca için kapıyı tuttum, tam on yedi saniye boyunca, ağır bir çelik kapıyı. Sonra aynı amca için asansörü beklettim, çünkü yavaş yürüyordu ve yetişmesi imkânsızdı. Ve yine aynı

amcaya kibarca selam verdim, güler yüz gösterdim, asansörde rahatsız olmaması için iyice köşeye yanaşım. Yıl içinde buna benzer bir sürü iyiliğim oldu. Süper kahraman puanlarım epeyce birikti diyebilirim. Evet, bunları düşününce keyfim yerine geliyor. Ben bayağı iyi biriymişim diyorum.

Fakat önümdeki zeytin çekirdekleri tuhaf bir şekilde bana bu işin bir arka yüzü olduğunu hatırlatıyor. Küçük ölçekte düşününce iyiliğim kadar kötülüğüm de dokunmuş olabilir insanlara. Mesela daha dün akşam evde sesli müzik dinleyerek komşularımı rahatsız ettim, acelem olmadığı hâlde sokağa atlayarak bir otobüsün yavaşlamasını sağladım ve muhtemelen içindeki insanlar otobüsün frene basmasıyla sarsıldı ve her biri birkaç saniye gecikti ve belki bu birkaç saniyeden dolayı o ring otobüsü metro durağına geç vardı ve bu insanlar metroyu saniyelerle kaçırdılar ve o saniye gecikme dakikalara mal oldu. Kelebek etkisi.

Yani büyük ölçekte düşününce etkinliğim sıfır, küçük ölçekte düşününce dört yanlış bir doğruyu götürüyor. Neyse önümüze bakalım. Bu yıl kendime tek bir hedef seçtim: Çevreme mutluluk yaymak. Söz gelimi önümdeki süzme peynir bir an önce dolaba girerse çok mutlu olacak. Yıla buzdolabının kapısını açarak başlıyorum. Kelebek etkisi... Küresel ısınma... Peynir tazeliği... Mikropların ölümü... Çayım yarım kalmış. Hiç sevmem yarım işleri.

DİYABET

(Şeker Hastalığı)

DOÇ. DR. İBRAHİM SAKÇAK

Genel Cerrahi Uzmanı/Metabolik Cerrahi

Diyabetes Mellitus ya da genel olarak bilinen adıyla "şeker hastalığı" basitçe tarif etmek gerekirse; kanda bulunan şeker (glikoz) seviyesinin yükselmesi ve zararlı etkiler yapması durumudur. Sağlıklı bir kişide kandaki şeker seviyesi 60mg/dl ile 110 mg/dl arasındadır. Kandaki şeker seviyesini denge tutan temel olarak iki hormon vardır. Bunlardan biri insülin diğeri ise glukagondur. İnsülin; kan şekeri yükseldiği zaman onu normal seviyeye düşürür. Glukagon ise, kan şekeri seviyesi düştüğünde normal seviyeye yükseltir. İşte şeker hastalığı bahsedilen bu hormonlardan özellikle insülinin yetersiz salgılanması veya insülin hormonuna direnç oluşması nedeniyle oluşur.

TEDAVİSİ

Günümüzde diyabetin iki tedavi şekli vardır. Birincisi ilaç tedavisidir, diğeri ise cerrahi tedavidir. Bu iki tedavi arasındaki fark ilaç tedavisinin ilaç dozunun ayarlanarak saatlik ve günlük geçici düzelmeler sağlamasıdır ki ilaç dozu ayarlanması gerekir. Cerrahi tedavi ise ömür boyu şeker hastalığının yok olmasını sağlar. Üstelik ilaç tedavisi diyabetin zararlı etkilerini ortadan kaldırmaz. Yani ilaç tedavisi olan kişide böbrek yetmezliği, körlük veya bacaklarda kangren oluşması sık karşılaşılan bir durumdur. Cerrahi tedavi ise şeker hastalığını yok etmenin yanında komplikasyonların da önüne geçer. Cerrahi tedavi dünyada yaklaşık 20 yıldır yapılmakta birlikte son 6-7 yılda yaygınlaşmıştır. Ancak diyabet ameliyatı herkes için uygun olmamaktadır.

ZARARLARI

Kanda bulunan şeker seviyesinin artması bünyeye zararlı etkiler yapar. Yükselen şeker damar iç yüzeyinde tahrip edici etkiye bulunur, pıhtı oluşumunu kolaylaştırır, damar

sertliğine neden olur. Damar sertliği, damarın esnekliğini kaybetmesi ve damar iç çapının daralmasıyla sonuçlanır.

● Tahrip olan damar iç yüzeyi pıhtı

TİP 2 DİYABETLİLERE TAVSİYELER

- Bireysel özelliklerine uygun, yeterli miktarda ve uygun zamanda yemek yiyiniz.
- Kan şekeri kontrolü için gereksinimine uygun miktarda karbonhidrat içeren besin tüketiniz.
- Besin tüketiminde çeşitliliği sağlayınız, hep aynı tür gıdalarla beslenmeyiniz.
- Besinlerle alınan posa miktarını arttırınız. (Kepekli ekmek, sebze, kuru meyve vb.)
- Basit şekerleri (toz ve kesme şeker, bal, tatlı, meyve suyu vs.) diyetisyen kontrolünde tüketebilirsiniz.
- Yılda bir kez doktora giderek muayene olunuz (özellikle göz dibi muayenesi yaptırınız), kan tahlillerinizi yaptırınız.
- Kan şekeri ölçümünü yemeklerden önce veya yemeklerden iki saat sonra yapınız.
- İnsülin yapmak için her seferinde iğne ucunu değiştiriniz. Aksi takdirde cilt ve cilt altı enfeksiyonu olabilir.

- Hafif yürüyüşler, yüzme ve pilates gibi sporlar şeker hastalığının kontrolünü kolaylaştırır.

Damarda oluşan pıhtı bazen damar tıkanıklığı yapmanın yanında damar içinde sürüklenerek özellikle beyindeki ince çaplı damarların tıkanıklığına ve felç (paralizi), bilinç bozukluğu gibi sağlık sorunları ile sonuçlanabilir. Tüm bu sağlık sorunlarının yanında mikroplar (bakteri, virüs, mantarlar) şekeri çok severler, bu da kolay iltihaplanma veya iltihabın hızla ilerlemesi anlamına gelir.

(Trombüs) oluşmasına neden olur. Oluşan bu pıhtı ise damar tıkanıklığına neden olabilir.

- Böbreklere giden damarlarda tıkanıklık olur ise böbrek yetmezliği

ve diyalize girmek zorunda kalınmasına neden olabilir.

- Damar tıkanıklığı bacaklarda olursa kangrenleşmeye, ayak parmaklarından başlayıp yukarılara

doğru devam eden iyileşmeyen iltihabı ise yaralara neden olur.

- Göz damarlarında tıkanıklık olur ise körlük ile sonuçlanabilir.

Diyabet (şeker hastalığı) mutlak tedavi edilmesi gereken bir hastalıktır. Aksi takdirde diyabet koması denilen ve kanda asit birikmesi ile ölüme kadar giden ciddi sonuçları olur.

DOĞRU BİLİLEN YANLIŞLAR

- Beslenme düzeni ve spor şeker hastalığını hafifletebilir, ancak önlemez.
- Şeker hastaları günde bir tane elma veya portakal ya da dengi meyve yiyebilir. Ancak meyve suları kan şekeri meyveden daha fazla yükselttikleri için önerilmez.
- Bugüne kadar şeker hastalığını iyileştirdiği kesinleşmiş herhangi bir bitki (kuşburnu, adaçayı, karabaş otu...) yoktur. Böyle bitkilerin etkileri çok sınırlıdır.

Diyabetli bireyin hayatı boyunca uygulayabileceği en ideal beslenme programını oluşturmaktaki amaç ise;

- Kan şekeri normal sınırlar içinde tutmak,
- Hiperglisemi (kan şekeri yüksekliği) ve hipoglisemi (kan şekeri düşüklüğü) gibi akut komplikasyonları önlemek,
- İdeal vücut ağırlığını sağlamak ve korumaktır.

Fetihle gelen inşa...

BEKİR ERDEM

Geçmişteki önemi yanında gelecek asırlara etkisi yönünden dünyanın en önemli şehirlerinden biri hâline gelen Mekke, Peygamberimiz tarafından Ocak 630 tarihinde fethedildi. Bu fetih, tarihçiler, bilim adamları, sosyologlar ve ilahiyatçılar tarafından birçok yönüyle incelenmiştir.

Bunların başında fetih hadisesinin, toplum düzenine getirdiği değişimler, gelişmeler ve etkiler gelir. Hz. Peygamber, Mekke'nin fethi ile toplumsal düzenin, yönetimin, adaletli bir sistemin, yeni fethedilen topraklarda ya da şirkin hâkim olduğu bir coğrafyada nasıl kurulabileceğinin en güzel örneğini vermiştir.

Kâinatın efendisi fetih sonrası, okuduğu hutbeyle bütün insanlığa bir manifesto sunmuştur. Arapların insanlığa uymayan eski adetlerini, bitmez tükenmez kan ve mal davalarını kaldırmış, Müslümanlığın insanlar arasında ırk, renk, dil, sınıf ve cinsiyet farkını kaldırmış olduğunu ilan etmiştir. Ayrıca herkesin mensup olduğu düşünceye göre değil, kendi çalışmasına göre değerlendirileceğini anlatmıştır. Cahiliye döneminden kalma gurur, kibir, büyülenme ve adakla iftihar etme gibi davranışlar da kaldırılmıştır.

İlgi çekici noktalardan biri de, Hz. Peygamberin Mekke'yi başkent yapmamasıdır. Böylece Mekke'nin siyasi sürtüşmeler ve çekişmelerden uzak tutulması sağlanmıştır.

Hz. Peygamber'in vaatlerinin birer birer gerçekleştiğini Müslüman olmayanlar da kabul etmiştir. Mekkeli kadınlar toplu bir şekilde gelip Hz. Peygamber'e biat ettiklerini belirtmişler, bu vaatlerinden dönmeyeceklerine ve artık Cahiliye âdetlerini terk edeceklerine dair söz vermişlerdir. Bununla beraber Hz. Peygamber, İslam'a ters düşmeyen âdetlerini sürdürmelerine izin vermiştir.

Fetihle beraber insan sevgisi, eşitlik, sosyal adalet, dayanışma ve yardımlaşmayla Kur'an ve imana dayalı müşterek kültür ve İslam kardeşliğinin hâkim olduğu bir toplum inşası kurulmaya başlamıştır. Bunun sonucu, Mekke'de çok önemli sosyal değişimler görülmüş ve yeni bir düzen inşa edilmeye başlanmış, mevcut sosyal yapı köklü değişimlere uğramıştır. Ancak yapılan bu köklü

değişiklikler Hz.Peygamber'in önderliğinde ve planlı gerçekleşmiştir.

Mekke'nin fethi, İslam tarihinde çok önemli bir dönüm noktasıdır. İslam'a yıllardır düşmanlık eden tehlikeli bir şirk ve nifak merkezi ortadan kaldırılmıştır. Mekke'nin fethi daha sonraki yıllarda bütün yarımadanın alınmasıyla sonuçlanacak ve Arap yarımadasında barış dönemini başlatacaktır. Hz. Peygamber içteki barışçı tutumu, dışı doğru yayılmalarda da hiçbir zaman elden bırakmayacaktır.

İlgi çekici noktalardan biri de, Hz. Peygamberin Mekke'yi başkent yapmamasıdır. Böylece Mekke'nin siyasi sürüşmeler ve çekişmelerden uzak tutulması sağlanmıştır.

Fetih sonrası Hz. Peygamber hac ve Mekke idaresiyle ilgili hicabe ve sikaye yani Mekke'nin bakımı, temizliği ve korunmasıyla, hacıların su ihtiyacının giderilmesi dışındaki bütün görevleri hariç ilga etmiştir. Bir süre Hz. Peygamber'in uhdesinde kalan bu iki görev, esasları yeniden belirlendikten sonra Cahiliye döneminde aynı görevleri yürütmüş olan Osman b. Talha'ya ve Hz. Abbas'a devredilmiştir.

Harem-i Şerif'teki 360 put yıkılmıştır. Kâbe'nin içindeki resim ve heykel şeklindeki putlar da kırılmıştır. Bu görevi Peygamberimiz Hz. Ömer'e vermiştir. Kökten temizlik yapılmış ancak Kâbe için gönderilen bazı uygun hediyeler muhafaza edilmiştir.

Fetih sonrası Mekke'de köklü

Hz. Peygamber, kurallar koymuş, ancak sert olmamıştır. İkona etme ve toplumun anlayacağı şekilde bıkmadan anlatmak en önemli özelliklerinden biridir.

bir dinî eğitim başlamıştır. Muaz b. Cebel, yeni Müslüman olanlara İslam dininin esaslarının öğretme ve imamet işiyle görevlendirilmiştir. Ayrıca Mekkelilerin eski âdetleri üzerine hareket etmeleri yasaklanmış, puta tapınların haccetmeyecekleri bildirilmiştir.

İslam ulaştığı her yerde köklü değişimlerin gerçekleşmesine sebep olmuş ve olmaya devam etmektedir. Müslümanlar gittikleri yerlerde ciddi zihinsel, sosyal, kültürel, siyasal, ahlaki, eğitimsel, ailevi, ekonomik vd. değişimler gerçekleştirmiştir. Bu değişikliklerin temelinde elbette ki Hz. Peygamber'in önderliğinin ve etkileyici kişiliğinin etkisi vardır.

Hz. Peygamber'in toplumsal değişimi gerçekleştirirken bazı temel ilkeler de getirdiğini görürüz. Bunlar:

İnsanlara güzel örnek olma vasfı, değişim adına her şeyi yakıp yıkmak yerine makul olanı bırakma özelliği,

Güzel ahlakı gerçekleştirme çabasıyla birlikte daima yapıcı olması,

Değişimi gerçekleştirirken gerginlik ve kavgaya yol açılmasını engellemesi,

Zulüm yapmaması, kolaylaştırıcı olması, toplumsal şartları dikkate alması,

Planlı ve sabırlı oluşu, kendine güvenle bütünleştirici olması...

Hz. Peygamber, kurallar koymuş, ancak sert olmamıştır. İkona etme ve toplumun anlayacağı şekilde bıkmadan anlatmak en önemli özelliklerinden biridir.

Çevresindeki bilgili, birikimli, tecrübeli âlim ve devlet adamlarına kulağı ve gönlü her zaman açık olmuştur. Meşverete önem vermiştir. İlahî bildirimler dışındaki beşerî olaylarda ehliyet, liyakat ve tecrübeye önem vermiştir.

İslam değişimden yana, değişimi destekleyen, insanları değişime yönelten bir dindir. Çoğu zaman da değişimin temel faktörü olarak karşımıza çıkmaktadır. Evrensel olması bakımından değişimin temel faktörü olma rolünü üstlenmesi kaçınılmaz bir gerçektir.

İslam'ın toplumsal değişime etkisini anlayabilmek için Hz. Peygamber'in uygulamaları temel referans noktasıdır. Onun toplumlar üzerindeki yapıcı, barışçı hareket ve eylemleri incelenmeden İslam'ın köklü toplumsal değişimlerini açıklamak mümkün değildir.

Necip Fazıl

Aynadaki Yalan

Büyük Doğu Yayınları, 1980

İnsan... Yüzünü bile tam görebilmekten aciz mahluk... Öyle ya; aynada sağ sola ve sol da sağa geçtiğine göre gördüğü tam kendisi mi? Ancak birbirimizi görebiliyor yahut gördüğümüzü sanıyoruz. Bir eksiğin daha büyük eksiği de aynada tecelli ediyor. Aynada yahut bütün mücella satırlarda... Demek kendimizden bile gizlenmişiz...

Hani çocuklar muziplik olsun diye birbirinin yahut büyüklerin arkasına kâğıttan bir kuyruk iliş-tirirler ya... Sonra da kuyruk taktıklarının hiçbir şeyi farketmeyişleri karşısında kıs kıs gülerler... Bu, gafletin çocuk ruhiyatında uyandırdığı gülünçlük hissinden gelir. Bütün komiklikler de aşağı yukarı aynı duyguya dayalıdır. Cekeyinin yakasını düzeltmeyi unutan, yeleğini bir ilik farkıyla düşmeleyen insanlara güleriz. Niçin? Gaflette oldukları için... Hele bu iş pabuçlarını ters giymeye kadar varan bir mübalağa derecesine vardı mı, yapının aklından şüphe etmeye kadar gideriz.

Bunlar iş ve hadiselere hâkim olmak bakımından kaba idrak planının satır üstü görüntüleri... Ya büyük idrak, deri altı

duygu, ulvi manaları zapt etme borcu önünde manzaramız? Gaflet denizinde dibi ölçülmez ve hemen bütün insanlığın boğulduğu nokta...

Bakınız; kılığı kıyafeti yerinde, ense kulak dimdik, tavır ve edası her şeye hâkim olduğunu haykıran bir insan, içinde mesut görüldüğü sığığa karşı derinliklerden öylesine yok-sundur ki, kesesinde kaç para bulunduğundan habersiz bir köylünün bir kaya parçası üzerine oturup yüreğinden geçirdiği "Allah" nidası önünde katmerli gafilin ta kendisidir.

Yunus Emre'nin "Mahrum olmaz Allah diyen" mısrasındaki idrak fezası karşısında tavla zarı kadar küçük dünyalarının saraylarında hüküm sürdüklerini sanan insancıklar... En büyük fizik âliminden, en cesur feza pilotuna, tutturduğu bilânçoyu gururla imzalayan

Allah kâinatı insan için, insanı da kendisi için yarattı." Bu âlemde insan bir yandan kâinatın esrarını arar ve tasarrufuna cehdederken, öbür yandan kendi esrarına dönecek, vücut hikmetinin yönünü bulacak...

muhasebeciden, hakikat keleşliğini cümlelerinin keleşliğinde avladığını zanneden muharrire kadar...

Şu marangoza bakın! Birtakım tahtaları kesip biçerek kafasındaki şekle göre kutuya benzer bir şeyler yapıyor: Nedir o yaptığın?

-Tabut...

- Kendin için mi yapıyorsun?

- Ne münasebet! İsmarladılar, yapıyorum.

-Peki, yarın senin için de başka bir marangozun bu işi yapacağını düşünmüyor musun?

- Düşünmüşüm ne çıkar? Bu tabuta girecek olan ölü bunu düşünmüş müdür ki, ben de düşüneyim?

Ve bu son cevap, tabut çakanların verebileceği en doğru karşılık... Gaflet...

Yahya Kemal'den Bugüne İstanbul

HALİL İBRAHİM UZUN

Osmanlı döneminde ve sonrasında onun bakiyesi olarak kalmış coğrafyada millî özün yeniden tanımlanması ve Anadoluçuluk gibi fikir akımlarına ilham kaynağı olmuş Yahya Kemal, Batı'yı da çok iyi tanıyan bir münevver olarak karşımızda durmaktadır. Özellikle şiirleri ile medeniyet yorumunun vücut bulmuş hâli olan Süleymaniye'den, İstanbul'un ışıklarına, güneşin doğuşundan batışına bir kavle göre seyretmek düsturu ile Yahya Kemal bize ait medeniyet tasavvurunun portresini çizmektedir.

Anadoluculuğun ve Kuva-yı Milliye ruhunun canlı tutulmasında Yahya Kemal'in çıkarttığı Dergâh dergisinin etkisi yadsınamaz. Bugün dahi edebî dünyamızda etkisini sürdüren Ahmet Hamdi Tanpınar, Nurullah Ataç, Ahmet Haşim, Ahmet Kutsi Tecer, Necmeddin Halil, Abdülhak Şinasi Hisar gibi isimlerin katkıları ile Dergâh dergisi ve Yahya Kemal millî mücadeleye büyük katkılarda bulunmuştur.

Sadettin Ökten, "Yahya Kemal'den Bugüne İstanbul" ismini verdiği kitabının varlık gerekçesini "Gittiğim her yerde –özellikle yurtdışında– ve yaşadığım her iz bırakan

anda Yahya Kemal, şiirleri ile bana bir şeyler söylemekteydi. Sonra bir dönem geldi ki, Yahya Kemal'in bana neler söylediğini ve bu söylediklerinden yola çıkarak nerelere vardığımı önce kendime sonra dostlarıma ifade etmek gerektiğini hissettim." diyerek açıklıyor. Ahmet Hamdi Tanpınar'ın da unutulmaz eseri olan Beş Şehir'in Yahya Kemal'e ithaf olunduğunu not etmek gerekir.

Ökten kitabında Yahya Kemal'in şiirleri üzerinden kaybettüğümüz, bize ait olan ve medeniyet yorumuna yeni bir pencere açıyor. Çünkü Fransa'ya eğitim için giden Yahya Kemal, kendisi ile aynı şekilde gidenlerin aksine bulunduğu ortamdaki etkilenerek bize ait olanın farkına vardığını ifade ediyor. İstanbul'a döndükten sonra farkındalığı ve rikkati artan Yahya Kemal her ne kadar yeninin temsilcisi Beyoğlu'nda yaşasa dahi kadim olan Üsküdar'a bakmasını bilmiştir.

"Git bu mevsimde, gurub vakti, Cihangir'den bak! Bir zaman kendini karşıdaki rüyâya bırak!"

Sadettin Ökten ilk okuduğu zamanlarda kendisinde bir tesirden ziyade bir iz bıraktığını ifade ettiği Yahya Kemal'in şiirlerini yaşadıkça

içselleştirmiştir. Şiirde ifade edilen imgeler ile şehri ifade etmeye çalışır. Bizim şehrimizse insan iradesini elinden alan rasyonel bir düzenden yani revnaktan beri, tabii olanla iç içe geçmiş efsunlu şehirdir.

Şehirler ile insanlar arasında mutlak bir etkileşim söz konusudur. Yazara göre ana numune olarak İstanbul'un tekrar insani bir şehir olabilmesi için yeni bir insan modelinin yetişmesi gerekir. Sadettin Ökten, okurları bu modeli göstermek üzere Yahya Kemal'in şiirleri ile açtığı pencereden şehri seyre davet ediyor.

Sana dün bir tepeden baktım aziz İstanbul!
Görmedim gezmediğim,
sevmediğim hiçbir yer.
Ömrüm oldukça gönül tahtına keyfince kurul!
Sade bir semtini sevmek bile bir ömre değer.
Nice revnaklı şehirler görünür dünyada,
Lakin efsunlu güzellikleri sensin yaratan.
Yaşamıştır derim en hoş ve uzun rüyâda
Sende çok yıl yaşayan,
sende ölen, sende yatan.

Aziz İstanbul
Yahya Kemal Beyatlı

GENÇLERE SORDUK...

EVİNİZDE SİZE AİT MÜSTAKİL BİR ALAN VAR MI? AİLENİZ BU ALANA MÜDAHALE EDER Mİ?

uzmanına
SORDUK

NAZLI ÖZBURUN
Uzman Aile Terapisti

Her aile kendi şartlarının gerçekliğinde çocukları için özel alan ayırmalıdır. Bu bazen bir oda olabilir. Eğer her çocuk için bir oda ayrılamıyorsa yaşları ve cinsiyetleri uygun olan çocukların aynı odayı kullanmaları sağlanabilir. Her çocuğun kendi ihtiyaçlarını karşılayabilmesi için müstakil bir alana ihtiyacı vardır.

Çocuk odasını gereksiz mobilyalarla doldurmak yerine çocuğun yaşına uygun oyuncak ve malzemele-

rin bulunduğu, erişimi ve kullanımı kolay alanlar onun için daha faydalı olacaktır. Bu alan evin her bölümünün oyuncaklarla dağılmasının da önüne geçmiş olur. Çocuğun müstakil bir alanının olması çocuğa istediğini yapma olanağı sağlayacaktır. Kendi alanı olan çocuk odasını toplama sorumluluğunu alarak kişilik gelişimi güçlenecek özgüveni artacaktır.

Gençler için mümkünse odalarının

ANNE BABALARINA SORDUK...

EVİNİZDE ÇOCUKLARINIZA AİT MÜSTAKİL BİR ALAN VAR MI? ÇOCUKLARINIZIN BU ALANLARINA MÜDAHİL OLUR MUSUNUZ?

olması ve kendi odalarına ait sorumluluğun onlara bırakılması son derece önemlidir. Genç kendi odasında güvende hissedebilmelidir. Ebeveynlerinin odasını karıştırmadığından emin olmalıdır. Anne babanın, gencin mahremiyetine dikkat etmesi ve özenli olması aralarındaki bağın daha güçlü olmasına neden olur.

Gençlerin çoğu, anne babalarının kendilerini anlamadığını söylerler.

'Odanı topla, bilgisayarın başından kalk' gibi. Müstakil bir alanın olması ebeveynin gençle bu tarz sürtüşmelerini azaltacaktır.

Gençler artık çocuk olmadıklarının anlaşılmasını isterler ve her davranışlarına seçimlerinde aşırı müdahaleden hoşlanmazlar.

Eğer gençler saatlerce odalarına, bilgisayar başına kapanıp; yemek saatlerinde sofrada bulunmak iste-

mezlerse, zaman zaman ailelerinin yanlarında oturup sohbet etmezlerse anne babalar müdahaleci tutumlar geliştirebilirler.

Genel olarak çocukların ve gençlerin kendilerine ait bir alana ihtiyaçları vardır fakat bu alanı aileden izole olmak için kullanmamak önemlidir. Anne babalar da çocukları için ayırdıkları özel alana müdahil olmaya çalışmamalı gencin özerkliğine ve mahremiyetine saygı duymalıdır.

KISSADAN HİSSE

ESMAYİHÜSNA

Hayra niyet edince

Keçecizade Hayrettin Efendi adında dar gelirli bir esnaf, padişahların yaptırdığı selatin camilerini görüp imrenerek, "Allah'ın meşitlerini, ancak Allah'a ve ahiret gününe inanan, namazı dosdoğru kılan, zekâtı veren ve Allah'tan başkasından korkmayan kimseler imar eder. İşte onların doğru yolu bulanlardan olmaları umulur." (Tevbe, 9/18.) ayetindeki müjdeye nail olmak için bir cami yaptırmaya niyet eder.

İmkânları yetersiz ama niyetinde kararlıdır. Para biriktirmeye başlar. Canı bir şey istediğinde, almayıp: 'Sanki yedim!' der ve parasını bir kenara koyar. 20 yıl sonra biriktirdiği paralar küçük bir cami yaptıracak miktara ulaşınca Fatih semti Kırbaç sokağındaki mütevazı camiyi yaptırır ve arzusuna nail olur. Cami halk arasında 'Sanki Yedim Camii' olarak anılmaya başlar.

Niyetinde ihlaslı olup da azmeden kişiyi Yüce Mevla işlerinde başarıya ulaştırır. Bu sayede hiç ummadığı yerden ve hiç ummadığı bir zamanda yollar açılır ve zor işler kolaylaşır. Kişi sonuca ulaşmasa bile, niyet ve kararlılığının sevabını almış olur...

BİR DUA

"Allah'im! Bize imanı sevdik, kalplerimizi imanla süsle. Bize küfrü, itaatsizliği ve isyanı sevdik, kerih göster, bizi doğru yolu bulanlardan eyle." (Hâkim, Deavat, 1868.)

BİR İNCİ

Birisine bir iyilik edip de karşılık olarak iyilik beklemek, bir gün diktiğin ağacı ertesi gün koparmaya benzer... (Şemsettin Sami)

“SİZDEN GELENLER”

✉ ailedergisi@diyanet.gov.tr

Derginize, hatta kurumunuzun dergilerine 'kallavi' bir eleştirim var. Lütfen yanlış anlamayın! Amacım emeğinizi görmezden gelmek değil, tam aksine emeğinize değer katabilmek.

Her birimize tek tek sorsanız, kendimizi kıyasından köşesinden entellektüel olarak tanımlarız. Yabancı dil biliriz, her fırsatta kitap okuruz, ağzımızdan Nietzsche, Kafka düşmez, İngiltere'nin en az yağış alan bölgesini, en iyi ahtapotun hangi Yunan adasında piştiğini biliriz. Ama... ne yalan söyleyim derginizle yeni tanıştım. Bizler 'okur-yazar' insanlar olarak gözümüzün dibindeki mikro bilgi külliyatlarını göremiyoruz ya da görmezden geliyoruz. Bu bizim kabahatimiz. Peki ya sizin tanıtım adına hiç kabahatiniz yok mu? Bana, kendinizi daha önce neden gösteremediniz!

Diyanet dergileri biraz edebiyat, biraz akademik damardan besleniyor. Bu da akademik dilin sıkıcılığını kırıyor. Dergilerinizdeki üslup başarısı da buradan geliyor sanırım. Sonuçta akademik bir makale okumak istesek, okuruz. Dergi almamızın sebebi biraz kelimelerin süslü olmasından değil midir? Süsünüzün artması dileğiyle...

NEŞE NUR Sivas

Mahallemizdeki camide görmüş tüm Diyanet Aylık Dergi ve Diyanet Aile Dergisi'ni. Ne yazık ki okumaktan yoksunuz. Çok faydalı yazılar vardı. 15 Temmuz'da vatanımıza sahip çıkan kardeşlerimizle de yapılan söyleşileri okudum çok duygulandırdı beni. Allah onlardan ve vatani uğruna şehit olan bütün kardeşlerimizden razı olsun.

ENGİN TUNÇ Erzurum

Diyanet İşleri Başkanlığının ortaya koyduğu güzel eserler için emek verenlere ayrı ayrı teşekkür ederim. Çocuk Dergisi ve Aile Dergisi bizim evde ilgiyle okunuyor. Aile Dergisi'nde çocuklarımız ve bizim için önemli konulara değiniliyor. Ben Bekir Erdem'in yazılarını özellikle ilgiyle takip ediyorum. Arkadaşlarıma da tavsiye ediyorum.

ATILLA COŞAN Niğde

Birçok dergiyi, yerel-ulusal, takip eden biriyim. Sizin derginizi de uzun zamandır takip ediyorum. Derginize dair en sevdiğim özelliğinin güncel konulara dem vurmamız. Evet, sizi okudukça güncel konulara din perspektifinden bakışım daha fazla netleşiyor. Sizi okumadan önce aklımda hep aynı önyargı vardı: "İslam külliyatını sadece aktarıyorlar! Gündeme dair bir yaklaşım sergileyemiyorlar!" Ne yazık ki kabaca görüşüm buydu. Elinize, yüreğinize sağlık.

ONUR DURU Ankara

Diyanet Aile Dergisi'ni telefonuma indirdiğim "Diyanet Dergilik" uygulamasıyla takip edebiliyorum. Fazla okuyamadığım zamanlar sosyal medyadan da hangi konulara yer verildiğini görebiliyorum. Hazırlayanlara teşekkürler.

GÖZDE KOÇYİĞİT Adıyaman

Derginizi internetten takip etmeye çalışıyorum. Arkadaşım tavsiye etmişti. Bir sayınızda "Kırım"la ilgili bir yazıyı okumuştum çok üzül-müştüm. Seneler önce Kırım'da insanlar yurtlarından olmuş ama şimdi de Suriye'de, Halep'te yaşayanlar... Rabbim onların ve zorda olan bütün Müslümanların yardımcısı olsun...

BURCU GEZER Zonguldak

Edebiyatı ve edebî eserleri okumayı çok seviyorum. Diyanet'in de her ay yayınlanan dergilerinde edebiyatla ilgili yazılar görmek hoşuma gidiyor. Kültür Sanat bölümünde anlatılan kitapları okumaya çalışıyorum.

BÜŞRA AKÖZ Balıkesir

Eve getirdiğim dergilerinizi poşetinden çıkarmadan bir kenara koyarım. Çünkü evin en sessiz anını beklerim sizinle kalbi hasbihal edebilmek için. Önce çayımı demler, ardından dergilerinize göz atmaya başlarım. İlk baktığım sayfa söyleşiler oluyor ama okumuyorum. Ardından tarih yazılarınıza bakarım. Eğer ilgimi çeken bir konuya ilk olarak bu yazıları okuyorum. Daha sonra ne kadar 'soft' yazı varsa hepsini bir çırpıda okur ve dergilerinizi, daha doğrusu aklıma dinlenmeye bırakırım. Ertesi gün ana gündem yazılarınızı ve söyleşilerinizi satır satır okumaya başlıyorum. Hatta iki sefer okuduğum zamanlar da oluyor! İyi ki varsınız, emeğinize sağlık...

SADULLAH KURT Kütahya

BULMACA

SOLDAN SAĞA 1- Geniş anlamıyla, Hz. Muhammed'in (s.a.s.) metfun bulunduğu yer ve Mescid-i Nebi demek ise de, özel manasıyla Hz. Peygamber'in (s.a.s.) kabri saadetleriyle minber-i şerif arasında kalan kısım anlamına gelen ve hadis-i şerifte: "Evimle minberim arası, cennet bahçelerinden bir bahçedir." buyrulan yerin adı. **2-** Dinî tören, ritüel. – Litrenin kısaltması. – Maden, tahta vb.nin pürüzlerini düzeltmek için kullanılan, üzeri pürüklü, sert, ensiz, çelik araç. – Kur'an-ı Kerim'in son suresinin adı. **3-** Hava basıncı birimi. – Yardım talebini ve bir suçun bağışlanmasının istendiğini anlatan bir söz. – Belirli maddeleri satma izni olan kimse, dükkân veya kuruluş. **4-** Toplum içindeki en küçük birlik, aile. – Fil Vakasında ağızlarında taşıdıkları küçük taşları Kâbe'yi yıkmak için gelen ordunun üzerine atarak kuşatmanın seyrini değiştiren; kırılınca göre kanatları daha uzun ve kavisli bir tür kuş. **5-** Bir seslenme edatı. – Doğu Karadeniz bölgesine özgü yelkenli bir tür kıyı teknesi. – Utanma, utanç duyma, hayâ. – Çivi. **6-** "Bu şehri Sitanbûl ki bî-misl-ü behâdır / Bir sengine yekpâre Acem mülkü fedadır" dizeleri başta olmak üzere Divan Edebiyatının tanınan pek çok eserine imza atan; Lale Devri'nin en önemli şairi. – Bir dingilin çevresinde dönerak araçların devinimini sağlayan çember, tekerlek. **7-** Bir elçiliğe bağlı uzman, elçilik uzmanı. – Krom elementinin kimyasal simgesi. – Matematikte 3,14 sabit değerine karşılık gelen sayının adı. **8-** İran'ın uluslararası plaka kodu. **9-** Şehbenderzade Filibeli Ahmet Hilmi tarafından kaleme alınan kitabın adını tamamlayınız-i Hayal. – Kastamonu'nun bir ilçesi. **10-** Dünyanın uydusu, kamer. – İslam dünyasının en kutsal mekânı, Beytullah. **11-** Tenis oynanan alan, tenis sahası. – Mekke döneminde nazil olan, 46 ayetten oluşan ve adını ilk ayetinde geçen "ruhları çekip alan melekler" anlamındaki kelimedenden alan, Kur'an-ı Kerim'in 79. suresinin adı. – Kur'an'da ismi zikredilen, Hz. İbrahim'in peygamberliğine iman etmiş, kavmi de kendi ismiyle bilinen peygamberimiz. **12-** Gözde sarıya çalan kestane rengi. – Belirti, nişan, alamet, emare. – Yenilgiyi kabul ettiğini belirtmek için veya birinin şaşkınlık veren davranışlarına karşılık olarak kullanılan bir söz. **13-** Kur'an'da, Tevrat'ta ve dünya

üzerindeki pek çok yerel efsanede bahsi geçen; Tanrı'ya ulaşmak amacıyla inşa edilen kule ve asma bahçeleriyle de ünlü olan antik kent. – Yaşam. **14-** Yerel ağızlarda korku, acı, acıma bildirir bir ünlem. – Küçük kabarcık, çıkıntı. – Bizmut elementinin kimyasal simgesi. **15-** Adını 13. ayetinde geçen ve gök gürültüsü anlamına gelen sözcükten alan, Kur'an-ı Kerim'in 13. suresinin adı. – Kırmızıya çalan sarı sert bir kabukla örtülü, içinde çok sayıda kırmızıtırak, sulu taneler bulunduran yuvarlak meyve; ateş anlamında da kullanılır. – Yenidoğan çocuk..

YUKARIDAN AŞAĞI 1- "Allah'ım! Bize dünyada iyilik ve güzellik, ahirette de iyilik, güzellik ver." anlamındaki duanın bilinen adı. – İsmi "Allah'tan başkalarını dost edinenlerin durumu, kendine bir ev edinen örümceğin durumu gibidir." ayetinde geçen haşereden alan, Kur'an-ı Kerim'in 29. suresi. **2-** Elin iç bölümü, avuç içi. – Babası vefat etmiş olan çocuk. – Her türlü iş, hadise, vaka. **3-** Bir ağırlığın kaldırılması için vinç ve benzeri makineleri çalıştırma komutu. – Kabıyla birlikte tartılan bir nesnenin kabının ağırlığı. – Yaradan, ilah, Mevla. **4-** Çinko elementinin kimyasal simgesi. – Bir cismi belli bir kuvvet uygulayarak sürükleme veya itme işi. – Bir yapıda iki döşeme arasında yer alan daire veya odaların bütünü. – "-den -e kadar" anlamında kullanılan bir bağlaç. **5-** Belirti, nişan, iz. – Şehir, vilayet. **6-** Çözülmesi kolay, eğreti düğüm, ilkim. – Yeni Zelanda'nın uluslararası plaka kodu. **7-** Maden Tetkik ve Arama kurumunun kısaltması. – Koyun tüyü. **8-** Bir soru sözcüğü. – Alfabemizdeki son harfin okunuşu. – Uzaklık belirtmek için kullanılan bir ünlem. **9-** Sıhhi tesisatta su borusunu üç yönlü kullanabilme durumuna getiren parça. – Baryum elementinin kimyasal simgesi. – Özgür. **10-** Eski dilde yabancı, el. – Altın, gümüş gibi madenlerden yapılmış şeylerin saflık derecesini gösteren ölçü. **11-** Evet, olumlu, doğru anlamında kullanılan bir ünlem. – Türkiye Cumhuriyeti Devlet Demiryolları'nın kısaltması. **12-** Bilişim ve iletişim teknolojileri kullanılarak hayata geçirilen Başbakanlık halkla ilişkiler uygulaması. – Temizliğin, saflığın rengi, kara karşıtı. – Rütbe. **13-** Anne yerini tutan veya anne kadar yakınlık gösteren kadın. – Hak ve hukuka uygunluk, hakkı gözetme. **14-** Demiryolu taşıtlarının hareket ettiği yol. – Sürekli olarak, her zaman, daima. – Somurtkan kimse. – Ey, hey, yahu anlamlarında bir seslenme sözü. **15-** Kimyasal birleşimlerde hidrojenin yerine maden olarak tuz oluşturan birleşik, hamız. – Sayma, saygı, itibar etme. – Herhangi bir kas kümesinin irade dışı hareketi.

SUDOKU KURALLARI

Oyunun amacı dokuzar hücreden oluşan 9 eşit kutuya bölünmüş bir alan üzerinde sayıları tekrar etmeyecek şekilde dizmeyi başarmaktır. Her satır ve sütunda 1'den 9'a kadar olan sayıları sadece bir kez kullanarak dizmeniz gerekiyor. Aynı şekilde çizgilerle ayrılmış her kutu içerisinde de 1'den 9'a kadar olan sayılar da sadece bir kez kullanılmak zorundadır. Sudoku, hem zevkli bir bulmaca hem de iyi bir zihin jimnastiğidir. İyi eğlenceler

ÇÖZÜMLER

ARALIK ÇÖZÜMLERİ

TUĞBA GÜNER

"Sözün en güzeli Allah'ın (cc)
Kitabı'dır. Rehberliğin en güzeli
ise Muhammed'in rehberliğidir."

İbn Hanbel,III,320.

KAR ve BEN

Esiyor tane tane yine beyaz bir rüzgâr.
Söyleyin hangi kuşun kanatları yolundu,
Yine hangi ağaçtan döküldü bu yapraklar?
Yağan beyaz bir sükût, bir mahşerdir sanki kar!
Bir hicret sevdasıdır ruhumu sardı yine.
Ruhum gibi pervasız yoldaşlar da bulundu.
Ruhum karıştı gitti bu kar tanelerine;
Şimdi yağan kar değil, ruhumdur kar yerine...
Semadan yere kadar bütün gördüklerinden
Usağ duyan gözlerim bir şeyde karar kıldı,
Bembeyaz bir güvercin kanadına takıldı.
Ben ne gurup bilirim ne gece bilirim ben,
Uçuyor gönlüm beyaz bir sükût sevincinde

Cahit Sıtkı TARANCI

