

Yıl : 3

Sayı : 3

Mayıs 2012

dilderen
Çankaya Ayhan Sümer Anadolu Lisesi Yayın Organıdır

“Güzel sanatlarda muvaffak olmak, bütün inkılaplarda başarıya ulaşmak demektir. Güzel sanatlarda muvaffak olamayan milletler ne yazık ki, medeniyet alanında yüksek insanlık sıfatıyla yer almaktan îlelebet mahrum kalacaklardır.”

Atatürk

Çankaya Ayhan Sümer Anadolu Lisesi
Malazgirt Mah 931. Cadde No : 145 Dikmen / Ankara
Tel : (0312) 4785674 – 4785675 Fax : (0312) 4787071
ayhansumer@ayhansumeranadolu.k12.tr www.ayhansumeranadolu.k12.tr

editör

Üçüncü sayısını baskıya hazırlarken tekrar düşündüm. İki yıllık da olsa artık bir geçmişi olan dileren'in beklentileri ne derecede karşıladığını sorguladım. Bu süre içerisinde onu geliştirip daha çok sayıda okuyucuya ulaştırabilme konusundaki hedeflerimizin gerçekleşip gerçekleşmediğini değerlendirmeye çalıştım.

Beklentileri karşılamaya yönelik çabalarını görüyoruz. Hakkında aldığımız eleştiri ve yorumlar bizi oldukça sevindiriyor. Ancak henüz üçüncü yılına girmekte olduğunu göz önüne alınca ona biraz fazla yüklenmekte olduğumuzu da düşünüyorum.

İlk sayısından itibaren onu geliştirmek ve yaygınlaştırmak bizlerin temel görevi idi. Ama nedense sanki o bizi geliştiriyor gibi gelmeye başladı bana. Kendine olan özgüveni bizleri umutlandırıyor.

Geçtiğimiz yıl “annelerimiz”i unutmayıp şiir, öykü ve ütopya yarışmaları düzenleyen dileren, bu yıl düzenlediği yarışmada “babam” konusunu seçti. İleriki sayfalarda dereceye giren öğrencilerimizin eserlerini bulacaksınız.

Sanata, bilime, kültüre, doğaya ve insana olan düşkünlüğünün izlerine rastlayacaksınız.

Onu “okuyacaksınız.” Sevgiyle kalın.

Suat DÜNDAR

Sahibi
Ayhan Sümer Anadolu Lisesi adına
Adil YAMAN
Okul Müdürü

Genel Yayın Yönetmeni
Suat DÜNDAR

Yazı İşleri Müdürü
Suat DÜNDAR

Yayın Kurulu
Suat DÜNDAR
Taylan KAYA
Ayşenur NAZLI ÖZYURT
Mehmet ÖZEN
Güneş TAPAN
Şenay BİNGÖL ŞENBAY

Öğrenci Grubu
Hande Ekin ŞAHİN
Mahir Orhun TANRIKULU
Deniz Naz KADİM
Başak ARAL

Redaksiyon
Ayşenur NAZLI ÖZYURT
Güneş TAPAN
Şenay BİNGÖL ŞENBAY

Dizgi / Kapak / Grafik Tasarım
Suat DÜNDAR

Baskı
ANIL GRUP MATBAACILIK
Dikmen Caddesi No : 244 / P 13 - 14
Dikmen - ANKARA / TÜRKİYE
Tel : +90 (312) 483 63 53 - 482 75 45
Fax : +90 (312) 482 11 45

Basım Tarihi / Yeri
Mayıs 2012 / ANKARA

İçindekiler

Başyazı	Adil YAMAN	4
Okul Aile Birliğinden	Ali Rıza KADİM	5
Şiir / Öykü / Edebiyat		
Kınalı Bıyık	Nazım Duha AKSAKAL	8
Tek Umut Kaynağı	Yağmur DİNÇER	12
Milyarda Bir	Muhammed Ruhat YAŞA	13
Dön	Kürşat ÇELİK	14
Dağları Deviren Adam	İrem KALEBOZAN	14
Kimse Sen Olmadı	Zeynep Fatma DEMİR	15
Babam	Yaren BAYRAKTAR	15
Baba	Yunus TÜRK	15
Pamuk Prensesin		
Üvey Annesi Olmak	Nilgün EROĞLU	15
Türkiye’de Halk Bilimi		
Çalışmaları	Ayşenur NAZLI ÖZYURT	16
Söyleşi		
Serhat GÜDÜL		18
Eğitim		
Eğitim Yönetiminin		
Kendine Özgü Yönleri	Taylan KAYA	23
Tarih		
Beş Buçuk Avrupa	Taylan KAYA	24
Portreler		
Ayhan SÜMER		26
Anıtkabir’deyiz		28
Söyleşi		
Mehmet ÇEPIÇ		30
Çevre / Doğa		
Su Kirliliği	Mehmet ÖZEN	34
Bilim /Teknik		
Proje Nedir?	Mehmet SAYDAM	38
Fizik nedir?	Cemal ÜNAL	42
Küçükken Başlattılar		
Matematiğe	Yunus TÜRK	44
Matematiği ve		
Geometriyi Seviyorum	Furkan Efe UĞURLU	45
Felsefe / Sosyoloji / Psikoloji		
Aile İçi Şiddet	Funda MUTLU	46
Müzik		
Müzik ve Eğitim	Halide Zehra ONAT	48
İngilizce Köşesi		50
Rehberlik		
Y Kuşağı	Gamze ÖNCÜ	52
Suçlu bir Gençlik		
Yetiştirmek İstersen	Gamze ÖNCÜ	54
Biyoloji/Sağlık		
Otizm	Engin Can KÖSE	55
Obezite	Nuray TETİK	55
Çok”gen”sel Bir Tartışma	Ezgi DİŞBUDAK	56
Okulumuzdan Kısa Kısa		58

Adil YAMAN
Okul Müdürü

alışkanlığını edinmiş değilsiniz. Bu nedenle sizlere tekrar hatırlatmam gerekiyor ki; sizler kendinize bir hedef koyup düzenli olarak çalışmadığınız sürece başarıya ulaşma şansımız azalmaktadır. Her şey sizin elinizde. Sizler ne kadar almaya hazır olursanız öğretmenleriniz de o kadar verebilir. Bu nedenle başarı sizin gayret ve çabalarınıza bağlı. Bu konuda hiçbir mazeretiniz olamaz. Aileleriniz ve öğretmenleriniz sizlere gerekli olan desteği sağlıyorlar. Sizler dokuzuncu sınıftan itibaren düzenli çalışmaya başlamak zorundasınız. Zaman o kadar hızlı geçiyor ki daha sonra gösterdiğiniz gayret yeterli olmuyor. Bir yıllık çalışma gerçek başarıyı yakalamanız için yeterli olmayacaktır.

Sevgili velilerimiz, Ayhan Sümer Anadolu Lisesinin Okul Müdürü olarak sizlere açıkça belirmem gerekir ki bizler yavrularınızın güzel bir ortamda öğrenim görmeleri için her şeyi yapmaktayız ve bu konuda da gerekli olan desteği sizlerden almaktayız. Ancak tüm bunlara rağmen bir konuda başarıya tam olarak ulaştığımızı söylemek mümkün değil. O da çocuklarımıza düzenli ders çalışma alışkanlığı kazandırma konusudur. Ben bu konuda sizlerden destek istiyorum. Yavrularımızla çatışmaya girmeden onlara bu konudaki sıkıntılarınızı anlatınız. Çağımızın hastalığı olan cep telefonu ve internet kullanımını konusunda gerekli kısıtlamaları yapınız. Çocukların sizi değil sizin onları yönlendirmesini sağlamak zorundasınız. En çok sıkıntı yaşadığımız bir konu da sınav haftalarında onlar için devamlı izin isteğinde bulunmanızdır. Bu durum öğrencilerimizde her işi son dakikaya bırakma alışkanlığı kazandırmaktadır. Bu ise bizim hiç istemediğimiz bir sonuçtur.

Sayın veliler bizlerin en önemli görevlerinden biri de çocuklarınızın mutlu bir ortamda öğrenim görmesini sağlamaktır. Temiz, düzenli, gürültüsüz ve en önemlisi güvenli bir ortam. Biz bu konuda gerekli tedbirleri sizlerin desteğiyle almaktayız. Bu konu da her türlü yapıcı ve olumlu eleştirilerinizi bekliyoruz. Sizlerin bizlere verdiği destekle bu konuda en iyi eğitim kurumu olacağımıza inanıyorum. Desteklerinizden dolayı teşekkür ederim.

Sevgili öğretmenlerimiz, bu okula gelen tüm öğrencilerimizin örnek alacağı kişiler sizlersiniz. Dört yıllık süreç içerisinde onlara vereceğiniz bilgi ve eğitimle onları buradan ulaştıracaksınız. Öğrencilerimiz gelecek yaşantıların da lise çağlarından bahsederken sizleri daima hatırlayacaklardır. Eminim ki sizler bu bilinçle öğrencilerimize rehber olmakta, ışık olmanızdır. Okul idaresinin bu anlamda en büyük destekçisi sizlersiniz. Öğretmenlik mesleğinin onur ve şerefini sizler temsil etmekteyiz. Bu nedenle elinizden gelen tüm gayreti göstereceğinize olan inancım sonsuzdur. Hepinize canı gönülden teşekkürler.

Son söz olarak bu yayının üç yıl boyunca çıkarılmasında çok büyük emeği olan Görsel Sanatlar Öğretmenimiz Suat Dünder'a ve ona yardımcı olan tüm öğretmenlerimize, bizleri kırmayarak yayınımıza röportajlarıyla destek veren Tiyatro Sanatçımız Mehmet Yaşar Çepiç'e, Devlet Opera ve Bale Sanatçısı ve Baş Dansçısı Serhat Güdül'e ve yayın aşamasında desteklerini esirgemeyen Okul Aile Birliğimize ve Ayhan Sümer Beyefendi'ye teşekkür eder saygılar sunarım.

Ali Rıza KADİM
OAB Başkan Yardımcısı

Günlerden cumartesi, Mayıs ayının son haftası 2012 yılının ortalarında, akşam 21.50 sularında A4 kağıdı önümde başladım çalاکalem yazmaya. Güneş batmış sokak lambaları yanmış ve inceden inceye bir yağmur Dikmen'in sokaklarını, kedilerini ve çöpleri karıştıran evsiz barksız köpeklerini ıslatma hevesiyle yağdı. Yılın bu mevsiminde ülkemizin her yeri bin bir renge bürünür, tabiat tam anlamıyla canlanır ve bozkırların ortasında kurulu olan Ankara bile renk cümbüşü konusunda diğer şehirler ile rekabet etmeye çalışır. Bu rekabet sonunda kaybedenler arasında ilk Ankara yer alır. Ankara'nın bu "makus" talihinin nedeni de hepimizce malumdur. Karasal iklim koşulları! Ankara aslında pek yaşanılacak bir şehir gibi gelmez insanlara. Buralı olmayan, burada yaşamayanlar iş için, hastane için geldikleri beton yığını bu kentten işlerini bitirir bitirmez gitmek isterler. Haksız da değillerdir aslında. İstanbul, İzmir v.b. kentler dururken Ankara'yı kim ne yapsın? Peki, bu olumsuz iklim koşullarına rağmen Ankara hâlâ niçin tutkulu bir biçimde insanların kalbinde, gönlünde yer alır? Bu sorunun cevabını düşünürken gözlerim pencereye yöneldi. Gece karanlığının etkisiyle şehrin ışıkları iyice belirginleşmişti. Bu ışık denizi içinde en fazla dikkat çeken Anıtkabir'den yayılanı idi. Gözlerimi okşayan farklı biçimdeki bu ışık kümesi kendi kendime sorduğum sorunun cevabını sanki kulaklarıma usulca fısıldadı. Evet, bu sevginin ve bağlılığın sebebi tastamam şuydu. Milli Mücadele ve bu mücadelenin önderinin şehriydi burası. Mustafa Kemal'in erişilmez üssü, Cumhuriyet'in başkenti.

İşte bahsettiğimiz o cumhuriyetin ilk yıllarında Ankara küçük bir kasabadır, yoğun bir şekilde göç almaktadır. Şehirden, kasabasından, köyünden hatta mezasından kopan insanlar aileleri ile birlikte nerdeyse akın akın şehre akmaktalar. Gelenler arasında Ankara'nın küçük bir mahallesi olan Nallıhan'da doğan (1930) Ayhan Sümer ve ailesi de bulunmakta. Henüz sekiz yaşında iken Büyük Millet Meclisi'nde bir katefalk önünden saygı ile geçerken yüreğine Atatürk ve Ankara sevdası düşen Ayhan Sümer, genç ve azimli bir insandır artık. Babasından edindiği bilgilere kendi deneyimlerini kata kata büyümüş ve başkentten saygın işadamlarından biri haline gelmeyi başarmış nadir insanlardan birisidir. Ayhan Sümer yaşadığı kente vefa borcunu ödeyen az sayıdaki varlıklı insanlardandır. Uzun ticari hayatı boyunca edindiği bilgisini, tecrübesini, görgüsünü ve de servetini Ankara'nın ve Ankaralıların hizmetine

sunabilmiş ender bir hoşgörü abidesidir. Saygıdeğer müdürümüz Adil Yaman'ın hitap ettiği gibi sevgili "amcamız" Ayhan Sümer beyefendiye Tanrıdan dileğim sağlıklı ve uzun bir ömür sürmesidir. Hem kendilerinin hem de sevgili eşleri sayın Serpil Sümer hanımefendinin isimlerini semtimizin bir okulunda görmek bizler için mutluluk kaynağıdır. Bizlere kazandırdıkları kıymetli eğitim yuvası bugün bizim çocuklarımızı yarın başka ailelerin çocuklarını misafir edecek. Belki de nice değerli bilim, siyaset ve sanat insanlarını yetiştirecek. Bu sonuçları yaşayacak ve görecektir olanlar en çok Ayhan Sümer ismini sevgi ve saygıyla anacaklar. Bir insan için milyarlarca değerinde serveti olsa bile satın alınamayacak bir hazdır bu. Bu gibi manevi hazları ancak Ayhan Sümer ve saygı değer eşleri Serpil Sümer gibi insanlar tadabilir. Bu niteliklerinden dolayı önlerinde sevgi ve saygıyla eğiliyor ellerinden hürmetle öpüyorum.

Benim Ayhan Sümer Anadolu Lisesi ile bağımlı 2009 yılında başladım. Kızımı itirazlarına rağmen Ayhan Sümer Anadolu Lisesine yazılması konusunda ikna ettim. Bunu istememdeki en önemli neden okul müdürü Adil Yaman'ın otuz yıllık arkadaşım olması ve tabii ki semtimizde yer almasıdır. Bu faktörlerin etkisi ile kızım ve ben Ayhan Sümer Anadolu Lisesi ailesine katıldık. Yaklaşık üç yıldan bu yana müdür beyin de teşvikiyle okul-aile birliğinde teşriki mesaiye yer almaktayım. Bu süre zarfında edindiğim en temel gözlem şu oldu. Arkadaşım Adil Yaman'ın okuluna ve öğrencilerine hissettiği sevgi ve sorumluluğun etkisiyle bazen kendisini hatta ailesini unutabiliyor olması. İşini, gençleri ve ülkesini seven bir insanın olacağı en son hal galiba bu olmalı? Adil Yaman'ı 1982 yılından beri tanırım. Cana yakın, çalışkan içi dışı bir insan olarak tarif ederim. 30 yıl önce ne ise bugün de aynı o. Talebelik yıllarımızda çok sıkıntılar çektik. O da ben de eğitimimizi sürdürebilmek için yevmiyeli işlerde çalıştık. Gün oldu ayran-dönerle gün oldu çay-simitle günleri geçiştirirken bir an önce fakülteden mezun olup öğretmenlik mesleğine ulaşmayı amaçladık. Diplomayı alıp öğretmen olmayı hak ederken hocalarımızdan edindiğimiz en önemli düstur şuydu. Millet, vatan ve Atatürk sevdasını yeni nesillere kazandırmak. İşte bu nedenle ben yaklaşık yirmi beş yıldır sürdürdüğüm öğretmenlik mesleğim boyunca bu mirasın gereğini yerine getirmeye çalıştım. Bizden sonraki nesillere önerim aynı değerlere sahip çıkmaları ve kendilerinden sonraki kuşaklara aktarmalarıdır.

Bu yıl okulumuz ilk mezunlarını verecek. Eminim ki mezun olan her gencimiz kendine, ailesine ve okulumuza yakışan üniversiteleri kazanacak. Sınava girecek ve o heyecanı bir kez daha yaşayacak olan bütün gençlere ve ailelerine gönülden destek olur ve bundan sonraki hayatlarında daha da büyük başarılar tatmalarını dilerim. Gelecek yıl sınava katılacak olan ve bu nedenle sıkıntılar yaşayan öğrenciler, ailelerine kolaylıklar dilerim. Kendimi de onlardan birisi olarak tanımlıyorum. Kızımdan biliyorum, gerçekten zor bir dönem geçiriyorlar. Allah yardımcıları olsun ancak şu da bir gerçek çalışmadan, çabalamadan bir yere varılmıyor. Bu nedenle bütün öğrencilere çok çalışmalarını ama bunu yaparken de hayatla bağlarını koparmamaları gerektiğini bir kez de ben hatırlatıyorum. Hepinize mutlu yarınlar dilerim, hoşça kalın.

Yapımı 2008 yılında tamamlanarak, ilk kez 2008/2009 Eğitim ve Öğretim Yılında öğrenci kaydı alan Çankaya Ayhan Sümer Anadolu Lisesi, 2011/2012 Eğitim ve Öğretim Yılında 2 adet 9. Sınıf, 4 adet 10. Sınıf, 4 adet 11. Sınıf ve 5 adet 12. Sınıf olmak üzere toplam 15 şube ile eğitim ve öğretimine devam etmektedir.

Eğitim ve öğretimin kilit noktası olan sınıf ortamları, öğrenme etkinliklerinin en etkili ve verimli bir şekilde gerçekleştirilmesi amacıyla yönelik olarak biçimlendirilmiştir. Öğrencilerimizin bilgiye en kolay ve en hızlı şekilde ulaşip değerlendirmesine olanak sağlayacak teknik donanımlar ve demokratik bir öğrenme ortamı, geleceğimiz olan öğrencilerimizin öğrenme isteklerini artıran bir niteliktedir.

15 adet bilgisayara sahip olan bilgisayar laboratuvarı ders saatlerinde ve ders dışı saatlerde öğrencilerimizin ve öğretmenlerimizin araştırma ve çalışmalarını yürütebilecekleri bir ortam sağlamaktadır.

Öğrencilerimizin yeteneklerini ortaya çıkarmak ve geliştirmek işlevinin yanı sıra, onlara sanatsal duyuş ve düşünüş ortamı sağlamak amacıyla oluşturulan resim odası, düşünsel ve sanatsal üretimin verimini en üst düzeye çıkarma ilkesini benimsemiştir.

Dersleri deneylerle ve interaktif konu anlatımlarıyla işleme olanağı, öğrencilerin konuları daha etkili ve kalıcı olarak kavramalarında büyük öneme sahiptir. Deneyler yoluyla elde ettikleri birikimleri değerlendirerek, her yılsonunda yapılması düşünülen Bilimsel Proje Yarışmasına hazırlanmaları hedeflenmektedir.

Yaparak ve yaşayarak öğrenme anlayışının temel alındığı laboratuvar çalışmalarında, öğrencilerimizin, öğretmenleri rehberliğinde hazırlayıp sunduğu deneyler, onları bilimsel düşünme ve araştırma yöntemlerine özendirme ve yönlendirmede etkili olmaktadır.

Her türlü temizlik ve hijyen kurallarına uymanın ön koşul olduğu okul yemekhanesi aynı anda 120 kişiye hizmet vermektedir.

misyonumuz

Cumhuriyetin temel niteliklerine bağlı,
evrensel değerlere sahip,
insan sevgisini temel alan,
yaşama ve hedeflemiş olduğu yüksek öğretim programına hazır
bireyler yetiştirmek.

vizyonumuz

Ülke geleceğini şekillendirecek,
bilimsel düşünceyi rehber edinmiş,
üretken ve çözüme odaklı bireylerin yetiştirilmesinde
öncelikli olarak tercih edilen bir kurum olmak.

temel değerlerimiz

Atatürk İlike ve İnkılaplarına bağlı olmak.
Şeffaf, güvenilir ve iletişime açık olmak.
Sistemli, planlı ve kararlı olmak.
Yenilikçi yaklaşımlara ve önerilere açık olmak.
Mükemmeli aramak ve değişimlere hazırlıklı olmak.
Özverili ve hoşgörülü ancak sorgulayıcı olmak.
Tam katılımcı ve paylaşımcı yöntemlerle çözümler üretmek.
Öz disiplin anlayışına sahip olmak.

babam

Dergimiz dilderen aracılığıyla bu yıl ikincisi düzenlenmiş olunan "Ayhan Sümer Anadolu Lisesi Şiir, Öykü ve Ütopya Yarışmaları" nın yarışma konusu "babam" olarak belirlendi. Seçici kurulumuz tarafından yapılan değerlendirmede dereceye giren öğrencilerimizin eserlerini sizlerle paylaşıyoruz.

KINALI BIYIK

Uyanıyordu on binlercesini uyuduğu uykusundan. Artık bir gün daha yaşlıydı. Ve yalnız kendisi biliyordu; uyanmayı istiyor muydu, istemiyor muydu? Ama güzeldi onun için beden var olmak; çünkü bedeniyle sevdiği insanlar henüz olmayacaktı uyanamadığı uykusunda. Torunları, daha küçüktü birçoğu, isterdi onlara şahit olmak, onları yaşamak, öpmek, bakmak, bağırarak onlara...

Büyük bir ailesi vardı; torunlarının adını karıştırıp, unutacak kadar büyük. Yaşının, tecrübesinin ve analığının karşılığını alıyordu sevdiklerinden, sevenlerinden. Ruhu bu yaşlı maskeye zaman geçtiği için girmemişti. Zaman yapamazdı bunu. Zaman sadece akardı, sürekli akardı ve onun sürükleyip getirdiği ve yine önüne katıp götürdüğü, izlerini silemediği yaşanmışlıklar yapabilirdi ancak bunu. Çizgilere boğmuştu onu hayat, ama hayatta acizdi, hislerini, duygularını mahkûm edemiyordu bedenine. Yaşlanmıyordu onlar. Bedeni seksenli yaşlardaydı, yaşlıydı dokusu ve bir pamuk kadar yumuşak. Nenedi o, torunlarının nenesi. Belki de analıktan çok seviyordu neneliği ya da evlat ve torun aynı candı onun için. Yaşlı bedenini ayakta tutan damarları gün geçtikçe daha beliriyordu zayıf vücudunun altında. Ve yitirdi sağlığı günden güne. Tıpkı yazmasının altındaki saçları gibi... En güzel çiçekten daha güzel, en güzel kokudan daha güzel kokuyordu torunlarının öpmek için sıralara girdiği yüzü, elleri. Zaman seline karşı nasıl dik duruyorsa ruhu ve hisleri, bedeni de yaşına, yaşamışlığına karşı o kadar dikti. Sevdiği adamlardan, sevdiklerinden hatta belki evlatlarından ve torunlarından daha fazla sevdiği yaranının adını anmadığı tek an yoktu, zamanın zehrine, dumanına maruz kalmış yaşlı dudaklarının. Onunla yatıyordu, onunla kalkıyordu, onunla yaşıyordu. Seksen yaşa şahit olmuş gözleri her gün onun kitabını okuyordu. Dal misali elleri her gün ona açılıyordu. Kulakları duyduğu her acıyı, her gözyaşı sesini içine hapsetmiş kadar büyük ve şahit olduğu her mutsuzluğa bir çizgi atmışçasına yaşlıydı.

Kalktı. Yıllardır her gün bıkmadan okuduğu kitabına yöneldi, yavaş ve kendinden yaşlı olana duyduğu saygı dolu adımlar ile. Fark ediyordu ki unutuyordu usulca birçok şeyi, hatırlamıyordu isimleri, yerleri. Ya da unutmuyordu hiçbir şeyi, dili ve akli anlaşmışçasına nankörlük ediyorlardı ona. Ne olursa olsun unutmuyordu ama okuduğu kitabı, dudaklarından bir şiir gibi dökülüyordu ibadet ederken dualar, sureler...

Avuçlarını açarak üstünde tuttuğu büyük kitabını okumaya başladığı anda torunu girdi içeriye. Hem de nenenin hiç beklemediği bir anda. Güllüşünden anlaşılıyordu bu, tıpkı bir çocuğunki gibi olan güllüşünden... Karıştırmazdı torununun adını hiç, Duha'ydı o. Öptü torunu nenenin ellerini, yüzünü ve oturdu nenesinin yanına. Bu küçük çocuk hep nenenin anlatmak istediklerini soruyordu, nenenin hep içinde olanları... Belki de merak ediyordu nenelerin nasıl yaşlandığını, neden yaşlandığını? Bu yüzden sevindi ve güldü nene zamana dayanamayan dişlerinin onu terk ettiği dudakları ile...

Anlatacaktı çünkü yine nene, yaşına inat, geçen zamana inat tek anını unutmamış hikâyesini. Torunu soracak ve o anlatacaktı; sonra nene ağlayacak ve ağlayacaktı, ruhu da gözyaşı dökülecekti hatıraların üzerine gözleri ile birlikte...

II

Ağladı nene. Henüz tek kelime etmemişken ağladı. Sonsuz ömrü olsa ve bu ömrün her zaman diliminde anlatsa öyküsünü yine ağlardı. Düşüm nenenin gözlerinden usulca, her gün düşüp yittiğim ama dilini bilmediğim kitabının üzerine. Bir öyküsü vardı nenenin, onu koca bir çocuk gibi ağlatan, burnunun kemiğini sızlatan... Nenesinin yanında oturmuş, gözlerinden akan beni silen torunu da biliyordu öyküsünü ve ağlıyordu. Nene ağlayınca o da ağlıyordu, içinden ağlıyordu o da, yaşamışçasına ağlıyordu çocukluğuna rağmen... Ben de biliyorum öyküyü ve ben de ağlıyorum ama görmüyorlar, bilmiyorlar, konuşmuyorlar benimle; dinliyorum sadece, dinliyorum ve ağlıyorum.

Nenenin gözlerinden ilk aktığımda o yaşlı beden küçücüktü. Ve edinmişti ilk tecrübesini; ben de varım demişti hayatta, küçücük ve her bebek gibi ağlayan varlığı ile. Yine içten ağlıyordu ama derinlerde bir yerde yaşanmışlıklar yoktu, bir bebek gibi ağlıyordu, bir bebek ağlıyordu. En güzel günlerimdi ve kısa sürdü güzel olan her şey gibi... Belki de ilk evladı, oğlu, henüz bebekken ölen babası bu yüzden istiyordu nenenin erkek olmasını. Nene hissedecekti belki de bunu, anlayacaktı belki o yaştan babasının bu arzusunu ve mert bir insan olacaktı, bir yiğit gibi davranacaktı. Eski toprağı olacaktı şimdinin, nenesi olacaktı herkesin. Neden gözlerinden aktığı bilmeden akıyordum nenenin küçük gözlerinden; keşke bilmesem şimdi de, aksam ve yitsem sessizce... O zamanlar çok farklıydı her şey şimdi olduğundan, daha anlamlı geliyordu her şey, derinliklerinden geldiğim ruhun güzelliklerini görüyordum başka ruhlarda, başka insanlarda. Hep gördüm ama az görür oldum zamanla ve nene büyüdükçe tanıştım ben de ruhun is tutmuş tarafları ile... Beş yaşına geldiğinde nene, akmadığım günler hatta haftalar oldu. Çok küçük bir zerremi isterdi nene benden ve akardım bende gözlerinden. Kuruyup gidene kadar anlardım ki düşmüş yine nene yaralamış kanatmış bir yerlerini. Ama hiç ağlanır mıydı bu yüzden? Hırsla silerdi elinin tersi ile beni. Ağlamak ona yakışmıyordu; çünkü ağlamazdı hiç babası... Babasını o yaşlarda başladı sevmeye, tanımaya. Köyün muhtarıydı babası Faik. Nenenin evladına koyacağı addı bu. Yanında nenesini dinleyen torununun babasına... Genç yaşına rağmen saygın ve hatırı sayılır biriydi Baba Faik. Mert ve delikanlıydı, severdi halk onu, o da severdi insanları, geçinirdi herkes ile. Hakkı yerde koymaz, haksıza imkân tanımazdı. Siyah şalvarı, kar beyazı gömleğinin üzerindeki kuşağı, kınalı bıyıkları ve uzun boyu ile bir dev andırıyordu, iyi kalpli bir dev. Nene izlerdi babasını kimi günler aralıksız tüm gün, ayırmadan gözlerini bir an olsun. Ve nene bilmiyordu ki ağlardı Baba Faik'de, küçükkken yitip giden evladına, anasına...

Nene dokuz yaşına geldiğinde bir yiğit gibi ata biniyor, koşturuyordu onu sınırlar hiç olmamışçasına. Uzun saçları vardı küçük nenenin, upuzun saçları. Örüyordu

anası her sabah ve durmuyordu nene yerinde gün boyu. Yaşıtlarından daha uzun boylu ve daha cesurdu. Erkek yaşlılarına meydan okuyordu adeta. Babası bunun farkında mıydı bilmiyordu, ama belki fark eder, belki gözlerinden anlar diye Baba Faik'in ter döktüğü tarladan defalarca geçiyordu gözlerinin içine bakarak her gün. Yorulunca duruyor ve Baba Faik'i izliyor, izliyor ve yoruluyordu artık gözleri. Ama pes etmiyor, tek bir gün bile babasını almadan ayrılmıyordu.

İzliyordu yine bir gün Baba Faik'i. Torunları hatta koca evlatları bir diziyi, bir filmi nasıl bekliyorsa şimdileri, o da öyle bekliyordu gecelerin sabah olmasını, öyle bekliyordu Baba Faik 'in ter damlacıklarının toprağa düşeceği vakti. Baba Faik toprakla dosttu, tek candı onlar. Toprak da seviyordu Baba Faik'i insanlar gibi. Baba Faik'in terinin aktığı her karış, ellerinin değdiği her toprak parçası daha erken hasata kavuşturuyordu özlemle bekleyen mahsullerini, en güzel suları ile besliyordu emeklerini Baba Faik'in. Çekiniyordu Baba Faik'in emeklerini boşa çıkarmaktan, utanıyordu belki de. İçtiği terin her damlasını ödemek istiyordu Baba Faik'e...

Kaç saat geçtiğini, gözlerini bir an olsun ayırmadan Baba Faik'i ne kadar izlediğini bilmediği, umursamadığı bir anda dörtlüğe koşan bir at sesini duydular küçük nene. Gelen Baba Faik' in bir ahabası idi, onu seven ve onun sevdiklerinden... Selamlaştı, kucaklaştı dostu ile Baba Faik, muhabbet dolu gülüşü ve mizacıyla. Nene ilk o an kışkandı babasını. Bir şeyler konuşuyorlardı ve nene merak ediyordu, Ama o zamanın çocukları şimdiki gibi değildi, gidemezdi yanlarına, dinleyemezdi onları, sadece izleyebilirdi. Ve öyle de yaptı. Biraz sonra Baba Faik'in, nene henüz çok küçükkken elleri ile teri ile yaptığı kerpiçten kulübeye doğru yürümeye başladılar. Nene kulübenin içini görebileceği bir pencerenin altına hızlıca ve merak dolu adımlar ile koştu. Seyretmeye başladı. İçerisi Baba Faik'in malzemeleri ile doluydu: kovalar tırpanlar, kürekler ve daha niceleri. Dostu bir kürsüye oturmuş kendisi gibi Baba Faik'i seyrediyordu. Baba Faik cepkeninin altında duran kuşağından hızlıca bir şey çıkardı ve aynı hızla dostunun eline tutuşturdu. Ve daha ne olduğunu anlayamadan nene, aldığı şeyi kuşağına soktu ve Baba Faik ile vedalaşıp atına doğru yürüdü düşünceli adımlar ile. Nene çok sonra öğrenecekti Baba Faik'in kuşağından çıkarıp dostuna verdiği şeyin bir silah olduğunu. Ve yine sonra öğrenecekti dostu şehre ineceği için utana sıkıla istemişti Baba Faik'ten silahını. Ve nene utanacaktı o zaman babasının silahını bile tereddüt etmeden verdiği bu adamı kışkandığı için... Silah o zamanlar daha şerefliydi. Akıtmıyordu anaların gözyaşlarını boş yere. Ya vatan uğruna tüketiyordu kurşunlarını ya da namus... O bir erkeğin onuruydu ve sebepsiz yere tetiğine dokunulmayacak kadar erkeklik istiyordu.

Nene tünediği pencere altından merakına son veremememişliğin hıncı ile babasını seyrettiği ağacın altına koştu. Ve az sonra geldi Baba Faik, binip selvilerini koşturdular zamanla yarışıyormuşçasına yuvalarına...

III

Her şey o yıl yaşandı ve bitti. Nene ve ben o yıl yaşlandık. Nene belki de o yıl nene oldu. Düşünüyorum şimdi engel olunabilir miydi tüm olanlara ama anlıyorum sonra, aktığım zaman, akacağı süre bile bana bağlı değilken insanlar nasıl engel olsunlardı kaderlerine?

Uyandı nene henüz on binlercesini uyumadığı uykusundan tüm çocukluğu ile. Evin avlusundan sesler geliyordu. Merak etti. İnsanlar vardı Baba Faik'in etrafında. Baba Faik siniyi kurmuş, anasına evde olan biteni sofraya getirmesini söylüyor ve sonra da davet ediyordu oradakileri sofraya. Gelenlerin çoğu köyün yaşlılarıydı, neneleri ve dedeleri... Otuz yıl sonra baraj suyu altında kalıp yitecek bu köy herkesin her şeyi görüp işiteceği kadar küçük ve toprağı gibi insanların da gönlü zengin bir köy idi. Şimdi şehirlerde hasretle aranan, uğruna demeçler verilip yazılar yazılan, duygular burada hayatın bir parçası, hayatın ta kendisiydi. Sofradakileri yedikten sonra çay içmeye devam etmek için kürsülere oturdu herkes ve hal hatır sormaya devam ettiler kaldıkları yerden. Bir şeyler

vardı, belliydi bu. Her ne kadar muhabbet dolu da olsa bu köy ziyaret için hayli erken bir zamandı. Nene de bunu biliyordu ve oturduğu divandan izliyor, dinliyordu olup biteni.

Yakın zamanda kocası ölen ve çocukları ile kıt kanaat geçinen, köylülerin baktığı dul bir kadın ile ilgiliydi anlatılanlar. Bu yaşlı insanları bu kadar hiddetlendiren şey bu idi. Kadının evine köyde ileri gelen bir ağanın ailesinden bir adam girip çıkıyormuş. Başlarda kadının nefsine bırakmışlar, görmezlikten gelip beklemişler usulünü bulmasını her şeyin. Bu gece de evden çıktığı görülünce gecenin bir vakti, köylüler zor etmiş sabahı. Muhtara dert yanmaya, çözümünü anlatmaya gelmişler. Baba Faik olanca saygısı ile anlatılanları dinledikten sonra doğrunun yerini bulacağına temenni etti her fırsatta. Ve uğurladı misafirlerini.

Uygun değildi bu durum köy halkı için, olamazdı da zaten, İğrençlikler ahlaksızlıklar sokaklarda dolaşmıyordu henüz o zamanlar. Baba Faik aldığı kararı bir kez daha tartıp kanaat getirdikten sonra cılız suyunu hiç durmadan akıtan çeşmeden abdestini aldı ve kıldı sabah namazını... Nenenin ilgisini çekmişti tüm bu olanlar, anlatılanlar. Zaman zaman kendime benzetirdim neneyi, hâlâ da benzetirim. Sadece izler ve dinlerdi, fazla konuşmazdı; bazen hiç. Ben de sadece izler ve dinlerdim ama hiç konuşmadım ben konuşabilseydim fısıldardım kulaklarına torunlarının, evlatlarının nene üzgün olduğunda, ağladığında bir umut; sona erdirsinler diye bu yaşlı bedeninin acısını, güldürsünler diye yüzünü...

Henüz kurumadığım sayfanın üzerinden izliyorum neneyi ve Duha'sını nenesinin. Anlatıyor yine nene kaç saat geçtiğini bilmeden, umursamadan; Duha da umursamıyor zamanı, dinliyor nenesinin anlattıklarını avucunun içinde tuttuğu pamuktan eli öpücüklerle boğarak...

Baba Faik aklına koymuştu, adamın büyüklerine gidip durumu anlatacağı. Çıktı avluya henüz nene uyanmamışken, aldı abdestini, kıldı namazını. Selvisini çıkardı ahırdan ve gitti ağanın evine. Karşılardı muhtarlarını, buyur ettiler. Oysaki çok değil dakikalar sonra nasıl da değişecekti bu insanların içindekiler. Baba Faik, ya nikâhına alsın ya da bu köye adını atmasın dedikten ve oradan ayrıldıktan sonra ne fesatlar dönecekti akıllarda, ruhlarda. Haset, vesvese ve kibir adeta bir çark olacaktı ve çevirecekti ucunun değdiği her şeyi kötülüğe. Baba Faik hiç tereddüt etmeden, sert ve misafirliğine yakışmayacak hiçbir hâl, hareket ve üslupta bulunmadan söyledi aklından geçeni. Bir cevap alamadı, Beklemiyordu da zaten. Olacak olan olacaktı...

İnsanların kötülükleri ile ilk o günlerde tanıştım ve nefret ettim, henüz nene dokuz yaşında iken. Vesvese ve kibir önüne kattığı her duyguyu kuru saman misali yakıyordu, bir şey bırakmıyordu ardında tozdan, isten başka... Ve bu ateş bu insanları yakıyordu, artık geriye sadece acı kalacaktı her şey yandığında...

Daha Faik atına biner binmez başladı kibir ve vesvese çarkları dönmeye. Adeta atladı insanlar bu ateşe. Öyle şeyler konuşuldu, öyle şeyler söylenip öyle pazarlıklar yapıldı ki benimle bütünleşmiş o muhteşem ruh, o narın

duygusal ruh bunlara izin verebilir mi diye düşündüm için için. Baba Faik onlara böyle rest çekemezdi. Onlar güçlüydü, köyün birçok arazisi onlarındı. Baba Faik kim oluyordu da o cümleyi kurabiliyordu... Bilmiyordu ki bu insanlar Baba Faik kendilerine benzemez, bilmiyorlardı ki Baba Faik kötülüğü düşünmez, düşünemez... Nene kapıda babasını bekliyordu. Babası öptü kızını ve her günkü gibi okşadı nenenin saçlarını, yüzünü ve konuştu onunla bir çocuk gibi. Bu yaşlı beden o kadar mutluydu ki belki de hep çocukluğunda kalmak istiyordu şimdileri, ne ana olmayı ne de nene olmayı istiyordu belki de, hep çocuk kalmak istiyordu belki de, Baba Faik'in çocuğu kalmay...

İstemiyordum ruhun bu is tutmuş taraflarını tanımayı, istemiyordum akmayı gözlerden günlerce, aylarca, hatta bir ömür... Nene mutlu olduğunda akmak isterdim sadece, üç çeyrek asır önce beni neden akıttığını dahi bilmediği o zaman da akmak isterdim sadece...

Baba Faik evin sonundaki küçük odasına girdi ve oturdu sandalyesine. Soba öyle güzel yanıyordu ki, bilmiyordu Baba Faik bu yanan ateşin insanların ruhunu yakan ateş olduğunu... Kötülüğe açık zihinler, ruhlar odundan daha çabuk bırakıyordu kendisini ateşin kollarına, çok daha çabuk tutuşuyordu, daha çabuk kaybediyordu kendini. Bilse Baba Faik bunları, su olup söndürmek uğruna yitip gitmek isterdi... Oda küçük ve kasvetliydi. Köşedeki masanın üzeri Baba Faik'in kuruttuğu tütünleri ve sigara kâğıtları ile doluydu. Yerler ise sobaya atılacak odun parçaları ile. Baba Faik sardı sigarasını ve çekti içine zehri dudaklarına son vermek istiyormuşçasına kuvvetli. Evin girişinden itibaren başlayıp kendisine yaklaşan sesi şimdi daha net duyuyordu. Gelen bir dev olabilirdi ancak, kudretli ve yüce bir dev. Adım sesleri o kadar tok ve kuvvetliydi ki camları titretiyor ve inletiyordu altındaki zemini. Baba Faik dalgındı, anlayamadı bu adımı gök gürültüsü kadar kuvvetli adamın amcası Hamza olduğunu.

Hamza adının şanıni taşıyordu. Düşündürtüyordu tüm Hamzalar böyle mi diye. Hepsini mi kudretli, kuvvetli; hepsini mi adaletli cesur ve düşündürtecekti bana hepsinin mi kaderi aynı?

O kadar uzun boyuydu ki Hamza sığmıyordu, eğiliyordu kapılardan geçerken. O kadar ürkütücü görünüyordu ki; içindeki iyiliğe, adalete mazhar olmamış insanlar için için korkuyordu ondan. Ve çok seviyordu Hamza Baba Faik'i. O kadar benziyorlardı ki yan yana gören insanlar anlıyordu aynı kanı taşıdıklarını. Hamza sürekli ilçeye gidip geliyordu. Her geldiğinde de yeğenine uğruyor ve yeğeninin çocuklarına hediyeler getiriyordu. Bu koskoca adam çocuklar mutlu olduğunda onlar kadar mutlu oluyor; ruhu, hisleri yaşıt oluyordu bu çocuklarla. Yine ilçeden gelmişti Hamza. Onu tanımayanları ürkütecek, içten gülüşüyle, tütünden sapsarı kesmiş dişleriyle güldüğü gülüşü ile girdi içeriye.

Baba Faik o an unuttu aklından geçen her şeyi. Kalktı ayağa ve kucaklaştı kendisinden yaşça çok da büyük olmayan amcası ile arkadaş, dostu ile. Hatırlarını sordular, muhabbet ettiler birkaç saat. Tütün sarıp içtiler, nargilelerini tütürdüler...

Biri daha geliyordu onlara doğru hızlı adımlar ile nefesi kesilmiş biri. Ya ayaklarının güçsüzlüğünden ya da

odadaki sestene fark etmediler adım seslerini Baba Faik ve amcası Hamza. Gelen kapıyı telaşla çaldı ve içerdekilerin rızasını almadan girdi içeriye. Baba Faik'in yeğeniydi bu genç. Korkudan nefesi kesilmiş, konuşmıyordu. Az sonra Baba Faik evlatlarının ve analarının da telaş ile eve girdiğini fark etti. Yeğenine oturmasını işaret edip soluklanması için süre tanıdı. Hamza susmuş, genç yeğenine bakıyordu merak ile.

Bu uzun boylu, sıksa, çelimsiz adam çok geçmeden konuşmaya başladı. Baba Faik'in ikaz için gittiği ağanın ve hisimlerinin kapılarına dayanmış olduğunu söylediğinde Baba Faik'in aklından geçen tek şey, hissettiği tek şey evlatlarını, karısını korkutan bu adamlara karşı sonsuz öfke oldu. Düşündükçe daha kor tuttu nefreti ve adeta yaktı Baba Faik'i, az sonra üzerindeki odunu alıp dışarı çıkacağı sobanın içindeki alev gibi. Ve yandı Baba Faik odun parçaları gibi... Henüz yeğeni susmamışken sobanın yanındaki odunu kavradı ve sinirden eritircesine sıktı adeta avuçlarının içinde. Ve yürüdü sinirden nefes alamayarak, hızlı ve hıncılı adımlar ile dışarıya. Hasım oldukları adamların üzerine sinirini elindeki odun ile kusmadan önce duyduğu tek şey "Terbiyesizliğin kabul edilemez, hasım belledik seni muhtar." oldu. Az sonra Hamza da yetişti ve o da geçti kendinden. Baba Faik ve Hamza o kadar kuvvetliydi ki bitmiyordu sınırları kusmak ile tükenmiyordu güçleri. Karşılardaki adamları yaprak misali savuruyorlardı her bir darbelerinde. Zavallılar yaptıkları gururdan taviz vermeyi yakıştıramadıkları için gurursuz, kibir ile örtülmüş benliklerine, çaresizce savruluyorlardı karşılardaki bu devlerin rüzgârında. İlk kurşun sesini o zaman duydum, nene henüz dokuz yaşında iken... Onurlarını ve gururlarını sıkımişti bu adamlar Hamza'ya ve Hamza kurşunu içine alır almaz, yıkıldı bir çınar gibi yere.

O an Baba Faik'in gözlerinden yaşlar aktı ve yine o an fark etti kuşağında olmayan silahını... O gurursuz eller ikinci kez tetiğe dokunduğunda, kurşun, gözyaşları dökerek parçalandı Baba Faik'in başını çenesinden, alınına...

Ve akıyordum zaman durmuşken henüz dokuz yaşındaki nenenin gözlerinden, durmuştu o da zamanla birlikte, bakıyordu kanlar içindeki kınalı bıyığa ve kanlı kalacaktı artık gözünün önünde bu kınalı bıyıklar...

Ve akıyordum küçük Yunus'un gözlerinden, dolduruyordu gözyaşları bir denizi, ağılıyordu kırk gündür şehirden dönmeyen babasının merakından canını yitirirken, ağılıyordu kavuşurken ona, belki mutluluktan...

Ve akıyordum Selvi'nin gözlerinden, görmüştü küçük penceresinden olup biteni ve akacaktım da her gün aynı saatte...

Ve akıyordum o uğursuz günden çeyrek asır sonra katilin evladının gözlerinden, helallik istiyor nenenen, ağılıyor bir çocuk gibi...

Ve akıyorum nenenin gözlerinden, düştüğüm sayfa üzerinde kurmaya yüz tutmuşken... O gün ne hissettiyse hissediyordu aynalarını, nice acılar, nice yıllar sonra ve ağılıyordu babasına koca bir çocuk gibi...

Nazım Duha AKSAKAL 11A

TEK UMUT KAYNAĞI

Bir eylül akşamıydı. Annem yine akşam yemeğini hazırlıyordu ki babamın ellerinde, zar zor kazandığı parayla aldığı ekmeğe ve yağmurdan ıslanmamak için kullandığı sıksan suların yere döküleceği bir şemsiye vardı. Üşümüştü, yine öksürüyordu. O kadar hasta olmasına rağmen bizim için çalışıp didiniyordu. Öksürüyorsun dediğimizde ise "Bir şey olmaz bana! Bakın arslanlar gibiyim." diyerek gülmeye çalışıyordu ancak. Yüzündeki sahte maskeye rağmen; gözleri her şeyi anlatıyordu. Artık yapamayacağını, dinlenmesi gerektiğini dile getiremiyordu. Biz söylemeye çalıştığımızda ise sinirleniyordu. "Ben dinlenirsem kim ekmeğe getirecek eve?" diye söyleniyordu. Susuyorduk.

Annem küçükken okutulmamış, on altısına geldiğinde de babamla evlendirilmişti. Ardından da ben doğmuşum zaten. Bütün yük yıllardır babamın üzerindeydi ve hâlâ daha öyle.

Yüzündeki çizgilere bakınca her şey anlaşılıyordu. Biraz ısınabilmek için masanın yanındaki sobaya ilişti. Bir yandan ellerini birbirine sürtüyor bir yandan da hiç durmaksızın titriyordu. Onu dikkatlice izlediğimi fark edince gülümsedi, yanına gitmem için elini uzattı. Yanına gittim, elini tuttum. Elleri buz gibiydi. Bana, benim sayemde ayakta durabildiğini, baktığımda gözlerimin onu kuvvetlendirdiğini söyledi. Evet, belki de gerçekten böyleydi ama bu onun çok hasta olduğu gerçeğini değiştirmezdi. Annem bizi sofraya çağırdı. Babam artık yürümekte bile zorlanıyordu. Bu haline alışmıştık ama bugün çok daha farklıydı. Sofraya güçlükle oturdu. Çorbasından bir kaşık aldıktan sonra çok yorgun olduğunu, hemen yatıp uyumak istediğini söyledi ve odasına gitti. Her gece uyumadan önce iyi geceler der, beni öper ve kulağıma "Yarın daha iyi olacağım." diye fısıldardı. Bu sözler her yeni güne başlarken benim için umut kaynağı olurdu. Ama bugün o sözleri söyleyecek kişi yoktu. Babam yattıktan sonra biz de yattık. O gece annem babam rahat uyusun diye onunla yatmamıştı. Sabah olduğunda uyandırmak için sessizce babamın odasına girdim. Bir şeyler eksikti. Bu sabah diğer sabahlardan farklıydı. Odada babamın nefesi yoktu. Babama dair hiçbir şey yoktu. Bedeni yataktaydı ama hareketsizdi, ruhsuzdu. Yanına yaklaştım. Anlamıştım çoktan... Dayanamamıştı, gücü tükenmişti. Ben bile ona güç verememişim. Kafamı göğsüne koydum. Sarıldım, son kez binlerce teşekkür ettim. Ne kadar öyle kaldık bilmiyorum.

Bugün hayatımda en çok değer verdiğim tek insanın ölümünün üstünden tam yirmi yıl geçti. Yirmi yıl geçmesine rağmen her şey hâlâ eksik ve yarım...

Yine yağmur yağıyor ve gözlerim babamı arıyor. Bekliyorum gecenin karanlığında, gelmiyor bu gece de... Gelmeyecek artık kabul etmek istemesem de. Otuz üç yaşında, hayatındaki bütün umudu kaybetmiş biri olarak yaşamaya çalışıyorum...

Yağmur DİNÇER 9B

MİLYARDA BİR

Gençliğinin başlarındaydı daha. On yedi on sekiz yaşlarında kara yağız bir delikanlı... İgi çekici bir tipi, hayatı ve kişiliği yoktu. Olamazdı da zaten. Hangi tamirci çırağı ilgi odağı olabilir ki? Hayatımıza her gün girip çıkan objelerden biriydi. Okumamış, okuyamamış veya okutulmamıştı. Bahaneler üretmekten başka çaresi yoktu insanlara nedenlerini açıklarken. Hayata geriden başladığını, diğerleriyle arayı kapatmaya çalıştıkça arkasında bırakamadıkları yüzünden geriye dönüp zaman kaybettiğini söyler dururdu. Okulu bıraktıktan sonra harçlığını çıkarmak düşüncesinin altında yatan bir baltaya sap olmayı gerçekleştirmek pahasına hayatını kirli tulumlar içinde emirlerle geçiriyordu.

İsmi bile sıradandı. Kendi gibi, yaşadığı her şey gibi. Adının anlamını soran biri çıkmamıştı henüz. O da bilmiyordu Akif'in ne demek olduğunu. Büyük şehrin varoşlarında oturuyorlardı anne, baba ve ilkokul çağındaki erkek kardeşiyle. Aza kanaat etmeyi bir erdem olarak öğrendiğinden mi yoksa elde avuçta olmadığından mıdır bilinmez şikâyetçi değildi hayatından. Akşama doğru işinden evine geldiğinde sohbet etmek, bir şeyler paylaşmak istediği bir ailesi olmamıştı hiç. Babası ya çok yorgun olup uyuklardı ya da televizyon izlerdi. Annesiye evden, hayatından ve babasının umursamaz tavırlarından şikâyet eder dururdu. Çoğu akşam kavga çıkardı bu sebeplerden. O yorgun, bitkin adam bir anda canlanır, tüm enerjisiyle bir kadının üzerine yürürdü. Araya giremezdi böyle durumlarda. Evden çıkıp patirtinin dinmesini beklerdi. İçine kapanık olmasının getirdiklerinden hoşnuttu aslında. Sadece olanları düşünürdü böyle zamanlarda. Keşke annem sussaydı, bu kadar konuşmak ne işe yarıyor diye iç geçirip yakardı sigarasını. Yine kavganın gürültünün eksik olmadığı bir cumartesi akşamıydı. Babası bu sefer çok farklıydı. Bambaşka bir sinir, bambaşka bir öfkeyle dolmuştu. Durmak bilmiyordu. Kardeşi ağlıyordu bir köşede. Kimsenin, kimsesizlerin kimsesine sığınmış bombardıman altındaki şehirde, camları kırık dökük şeker dükkânı gibiydi. Babası durmadan elinden gelenin bu olduğunu söyleyip tam da bir erkek gibi, ağılamaya çalışıyordu. Belki de canına tak etmişti geçim derdi, hayat sıkıntıları ve bitmek tükenmek bilmeyen yetememezlik dürtüleri. İlk defa korkuyordu bu ufak tefek yorgun adamdan Akif, yapabileceklerinden değil söylediklerinden korkusu. Araya girecek cesareti topladı bir an için, tuttu babasını ve sarıldı ilk defa, ne olur sakın ol, dedi, baba diyemese de. Babası derin derin soluyor, sakın olamıyordu bir türlü. Tamam, bırak dediğini işiti gibi oldu. Annesinin de sakinleşip, gözden kaybolduğunu görünce koptu babasından ilk ve son kez. Anlamaya çalışmayı bırakmış, patirtinin dinmesini ümit eder olmuştu. Birkaç gün sessizdi her şey.

Konuşmuyordu kimse. Annesi bile. Babasıysa hüzünlü, dolu gözlerle bakıyordu boşluğa. Kardeşi arka plana itilmişliği yaşamaktan ne zaman usanacaktı?

Duyduğu birkaç satır geldi aklına, her hayatın bir film ve yaşayanların oyuncular olduğuna dair. Peki, kimdi hayatının başrolü, gerçek oyuncular? Figüranlardan ibaret bir filmin içindeydi sanki.

Kavganın üzerinden bir hafta kadar geçmişti, değişen pek bir şey olmamıştı evde. Susuyordu herkes iki damla sohbete. Kuraktı artık bu ev. Pazar sabahı aslında pek de önemli olmayan birkaç parça eşya almak için çıkmışlardı evden annesi ve kardeşiyle. Babası ise kahvehanedeydi büyük ihtimalle.

Böyle zamanlarda kimse kimseyi umursamazdı. Babasının ne zaman geleceğini bilemezlerdi. Akşama doğru aldıkları ellerinde girdiler eve. Ses soluk yoktu. Babasının henüz gelmediğini düşündü henüz girişteyken. Ağır adımlarla salona doğru giden kardeşini de pek umursamamıştı. Kutu gibi evde babası bir yere saklanamazdı ya. Banyoda elini yüzünü yıkarken annesinin çılgınlığını duyup salona koştu. Salonun ortasında yerde uzanmış babasının gördü Akif. Yamacında bir silah, halı kan içinde. Vurmuştu kendini yorgun adam, son vermişti işkenceye. Annesi kardeşine sarılmış ağlıyordu cesede bakarak. Dizilerdeki ölüm sahnelerine aşınaydı bu aile. Gerçekle alakası olmayan dizilere... Feryat ediyordu Akif, ağlıyor ve sarılıyordu cansız bedene. Dış dünya ile tüm bağlantısı kesilmişti sanki. Kenetlenmişti babasına, kendisine keşkelerden başka miras bırakmayan yorgun, ufak, tefek adama.

Geç olmuştu, dünyanın varlığını umursamadığı, kimsenin önemsemediği adam gitmişti artık, dönmek üzere. Akif'in beklentileri vardı, asla gerçekleşmeyecek hayalleri. Hepsinde olmasa da birkaçında başköşedeydi yorgun adam. Babası gerçek bir baba olamamıştı hiçbir zaman. Oturup sohbet edememişlerdi doğru düzgün. Daha hiçbir şey paylaşamamışlardı belki de. Ölenlerin ardından iyi hatıralar ve güzellikleri hatırlamalıydı insan. Akif çok zorlamasına rağmen birkaç şeyden başkası yoktu. Fakat babasıydı işte. Varlığı bile yetiyordu her şeyden önce. Varlığını kaybetmişti artık, sırtını dayayacak son kalesini, babasını...

Birkaç saate olayın şokunu atmaya çalışırken buldu kendini. Bir an önce kendine gelmeli ve başlamalıydı bir yerden. Hayatında zevkleri anlık olmuştu her zaman. Şimdi bu büyük acıyı da atlatmalıydı bu kısacık zamanda. Cebinde parası olmayan insanların düşünmek, acı çekmek veya hayattan zevk almak için de zamanları olamazdı. Babası bu yüzden yorgundu, şimdi anlıyordu. Babasının neler yaşadığını anlayacak ve birebir aynını yaşayacak koca bir ömür vardı önünde. O nasıl babasının okur, adam olur umudu olmuşsa kardeşi de onun umudu olacaktı. Hayatının geri kalanında annesi ve kardeşine kol kanat germeli, gerçek bir baba olmalıydı. Anlamını bilmediği adının hakkını vermeli, sabretmeli ve kazanmalıydı milyarda bir ihtimalle.

Muhammed Rohat YAŞA 10A

DÖN

Gittiğinde amansızca ağlamıştım sönük bir lamba altında
Sensizliği düşündüğümde intihara yeltendim bir uçurum kenarında
Hayat eksikti bizim için senin olmadığın zamanlarda
Yeter ki dön canım Babam
Senin gelişini çarpan kapı sesi ile anlardım
Yokluğunda bakar dayanamaz hüzünlenip ağlardım
Sanki sana yetişecekmiş gibi karanlığa koşardım
Yeter ki dön canım Babam
Ben sensiz kalmayı hiç düşünmedim
Senin varlığında acı çekmek nedir bilmedim
Gittiğinde tek ayaküstünde kalmayı öğrendim
Yeter ki dön canım Babam
Yokluğun anlatılmaz ki mısralara
Dönecekmişsin gibi bakıyorum yollara
Haykırmaktan yoruldum artık duvarlara
Yeter ki dön canım Babam
Çıkıp gelsen toprak altından
Selam verip girsen şu kapıdan
Oğlum deyip bana sarılsan durmadan
Yeter ki dön canım Babam

Kürşat ÇELİK 9A

DAĞLARI DEVİREN ADAM

Babam sessiz, sakindi
Ama öyle severdi beni
Öyle severdi ki
Sadece bir baş hareketi yeterdi
Dünyam yıkılırdı
Kalbim kırılırdı
Korkardım
Üzülür mü diye
Kızdı mı diye
Babam bazen gülerdi
İçten gülerdi, sevinçle
Sanırdım dünyalar baştan yaratıldı
Ama ben yine onun kıızıydım
Anlardım, severdi beni
Babam beni korurdu
Kucaklardı da bazen
Küçük kalırdım ellerinde
Yavaşça bana bakışı yeterdi
Gözleri dolardı
Derin yeşil gözleri
Arkasına saklanırdım
Korurdu beni gölgesi
Dışarıda korkardım
Onsuz olmaktan korkardım
Sessizce yürürdü ardında ben
Bilirdim, severdi beni
Tek sözüyle dağları devirirdi
O; babam
Tek sözüyle dağları deviren adam

İrem KALEBOZAN 9A

KİMSE SEN OLMADI

Herkes baba oldu da kimse sen olmadı
Kimse gülümserken seni hatırlatmadı
Çünkü sen kimsesizken kimsem
En karanlık anımda ışığım oldun
Her korktuğumda yanına gelirdim
Bana güç veren kollarına girerdim
Sanki o zaman en güçlü ben gülerdim
Herkes baba oldu da kimse sen olmadı
Her ağladığımda nidaların kulağımda
Yanlış gittiğim her yolda nasihatlerin aklımda
Gül yüzünden güllerim güllerin hiç solmadıkça
Güllerimiz gelse aklımıza hiç solmayacak o toprakta
Babam diye sarılmak o güçlü kollarında
Hem şefkat hem güven seninleyken her yanımda
Babam diye bakmak hayat dolu gözlerinde
Gözlerin yeter hayatta her şeyim sen ol diye

Zeynep Fatma TANER 9A

BABAM

Kaybolduğumda karanlık kıyılarda,
Hissettiğim sıcak yüreğindi bana ışık tutan,
Çocuk kalbimde sığınacağım tek limandı kolların
Senin sevginle varım
Emeklerinle yaşıyorum
Beni öylesine gördün ki gözlerinde
Hep korktum gözlerindeki ışığı söndürmekten
Ama biliyorum ki
Hatalarım, başarılarım, umutlarımla hep sen varsın
babam
Varlığınla en büyük güç bende
Desteginle en güzel yarınlar benim.

Yaren BAYRAKTAR-432

BABA

Doğduğum anda eline aldı beni
Adımı koymuş "Yunus"um diye
İlk kez baba dediğimde
Sevinmişti o da ben de
En derinden dileklerle
Oyuncak istermişim parkta köşede,
Ne zaman başım derde girse
Yanımda olurdu sevgi dolu kalbiyle
Her zaman okuturdu beni
Okuyup adam olayım diye
İlk kez cümle okuduğumda
Melek oldu kanatlanıp uçtu
Geri inmedi nedense
Büyüdüm biraz koptum ondan
Ama o hiç bırakmadı ellerimi
Şimdi ona sesleniyorum
En içten, en candan dileklerle
Ben de bırakmam senin ellerini

Yunus TÜRK-438

pamuk prensesin üvey annesi olmak

ayna... ayna... söyle bana... var mı benden güzeli dünyada...
niye sorar üvey anne.. aynaya hem de...
aynanın sesi neden erkektir... oysa o ayna değil mi...
yansıttığı bir kadınsa, kadın sesi gelmeli değil mi...
ayrıca üvey anne neden aynayla konuşur da bir arkadaşıyla ya da kardeşiyle konuşmaz...
ya da kocasına sormaz bu en önemli gördüğü soruyu...
yalnız mıdır... yalnızlığını inşa eden nedir... neyi paylaşır sırdaşlarıyla...
suskun mudur gün boyunca... yarışabildiği tek alan güzellik midir...
neden yarış bu kadar esaslı bir yer tutar hayatında...
ya güzellik neden nirengi noktasını oluşturur...
neden evlendiği adamın kızıyla didişir bu kadar...
neden kocasıyla sohbet etmez krallığın ormanında...
ata binip gezmez... ya da terzilerine ipeklerden giysiler diktirmez...
neden günün önemli kısmını aynanın önünde geçirir de mesela bir çocuk doğurmaz... ailesinden kimseyi misafir etmez krallıkta...
üvey anne kraliçe... hayatı yalnızca güzellik üzerine kurulu kadınların en garibi... her şey elinin altında aslında... ama o, çirkin ve yaşlı bir kadın kılığına girmeyi bile kabullenip pamuk prensese kırmızı elma yedirmeyle uğraşiyor...
bir yandan da cadılıkla...
nedir bu kadının derdi... kötü bir çocukluk mu geçirmiş...
kraliçeliğini güzelliğine borçlu olduğunu mu düşünüyor...
güzel olmasaydı pamuk prensesin babası evlenir miydi onunla peki...
koca masalda niye sesi nerdeyse hiç duyulmaz kral hazretlerinin...
karısına nasıl bakar bilinmez...
kraliçenin aynayla bu kadar hemhal olmasındaki rolünden hiç mi haberdar değildir...
kullanılmış hisseder mi kendini acaba...
yoksa tacının görkemine mi kapılmıştır... ya da hiçbir şey umurunda değil midir...
üvey anne kraliçe, kralla tanışmadan önce başka birini sevdi mi acaba...
niye bu kadar mutsuzdu bu kadın...
ya ayna, niye bu kadar inatçıydı...

Nilgün EROĞLU

Din Kültürü ve Ahlâk Bilgisi Öğretmeni

Ayşenur NAZLI ÖZYURT
Türk Dili ve Edebiyatı Öğretmeni

TÜRKİYE'DE HALK BİLİMİ ÇALIŞMALARI

Ziya Gökalp'e Kadar,
Türkiye'deki Halk Bilimi Çalışmaları

Avrupa tarihinde İstanbul'un fethiyle illkellere çevrilen dikkatlerin zamanla kendi halklarına yönelerek sonrasında Fransız devrimiyle halk kavramına yeni bir boyut kazandırmasıyla oluşan Avrupa'daki siyasal, bilimsel ve kültürel değişim, Türkiye'de pek yakından izlenip değerlendirilememiştir. Oğuz'a göre "Türk folklor çalışmalarının başlangıcını 1839 Tanzimat Fermanı öncesinde aramak boşunadır; çünkü bu tarihten önce her ne kadar Türkî-i Basit ve Mahallileşme gibi akımlar ortaya çıkmışsa da bunların bilinçli ve Avrupa'da gelişen folklor sürecini yakından takip eden bir folklor yaklaşımı olmadığı, bunlardan farklı düşüncelerden güç alan bir duyarlılık olduğu açıktır." (Oğuz: 2003:40).

Osmanlı'da "Türkçülük" düşüncesi dil kavramının etrafında şekillenmiştir. Türk aydınlarının dikkatini "Türk kimliğinin üzerine çeken, Türkleri diğer Asyalılardan ayıran faktörleri araştıran Çin kültürü uzmanları ve şarkiyatçıların araştırmaları olmuştur." (Öztürkmen, 1998:22). Tanzimat döneminde aydınlar, yeni yeni oluşan siyasal ve toplumsal düşüncelerin halka duyurulmasını sağlamak ve kendilerine insan desteği bulmak amacıyla dilde sadeleşmenin gereğini ortaya koydular.

Osmanlı İmparatorluğu'nda gerileme durumundan kurtulabilmek amacıyla III. Selim döneminde başlayan, özellikle askerî ve siyasal alandaki yenileşmeler daha sonra eğitim, tıp, mimarlık vb. alanlara yayılmış ve bu konularda yenilikler öncelikle Fransız uzmanların İstanbul'a getirilmesiyle gerçekleştirilmiştir. Sonraları, bazı Osmanlı gençlerinin Avrupa'ya gönderilmesiyle yenilik çalışmaları hız kazanmıştır. Avrupa'ya giden gençler, yabancı dilleri öğrenmiş, Avrupa'daki fikir akımlarının ve yeni edebî türlerin etkisinde kalmış, İstanbul'a döndüklerinde bu fikirlerini çeşitli yollarla yayma gayretinde olmuşlardır. Yıldırım'a göre, "Tanzimat hareketiyle birlikte, Fransız İhtilali'nin ortaya çıkardığı vatan, halk, millet, hürriyet, demokrasi, cumhur gibi kavramlar gazete ve mecmualar yoluyla kitlelere mal edilmeye çalışılmıştır." (Yıldırım, 1998:46) Geçmiş öğrenme, milliyetin araştırılması düşüncesi folklor ilminin doğmasını ve gelişmesini sağlamıştır. Bizde halk edebiyatına yönelen ilk dikkatler İbrahim Şinasi (1826–1871), Namık Kemal (1840–1888) ve Ziya Paşa (1825–1880) olarak anılabilir. (Oğuz, 2003:40)

İbrahim Şinasi, devlet tarafından 1849'da Paris'e gönderilir. Dilin sadeleşmesi ve halk diliyle yazma konularında çalışmalar yapan Şinasi, Batı'daki siyasal düşüncelerin de Türkiye'ye gelmesine katkıda bulunmuştur. Onun halk edebiyatına yönelik kayda değer eseri Durub-ı Emsâl-i Osmaniye'de 2000 kadar atasözü vardır. Burada halk bilimi açısından önemli olan, Şinasi'nin, bu eserinde bazı atasözlerinin kaynağı ve kaynak kişisi hakkında bilgi vermesidir. Şair Evlenmesi adlı tiyatro eserinde de halk arasında yapılan görmeden evlenme geleneğini ele almıştır.

Şinasi'den sonra zikredilmesi gereken diğer bir isim ise Namık Kemal'dir. Namık Kemal'in halk bilimi çalışmaları için önemi, Ziya Paşa'nın Harabat'ı karşısında kaleme aldığı Tahrib-i Harabat'ı, Takip adlı yazılarında savunduğu fikirler ve kimi özel mektuplarıdır. Tüm bunlarda dilde sadeleşmeyi savunmuş, hatta mektuplarında hece vezni lehinde bir tavır çizmiştir. (Oğuz,2003:42) Onun halk edebiyatına yönelen dikkatinin amacı, Divan edebiyatını eleştirmektir. (Oğuz, 2003:42)

Bunların yanında söz edilmesi gereken diğer isim ise Ziya Paşa'dır. Ziya Paşa hece vezniyle yazdığı birkaç şiiri dışında genel olarak divan geleneğine bağlı kalmıştır. Ancak onun hece vezniyle yazdığı bu şiirlerinde Şiir ve İnşa adlı makalesinde ele aldığı görüşlerin etkisi vardır. (Oğuz, 2003:42) Onun Türk halk bilimi çalışmaları açısından incelenmeye değer olan yönü, Şiir ve İnşa adlı makalesidir. Hürriyet gazetesinin 7 Eylül 1868 tarihli 11. sayısında yayımladığı Şiir ve İnşa adlı makalesinde Ziya Paşa, divan edebiyatını şiddetle eleştirerek onun Arap ve Fars edebiyatlarının etkisinde kaldığını ve kendi kimliğini bulamamış bir edebiyat olduğunu ileri sürer. (Oğuz, 2003:43)

Bu dönemde bazı aydınlar arasında kültür bağlamında, şuurlu bir milliyetçilik hareketinin başladığı görülmektedir. Hareketin gelişmesine ve yayılmasına çalışan bu aydınlar arasında Ahmet Vefik Paşa, Süleyman Paşa ve Ali Suavi önde gelen isimlerdendir. (Yıldırım, 1998: 50) Oğuz, "Ahmet Vefik Paşa'nın Türk tarih ve folkloruna yönelen dikkatinin kökenlerinde onun engin Avrupa deneyimi ve gözlemleri aranmalıdır." der. (Oğuz, 2003:44) Ahmet Vefik Paşa'yı Türkçülüğü kültür planında yaymaya ve millî şuur uyardırmaya çalışan biri olarak tanımlayan Yıldırım ise, onun folklorla yönelik dikkate değer çalışmalarının arasına, Türk dilinin zenginliğini göstermek üzere halk arasından derlediği çeşitli sözcükleri de aldığı bir sözlük olan 'Lehçe-i Osmani'yi, derlediği atasözleriyle oluşturduğu 'Müntehabat-ı Emsâl-i Türkiye'yi ve eski Türk destan ve esâtirinden izler taşıyan 'Şecere-i Türkî'yi de almıştır. (Yıldırım, 1998:50) Ahmet Vefik Paşa'nın Macar araştırmacısı Ignacz Kunos (1862–1945) ile yaptığı söyleşi, folklor tarihi açısından oldukça önemlidir. Oğuz, Ahmet Vefik Paşa'yı konuşmanın ilerleyen bölümlerine dayanarak daha önce Ziya Paşa tarafından "Şiir ve İnşa'da ortaya konulan Herderci paradigmanın bir devamcısı olarak nitelemektedir. (Oğuz, 2003:45)

Aydınlar arasındaki bu Türkçülük hareketi 1897 Yunan Savaşı ile "millî uyanış"ı gerçekleştirir. Özellikle Mehmed Emin (Yurdakul)'in, "Ben bir Türk'üm, dinim, cinsim uludur" dizeleri ile bu uyanış geniş kitlelere yayılmaya başlar. (Yıldırım, 1998:51) 1908 yılında II. Meşrutiyet'in ilan edilmesiyle İttihat ve Terakki Partisi yönetimi eline alarak Türkçülük çalışmalarına hız verir.

1908 yılında kurulan Türk Derneği tarafından yayımlanan Türk Derneği Mecmuası, 1911 yılında kurulan Türk Yurdu Derneği ve 1912 yılında kurulan Türk Ocağı'nın Türk Ocağı çatısı altında birleşmesiyle yayımlanan Türk Yurdu dergisi ve Selanik'te yayımlanan Genç Kalemler dergisi, millî edebiyat ve milliyetçilik fikirlerini, folklorun inceleme alanına giren ürünleri merkeze alan bir yaklaşımla yorumlar. (Oğuz, 2003:45)

Tüm bunlardan sonra 1913 ve 1914 yıllarında Türk folklor tarihi ve folklorun bir disiplin olarak tanıtılması açısından üç önemli yazıyı görüyoruz: Bu yazılar, Ziya Gökalp (1876–1924), Köprülüzâde Mehmed Fuad (1890–1966), Rıza Tevfik Bölükbaşı (1869–1949)'ya aittir.

23 Temmuz 1913 tarihli Halka Doğru dergisinin 14. sayısında Ziya Gökalp'in yazdığı "Halk Medeniyeti-1 Başlangıç" adlı, Türk folklor tarihi açısından çok önemli olan yazısı dikkati çekmektedir. Diğer bölümlerde bu konuda ayrıntılı bilgi vereceğimizden, bu yazının önemine kısaca değinerek geçeceğiz. Ziya Gökalp bu yazısında Türkiye'de bir ilk olarak folklor disiplinini tanımlamış ve bu disipline "Halkiyat" adını vermiştir.

Folklor ilminden, Ziya Gökalp'in Halka Doğru dergisindeki yazısının yayımlanmasından yaklaşık altı ay sonra yazdığı bir yazısında söz eden diğer isim ise Mehmet Fuat Köprülü (1890–1966)'dür. Folklor hakkında yazılmış diğer önemli yazı da Rıza Tevfik Bölükbaşı (1869–1949)'ya aittir. Raks ve Dans gibi makaleleriyle folklor konusunda ilk ve öncü yazıları yazan Rıza Tevfik'in bu mühim yazısı Peyam Gazetesi'nin 5 Mart 1914 tarihli ve 20 numaralı Edebî ilavesinde yer almıştır ve adı "Folklor-Folk lore"dir. Rıza Tevfik bu yazısında folkloru 'avâmî edebiyat'tan ibaret kabul eder. (Yıldırım, 1998:55)

Yıldırım, 1920'lere kadar Türkiye'deki folklor çalışmalarını şu şekilde özetlemiştir:

"Türkçülük hareketinin geliştiği XX. Yüzyıl başları, Türk folkloru için mühim bir merhaledir. Folklor biliminin ehemmiyeti üzerinde durulması, ilgi alanının anlatılıp yazılması, yararlarının açıklanması bu yıllara rastlar. Folklorumuzu ilgilendiren yazıların ve derlemelerin yanı sıra, saha çalışmasına dayanan ilk folklor kitabı (Türk düşünleriyle ilgili) yine bu sıralarda yayımlanır. Nitekim 'Millî devlet kurulduktan sonra, folklorumuza devletçe el uzatılmıştır." (Yıldırım, 1998:57) Modern Türkiye devleti, millî kültürün inşası yolunda folklor çalışmalarının önemine inandığı için 1920'de Maarif Vekâleti içinde bir Hars Dairesi kurar. Yeni kurulan bu dairenin amacı, yurdun dört bir yanından Türk folklor ürünlerini tespit ederek derleyip kayda geçirmektir. Bu faaliyet, 1924 yılına kadar çeşitli dergilerde yer alan yol gösterici yazılarla özendirilir, teşvik edilir ve desteklenir. (Yıldırım, 1998:61)

("Ziya Gökalp'in Halkbilimi Çalışmalarındaki Yeri" konulu yüksek lisans tezinin giriş bölümünden kısaltılmıştır.)

söyleşi

serhat güdül

YK: Bunca yorucu çalışmalarınıza rağmen bizleri kırmayıp söyleşimiz için zaman ayırdığınız için size şimdiden teşekkür ediyoruz. Balenin maalesef ülkemizde yeterince yaygınlaşmadığını düşünüyoruz. Siz baleye nasıl başladınız?

SG: Ben Tekirdağlıyım. Babamlar işçi olarak Berlin'e gitmişler. Berlin'de doğmuşum. Oradan dönüştü Tekirdağ'da ilkokula başlarken bana piyano dersi de aldirmişlar. On bir yaşıma piyano dersi aldım. Piyano derslerinin iyi gittiğini gördüklerinde, konservatuvarın piyano bölümüne göndermeye karar vermişler. Konservatuvarda piyano salonuna giderken bir bale piyanisti beni görmüş ve "Bu çocuk bale için de uygun bir şekilde sahip, bale imtihanlarına soksanız." demiş. Bale hakkında hiçbir fikrim olmadan bale imtihanlarına girmeye başladım. Giriyorum imtihanlarına. Herkes ayakta falan alkışlıyor, çılgılık çılgılığa. "Ne oldu?" diyoruz. Merak içindeyiz yani. Olan bitenin farkında değilim ki. Bacaklarını aç diyorlar açıyorum. Zıpla diyorlar zıplıyorum. Sağa sola atlıyorum, zıplıyorum falan. Ve ben birincilikle kazandım okulu.

Piyano bölümünün sınavlarına da girdim. 4-5 sese kadar duyuyordum. Çünkü beş yıllık bir piyano eğitimim vardı. Bale ve piyano bölümünün jürileri görüşerek: "Mademki balede yeteneği var, daha iyi bir gelecek bekliyor, o zaman bale olsun." dediler. Sağ olsun annem de olumlu baktı. Tüm ailelerde genel yapı olarak "bale kız işi" şeklinde bir önyargı varken o da: "Yok işte, bale de neymiş?" diyebilirdi.

Serhat GÜDÜL
Devlet Opera ve Balesi Baş Dansçısı

1977 yılında Berlin'de doğdu. 1987'de Hacettepe Üniversitesi Ankara Devlet Konservatuvarı Bale Bölümü'ne girdi. Buradaki eğitimi boyunca Perm Bale Okulu'nun önde gelen öğretmenlerinden biri olan Rus asıllı Vladimir Tolstuklin ile çalıştı.

1994 yazında tam burslu olarak Londra'da Kraliyet Bale Okulunun yaz kurslarına katıldı. On senelik bale eğitimini üstün başarılarından dolayı dokuz senede tamamlamasının ardından yüksek lisans eğitimini de Hacettepe Üniversitesi Ankara Devlet Konservatuvarı Bale Bölümü'nde tamamladı.

1996 yılında Türkiye'yi temsilen katıldığı 17. Uluslararası Varna Bale Yarışması'nda ilk altı dansçı arasına girdi.

Aynı yıl Fransa'da düzenlenen Concours de Paris Bale Yarışması'nda 230 dansçı arasından ilk 4 dansçı arasına girdi.

1997 yılında Ankara Devlet Opera ve Balesinde solist dansçı olarak dans etmeye başladı.

Mayıs 2000'de İsrail Tel Aviv'de ilki düzenlenen 1.Mia Arbatova Bale Yarışması'na katıldı ve birincilik ödülünü aldı. Bu ödülle bale dalında ülkemize altın madalya kazandıran ilk dansçı oldu.

2001 yılında Uluslararası Helsinki Bale Yarışması'na katılarak finalist oldu.

2002'de Japonya Nayoga'da gerçekleşen 9. Uluslararası Japonya Klasik ve Modern Dans Yarışması'nda 300 dansçı arasından finale kaldı ve jüri özel ödülüne layık görüldü.

Nisan 2003'te Uluslararası Lüksembourg Bale Yarışması'nda gümüş madalya kazandı.

Profesyonel dans hayatı boyunca birçok ünlü koreograf ile solist ve baş dansçı sıfatlarıyla çalışma fırsatı bulan Serhat GÜDÜL, performansın yanı sıra koreografik ve eğitimlik dallarında da başarısını pekiştirdi. Kasım 2007'de ünlü piyanist Emre Şen ile birlikte hazırladıkları Tuşlardan Adımlara isimli projenin koreograflığını ve dansçılığını üstlendi.

2006'da Ankara Üniversitesi Devlet Konservatuvarı Modern Dans Ana Sanat Dalı Bölümünde eğitimlik yapmaya başladı.

Eylül 2008'de Uluslararası İstanbul Bale Yarışması'nda Grand Prix ödülünü alan Kadir Okurer'in eğitimliğini üstlendiği gibi, genç dansçının yarışmada sergilediği koreografilerinin de yaratıcısı oldu.

Halen Ankara Üniversitesi Devlet Konservatuvarı Modern Dans Ana Sanat Dalı Bölümünde eğitimlik yapmakta, Ankara Devlet Opera Balesi'ndeki görevini de solist ve baş dansçı olarak sürdürmektedir.

YK: Bale veya dans etmek sizin için ne ifade ediyor?

SG: Bale benim için yemek, içmek gibi doğal bir şey. Hayatımın her anının içinde olmak zorunda. Yani dışına taşıramam onu. Büyük bir rolde, tabii rolün büyüğü küçüğü olmaz ama baş dansçı olarak, son selamı vermek çok başka bir şey. Seyirci ayağa kalktığı zaman, orada alkışlar arasında vücut paha biçilemez bir adrenalin salgılıyor ve ben o mutluluğu hiçbir şeye değişmem.

YK: Baleyi diğer sanatlardan ayıran özellik nedir?

SG: Tüm sanat dalları birbirinden çok farklı. Ama balede çok başka bir oluşum var. En zor ve anlatımı en güç olan sanat türlerinden biri. Birincisi müzik eşliğinde yapıyorsunuz. İkincisi bir karakteri canlandırıyorunuz. Ve konuşmadan, yalnızca vücut diliyle bunu seyirciye anlatıyorsunuz. Tiyatro da katıyorsunuz. Çünkü bir oyunculuk sergilemeniz lazım. İçine ifadenizi katmanız lazım. Seyirciyi o duygunun içine sokmanız lazım. Kondisyonunuzun çok iyi olması lazım. Aynı şekilde tekniğinizin de eksiksiz olması lazım. Müziği kaçırmamanız lazım. Sözelimi müzikte, resimde ve tiyatrodan ekstra bir kondisyona ihtiyaç yoktur. Bale bir canlı performans sanatıdır. Müzik eşliğinde, hareketlerle, vücut dilinizi kullanarak, konuşma olmadan bir şeyleri insanlara anlatmak, anlatmaya çalışmak zorundasınız.

YK: Modern dans hakkında ne düşünüyorsunuz? Klasik bale ile modern dans arasındaki farklılıklar nelerdir?

SG: Klasik bale belli kuralları, kavramları, terimleri ve nitelikleri olan bir dans türü. Modern dans ise tamamen kalıpları bozan, çok küçük yaşlarda bu konuyla ilgili çalışmaya başlamak zorunda olunmayan, daha kapalı, daha yumuşak ve rahat yapılan bir dans türü. Birçok farklı teknik var modern dans ile ilgili. Ama dediğim gibi o klasik formun bozulmuş haliyle çok daha rahat. Modern bale de çok mükemmel bir akım.

YK: Sizin tercihiniz klasik bale mi, modern dans mı?

SG: Neo-klasik diye adlandırdığımız eserler üzerinde yoğunlaşıyoruz. Çünkü bizim alt yapımız klasik kökenli. Okuldaki eğitimimizde klasik bale derslerini de modern dans derslerini de aldık. Klasik bale çok daha ağır. Ama şunu her zaman söylüyorum: İyi bir klasik dans eğitimi almış bir dansçı modern baleyi de modern dansı da mutlaka en iyi yapacaklardan biridir. Çünkü bizde vücuda hâkimiyet mesleğin yüzde doksan dokuzudur. Bizler modern eserlerde de çok dans ettik. Yarışmalarda zorunlu olarak mutlaka 2-3 tane modern dans yapmak zorunda olduğumuz durumlar da oldu. Ben çok seviyorum modern dansı. Hani bazen böyle kalıpları bozduğunuzda, biraz daha rahat olduğunuzda, içinizden gelen şeyleri dışarı çıkarma imkânı sağlandığında biraz daha kendinizi farklı motive edebiliyorsunuz.

YK: Sanatınızın güç yönleri nelerdir?

SG: Balenin dünyanın en zor ikinci mesleği olduğu bilim adamları tarafından ortaya çıkarılmış bir gerçektir. Birincisimadenişçileridir. İkincisibalesanatçısıdır. Çünkü biz bir eseri sahneye koyabilmek, sahnede herhangi bir hata yapmamak ve seyirciye bunu yansıtmamak için günlerce aylarca çalışıyoruz. Hata yaparsanız bunun geri dönüşü yok, geriye sarıp seyirciye "bir saniye" deyip tekrar aynı hareketi yapma şansınız yok. Bu da büyük bir stresi beraberinde getiriyor. İşin zorluğunu seyirciye yansıtmamalıyız ki seyirci eserin konusunu ve zarafetini anlasın. Bir sanat ortamında olduğunu hissedip yaşasın. Eğer asık bir suratla, "Döndüm mü, dönebildim mi?" endişesiyle sahneye çıkarsanız seyirci bundan hiçbir zaman keyif almaz. Erkeklerin işi de kızlarınki kadar; hatta kızlarınkinden 2-3 kat daha fazla zor. Çünkü onları tepede tutup düşürmek de var. Bir haltercinin ya da futbolcunun harcadığı eforla, bir maden işçisinin yaşadığı psikolojik baskıyla eşdeğer bir durumdur.

YK: Dans ederken zor anlar yaşadığınız oldu mu hiç?

SG: İsrail'deki ilki yapılan Mia Arbatova Bale Yarışması'na hazırlanıyordum. Gitmemize 3-5 gün gibi bir şey kaldı. Prova sırasında havada bir dönüş hareketinden sonra indim ve ayağımı burktum. Kalktım "Çok ağrımıyor, iyiyim." diye düşündüm. Gece bir çığlık

atarak kalktım. Ayak bileğim kocaman olmuş. Doktora koşturdum hemen, iğneler falan yapıldı. Doktor "Birazcık daha zorlasaymışsın kırarmışsın" dedi. Ama lifler çok sağlam olduğu için tutmuş. "Bence sen bu yarışmaya gidersin ve yarışmada birinci olup gelirsin" dedi. "Gidip ayağımızı kopartıp gelmeyelim" dedim. "Yok, sen bunu yaparsın. İleride acısı çıkar ama bu kadar çalışmışken git de al gel" dedi. Herkes "Bu halinle imkânsız, olmaz, çok zor." diyordu. İlaçlar, iğneler falan. Ben bir hafta boyunca hiç çalışmadan gittim. Kendimi iyi hissedersen çıkarım diye düşündüm. Çok canım yanıyordu tabii. Ağrı kesicilerle falan idare etmeye çalışıyordum. Çıktım, çok güzel geçti, altın madalyamı aldım geldim.

YK: Sakat kalmak pahasına?

SG: Tabii canım, ayağının kopacağını bilsen bırakamazsın bu işi. O anda hayat onun üstüne kilitleniyor. Tutku yani. Ama tabii sonradan bir ameliyat geçirdim. Spartacus'de Crassus'u canlandırıyorlardı. Doktora gittim, "ayağında kırık bir kemik var, oraya kan gitmiyor, dokuları yenilemiyor, kesin ameliyat olman lazım" dedi. Çıktım Crassus'u yaptım temsil bitti. Ertesi sabah hastaneye gittim ameliyat oldum. Sakatlanmayan balerin ve balet yoktur. Herkesin ya ayak parmak kemiğinde deformasyon vardır, ya boyun fitiği ya da bel fitiği olmuştur veya dizi ameliyatlıdır. Ama amaç bir an önce toparlanıp geri dönmektir. Çünkü bizim hayatımız kelebek misali; 18-19 yaşınızda dans etmeye başlarsınız, 35-36 yaşınızda da bu iş

biter. Sonra öğretmenlik, koreografik, sahne arkası vs. gibi işlere kayar. Kendinize çok iyi bakarak yaşar ve hiç sakatlanmazsanız olsa olsa 40 yaşına kadar devam edebilirsiniz. Diğer mesleklerde ise 35-40 yaşından sonra ancak yüksek lisans, doktora, doçent, profesör şeklinde meslek hayatınız ilerlemeye başlar; bizde tam tersi o yaşlarda kesilir gider. O nedenle keyfini tam çıkarmamız gerekir.

YK: Yaşamınızda pek çok başarılar var. Baleye ilk başladığınızda bunları amaçlamış mıydınız? Yani ben bunları bunları başaracağım demiş miydiniz? Yoksa şans kapıları açıldı gibi bir şeyler mi oldu?

SG: Ben şans kapılarının kendi kendine açıldığına pek inanmıyorum. Benim bir hocam var. Adı Vladimir Tolstuklin ki kendisi Rusya'daki Pelm Bale Okulu'nun profesörlerindedir. Kendisi Rus. Çok katı, aşırı disiplinli biri. Beni ben yapan kişi diyebilirim. Bana çok çalışırsam bu meslekte bir yere gelebileceğimi gösterdi. Beni bir yarışmaya götürmeye uygun bulmamıştı. Sınıf arkadaşlarım yarışmaya hazırlanırdık, "Ben de gideceğim" dedim ve gittim. Arkadaşlarım yarışmadan elendi. Ben üçüncü oldum. Bunun üzerine: "Sen kendi fırsatını kendin yarattın. Bundan sonra da desteklemek benim görevim." Dedi. Yarışmaları kendim araştırdım ve buldum. Çalıştımını rica ettim. Yazışmalar yaptırdım vs. Arkadaşlarım dışarıda top oynarken ben bale stüdyosunda günde 8-10 tişört değiştirerek çalışıyordum.

YK: İlham aldığınız kimler var?

SG: Çok fazla insan var. Barışnikov ve Nureyev dünyaca ünlü, tanınmış iki isim mesela. Benim tek idolüm, onun gibi olmaya çalışacağım tek kişi Barışnikov'dur. Gerçekten beslediğim, sahnedeki tavrını, tarzını örnek aldığım tek kişi. Tabii ki teşvik eden hocalarım. Hocaların desteği olmadan yalnızca birilerini örnek alarak olmuyor.

YK: Türkiye balenin yeterince anlaşılabilirdiği bir toplum değil. Bu konuda ne düşünüyorsunuz?

SG: Bubizim yetiştirilmetarımızdan kaynaklanmaktadır. Alışmadığımız, bizden uzak bir konu olmuş, işlenmemiş. Tabii ki aile yapılarımız da bunlara uzak. Ailelerin eksik bilgisinden dolayı iyi yetiştirilemediğimiz için toplumdan da uzak kalmış bir meslek. Hep burjuvalara yönelik, zengin işi bir sanat gibi gösterilmiş. Fakat hiç alakası yok. Kültürel eksikliğimizden de kaynaklı.

YK: 1994 yazında tam burslu olarak Londra da Kraliyet Bale Okuluna katılmışsınız.

SG: Londra Kraliyet Bale Okuluna, tarihinde ilk defa burslu bir öğrenci gitti. Çünkü orası paralı olan yaz kurslarından bir tanesiydi. Ailemin ekonomik durumu pek de iyi olmadığından, bu kursa nasıl katılabiliriz diye okul bünyesinde düşünürken, bir mektup yazdık ve videolarımızı gönderdik. Derken onlar da ilk kez bir Türk hem de burslu olarak beni aldılar.

YK: Siz de baleye erken sayılabilecek bir yaşta başlamışsınız. Kaç yaşında başlamak gerekir?

SG: Ben 11 yaşında başladım. ama bunun 2-3 sene öncesinden alt yapısını almak gerekir. Hem vücudun esnekliği açısından hem de baleyi tanımak açısından. Kendi doğrultusunda da biraz karar verebilmek bakımından 8-9 yaşında başlamak gerekir. Ama 5 yaşından itibaren çok rahat alınabilecek bir eğitim.

YK: Hayatınızda bale olmasaydı sadece piyanoya mı yönelirdiniz? Yoksa başka bir şey düşünür müydünüz?

SG: Valla benden, başka bir şey olmazmış, annem öyle söylüyor. "Sana yakışıyor, bale olmasaydı bir yerlerde sürünüyor olacaktın." diyor. Dans etmeseydim acaba ben ne olurum hiçbir fikrim yok. Ama bir sanatçı ruhum, kişiliğim, yapım var. O gün bale olmuş. Olmasaydı belki de bugün bir müzisyendim. Ama Müzisyen olmayı mı tercih edersiniz, yoksa baleye devam mı?" sorusunun cevabı: Bir daha doğdum mu yine balet olmak isterdim. Yemenizden, içmenizden tutun da, yatıp kalma saatlerinize, kan ter içinde saatlerce süren provalara, hatta defalarca sakatlanmalara rağmen.

YK: Bunca yoğun ve sıkı bir çalışma ortamındayken çocukluğunuzu yaşayabildiniz mi?

SG: Çocukluğumu tabii ki bir anlamda pek yaşayamadım. Aslında çok farklı, çok güzel yönleri de var, eksiklikleri de var. Biz dokuz yıl bir yurttan, ailemizden uzak büyüdük. Bu bir eksiklik. Mesela bir cumartesi veya pazar günü aile ile pikniğe gitme, gezme diye bir şey yok. Cebinde paran varsa yurttan dışarıya çıkarsın, bir yerlere gider geri dönersin. Ama bir taraftan da on bir yaşımızdan beri kendi ayaklarımız üstünde durmayı öğrendik. Anne baba sevgisinden uzak mı? Görüntüde uzak. Ama biliyorsun ki onlar sonuna kadar desteklerler.

YK: Hemen hemen tüm sanat dallarında görülen sanat ve vatandaş arasındaki kopukluk sizce nasıl giderilebilir? Bu konuda yapmayı planladığınız bir şeyler var mı?

SG: Öncelik kesinlikle eğitimde. Dansın ve diğer sanatların mutlaka öğretilmesi lazım. Mesela bir tarih dersinde Birinci Dünya Savaşının nasıl ve ne zaman başladığı herkese nasıl anlatılıyorsa, bence kısa cümlelerle, net, anlaşılır bir şekilde bunun da eğitim formatının içinde olması lazım. En azından bir iki genel kültür olarak. Halkla sanatçının arasındaki kopukluğu onaracak olan diğer bir kuruluş olan medyanın iyi niyetli, planlı ve eğitici yayınlar yapması çok önemli. Bizim dansı yaygınlaştırmaya yönelik bir sanat merkezimiz de var. Kapısı herkese açıktır. 30 yaşındaki insanlar da gelse, bale yapmak istiyorum dese, ben onu bir balet yapamam ama balenin ne olduğunu, neden yapıldığını, vücudunun nerelerinin çalıştırıldığını gösterebilirim. Baleyi çocuklarımıza ve ailelerimize tanıtıyor, öğretiyoruz. İnsanları temsillere davet ediyoruz. Basında çıkan temsillerimiz vs. var. İnternet sitelerimiz de var. Elimizden geldiğince tanıtıma çalışıyoruz. Baleyi herkese anlatıp, bir bale eserini izlettirip, onların balenin ne olduğu konusunda bir fikir

sahibi olmalarını sağlamak, sonra yorum yapmalarına izin vermek gerekir.

YK: Bale eğitimi almak isteyenler için izlenecek yol nedir? Bu konuda gençlere ve ailelere tavsiyeleriniz nelerdir?

SG: Başında bu işi gerçekten iyi yapan ve çok bilgili insanların durduğu sanat merkezleri var. Bu merkezlerin yapacağı sağlıklı yönlendirmeler çok önemli. Gençlere tavsiyem ise şu, aslında gençlere tavsiye edemiyorsunuz ailelere tavsiye etmeniz gerekiyor. Çünkü 10 yaşında çocuğu olan bir ailede sadece çocuğun anne ya da babasına tavsiye verebilirsiniz. Çocuğa "Gel bak seni balet yapalım." dediğinizde çocuk buna ne kadar doğru karar verebilir? Onu ailesi yönlendirecek, bunu içine sindirecek ki bir sanatçı yapacak. Sanatçı olmanın en büyük avantajı, okulu bittikten sonra iş hayatında da sevdiği bir işi yapıyor olmasıdır. Belki zengin olmayacak ama sevdiği işi yapıyor olacak.

YK: Bizi konuk ettiğiniz için tüm okuyucular ve sanatseverler adına size tekrar teşekkür ediyoruz.

Taylan KAYA
Müdür Yardımcısı

eğitim yönetiminin kendine özgü yönleri

Okul toplumun geleceğe yönelik özlmlerinin ve beklentilerinin simgesidir. Okulun yönünü toplum belirler. Okulu özgün yapan toplumun beklentileridir.

Eğitim yönetimi en basit ifade ile kamu yönetiminin eğitime uygulanmasıdır. Robert Donmoyer eğitim yönetimi alanını eğitimle ilgili kamusal politikaların oluşturulmasına katkıda bulunan bir "çalışma alanı" olarak tanımlar. Michael Imber ise eğitim yönetimini "uygulamalı bir alan" (field) olarak kabul eder. Eğitim yönetimi konusunda en geniş ve derin bilimsel çalışma geleneği olan Amerika Birleşik Devletleri'nde en yaygın görüş, eğitim yönetiminin bir disiplin olmaktan ziyade, antropoloji, sosyoloji, psikoloji, tarih vb. pek çok alanın bilgi temeline yaslanan disiplinler arası bir çalışma alanı olduğudur.

Eğitim yönetimi amaç ve işlerlik açısından kamu yönetiminde farklıdır. Eğitim yönetimini farklı yapan eğitimin kendine özgü olduğu ve özgünlüğüdür. Eğitim uzun dönemli amaçlara yönelik bir faaliyetir. Bu amaçlar insanı yaşamdaki tüm sorunları göğüsleyebilecek gerekli bilgi ve beceri ile donatmak ve onun kendisini gerçekleştirmesini sağlamaktır. Bu amaç, eğitimi diğer toplumsal kurumlarla içten ve sürekli bir dayanışmaya mecbur eder.

Okullarda bir yandan bağımsız yargılı insanlar yetiştirilirken diğer yandan ortak değerler etrafında ulusal bütünleşmenin gerçekleşmesine çalışılır. Tüm toplumsal kesimler okulu kendi değer ve eğilimleri doğrultusunda kullanmak isterler. Okul yöneticisi buna rağmen ödün vermeden çevreyle iletişim kurmalıdır. Okul farklılığını koruyabildiği ve çevreyle iletişim kurabildiği ölçüde amaçlarını gerçekleştirebilir. Okul, toplumun geleceğe yönelik özlmlerinin ve beklentilerinin simgesidir. Okulun yönünü toplum belirler. Okulu özgün yapan toplumun beklentileridir. Dolayısıyla toplumun okula destek vermesi gerekir.

Öğrenme-öğretme süreci karmaşık bir süreçtir. İşin karmaşık olması yöneticinin işini de zorlaştırır. Okul yönetiminde insan ilişkileri ağır basar. Eğitim yöneticisi insanlarla etkili bir iletişim kurabilmek için insan ilişkileri becerisine sahip olmalıdır. Yöneticinin yeterli bir okul binası ve çevresi hazırlaması ve eğitim programlarını geliştirmesi beklenir. Okulun niteliğini müdürün konumu belirler. "Müdür ne ise okul odur." Bu yüzden okul yöneticisi sürekli değerlendirme, araştırma ve geliştirme yapmak zorundadır.

Eğitim kurumları esnek bir örgüt yapısına sahip olmalıdır. Örgüt yapılarında belirgin bir özerklik ve hoşgörü hâkim olmalıdır. Okullardaki alt sistemler başka sistemlerdeki alt sistemlere oranla kendi kimliklerini daha çok korumak isterler. Okulun öğretim kadrosu, alanlarının uzmanları olarak algılanan öğretmenlerden oluşur. Bu uzmanlık, öğretmene, uygulamada belli bir özerklik getirmelidir. Ancak bu özerklik öğretmen-yönetici ilişkilerinde çatışmalara neden olabilir.

Okul yöneticisi bu çatışmanın kaçınılmaz olduğunu bilmeli ve bu çatışma durumunu iyi yönlendirmelidir. Zira çatışma iyi yönlendirilirse kötü değil aksine olumlu sonuçlar elde edilebilir. Bu bakımdan çatışma sosyal işlevleri olan bir durumdur. Çatışma ayrımlardan ve farklılıklardan ortaya çıkar. Etkili bir yönetim bu farklılıkları benimsemelidir. Çatışma belirli bir düzeyde kaldığı taktirde grup içinde yarışmayı, eleştirmeyi ve yaratıcılığı artırarak grup performansı üzerinde olumlu etki yapar.

Taylan KAYA
Tarih Öğretmeni

“beş buçuk avrupa”

Devrinin süper gücü olduğu halde bu gücü dünya barışının sağlanmasında kullanan Osmanlının geniş bir coğrafyada tesis ettiği barışın ne anlama geldiği gün geçtikçe daha iyi anlaşılmaktadır.

Osmanlı Devleti'nin en geniş sınırlarına ulaştığı 1699 yılında, devletin yüz ölçümü, etki alanları ile birlikte 24 milyon km²'yi buluyordu. Çünkü İslam âleminin halifesi, Osmanlı padişahı olduğu için, devletin etki alanı, hemen hemen tüm İslam dünyasını kapsıyordu. Gerçekten o dönemlerde, üç kıta topraklarında, Osmanlı padişahları adına hutbeler okunuyordu. Bu yönüyle düşünüldüğünde, devletin etki altında kalan topraklar, Afrika kıtasının ortalarına, Asya kıtasının en doğu ucuna kadar uzanıyordu.

24 milyon km² toprak dile kolay ama basit kıyaslarla değerlendirildiğinde bile bu toprak parçasının 5,5 Avrupa ve 36 Türkiye ettiği görülecektir. Nitekim bir zamanlar Osmanlı devletinin hâkim olduğu topraklarda günümüzde tam 64 devlet kurulmuştur. Aslında sadece bu devletlere bakarak bile Osmanlının ne kadar büyük bir devlet olduğunu görmek mümkündür. Zira 3 kıtaya yayılmış bulunan Osmanlının topraklarında bugün altmışın üzerinde devlet vardır.

Osmanlı Devleti, XIV. yüzyılın başından XX. yüzyılın ilk çeyreğine kadar hüküm süren ve kavimler, dinler

ve mezhepler arasında hiçbir fark gözetmeyerek bunlar arasında bir uyum oluşturabilen, kudretli ve evrensel denilebilecek bir siyasi varlık haline gelmiştir. F. Babinger şöyle der: “Padişahın imparatorluğunda, herkes kendi hâlinde bahtiyar olabilirdi. Mutlak bir dini hürriyet hüküm sürerdi ve kimse şu veya bu inanca sahip olduğundan dolayı bir zorlukla karşılaşmazdı.” F. Grenart ise fikirlerini şöyle ifade eder: “Fethedilen memleketlerdeki Osmanlı idaresinin, son derece liberal olduğunu kaydetmeden geçemeyiz. Türkler, bu memleketlerin ahalisini dillerinde, dinlerinde hatta bazen iç düzenlerinin büyük bir kısmında tamamen serbest bırakıyorlardı.”

Devrinin süper gücü olduğu halde bu gücü dünya barışının sağlanmasında kullanan Osmanlının geniş bir coğrafyada tesis ettiği barışın ne anlama geldiği gün geçtikçe daha iyi anlaşılmaktadır. Zira Balkanlar, Karadeniz sahilleri, Ortadoğu ve Kuzey Afrika coğrafyası bugün siyasal dengelerin ve uluslararası barışın giderek bozulduğu mekânlar haline geldi.

Balkanlardan çekilen Osmanlının boşluğu doldurula-

mamış, bu bölge iyice “Balkanlaşmıştır”. Arap dünyası Osmanlı bayrağı altında yaşadığı huzurlu günlerini hiç bir zaman tekrar yakalayamamıştır. Osmanlının çekilmesinden sonra geniş Arap coğrafyası paylaşılarak batı emperyalizminin sömürsünü kolaylaştıracak siyasi haritalar oluşturuldu. Barış da Osmanlı ile beraber tarihe karıştı.

Osmanlı; Avrupa, Ortadoğu ve Kuzey Afrika'da bir denge unsuruydu. Pek çok etnik yapıları ve dinleri farklı toplum kesimlerinin taleplerinin bulunduğu ortak bir noktaydı. Kilise ile camiinin yan yana durduğu bir üst kültürü tesis etmiş idi Osmanlı.

Bugün bütün dünya, Osmanlı devletinin ardından oluşan boşluğu doldurmak, akan kanı durdurmak için çaba sarf ettiği halde bunu gerçekleştirilememektedir. Osmanlının büyüklüğünü anlamak için hükmettiği alan ile birlikte dünya siyasetinde oynadığı rolü de iyi değerlendirmek gerekmektedir. 600 küsur sene dünyanın en kozmopolit coğrafyasına hakim olup bu coğrafyayı kan akıtmadan idare etmek bu devleti büyük yapan en önemli özelliğidir.

Osmanlı imparatorluğu'nun 36 padişahı olmuştur. Bazı padişahlar ikişer defa tahta çıktığı için saltanat değişikliği 39' u bulmuştur. İkişer defa saltanatta bulunanlar 2. Murat, 2. Mehmet ve 1. Mustafa'dır. İşte bazı Osmanlı Padişahları ve ilginç özellikleri:

I. MURAD (Hüdavendigâr)

Özel bir kütüphanesi olduğunu bildiğimiz ilk Osmanlı padişahıdır. Bizzat savaş meydanında, uğradığı bir suikastla şehit edilen tek Osmanlı padişahıdır.

YILDIRIM BAYEZİD

İstanbul'u ilk kuşatan Osmanlı padişahı olmasıdır. Hatta bir değil birkaç defa kuşatmıştır.

II. MURAD

Osman Gazi'nin hastalığından dolayı oğlu Orhan'a yerini bırakması istisna edilirse bir padişahın kendi isteğiyle tahtını başkasına bıraktığı tek örnek ona aittir. Tahtı oğlu Mehmed 'e iki defa bırakmasında görüldüğü gibi olgunluk ve bilgelik dolu davranışları yüzünden bazı kaynaklarda Padişah-ı hakim (Bilge Padişah) olarak yazılmıştır.

FATİH SULTAN MEHMET

Yemeklerini yalnız yiyen padişah bu adeti saraya getiren ilk kişidir.

II. BAYEZİD

Kaynaklarda bestE yaptığından bahsedilen ilk padişah-tır.

YAVUZ SULTAN SELİM

Tarih özel ilgi alanıydı. Osmanlı padişahları içerisinde çok okumaktan dolayı gözlerinin bozulduğu ve bu yüzden mercek kullandığını bildiğimiz ilk Osmanlı padişahıdır. Geceleri 3-4 saat uykuya yetinir, diğer zamanlarını okuyup yazmakla geçirirdi.

KANUNİ SULTAN SÜLEYMAN

Divan edebiyatının en fazla gazel yazan şairi unvanını açık farkla elinde tutar. Tahtta en uzun kalan padişah-tır. Saltanatı 45 yıl, 11 ay, 7 gün sürmüştür.

II. SELİM

Osman Gazi'den Kanuni'ye kadar ilk 10 padişah ordunun başında, başkumandan olarak bütün seferlere katılmışlardır. Bu askeri geleneği ilk bozan 2. Selim olmuştur.

I. AHMED

O tarihe kadar en genç yaşta tahta çıkan hükümdar kimliğiyle tanınır. Onun rekorunu 7 yaşında tahta çıkan torunu IV. Mehmed kıracaktır.

I. MAHMUD

Osmanlı Devleti'ndeki ilk madalya 1. Mahmud zamanında çıkarılmıştır.

V. MURAD

93 günlük süreyle Osmanlı tarihinde en kısa padişahlık yapan hükümdar olmuştur.

Tahta çıkış bakımından en yaşlı padişah 65 yaşında padişah olan 5. Mehmet, en genci de 7 yaşında tahta çıkan 4. Mehmet'tir.

“Güzel yaşamak lâzım. Küçük şeylerden mutlu olabilmeyi becerebilmek, zevk alabilmek hayattan... Ben her sabah uyandığım da ilk olarak önümüzde duran çınar ağacına bakıyorum. Her mevsim başka oluyor bu çınar. İlkbahar gelince nasıl yapraklandığını, nasıl yeniden canlandığını izliyorum. Bunlar çok mutlu ediyor beni. Hayata önümde çok uzun seneler varmış gibi bakıp öyle yaşıyorum. Hâlâ işimin başındayım. Hem çalışıyorum hem hayattan zevk alıyorum.”

“Yaptığım işin en iyisini yapacağıma dair kendime söz verdim.”

“İnsanların yaşadığı ülkeye, yaşadığı şehirlere birtakım borçları vardır. Bunları ödemesi gerekir.”

1930 Ankara Nallıhan doğumlu olan Sn. Ayhan Sümer, Hafız Mustafa Sümer’in 4 çocuğundan üçüncüsüdür. Babası Mustafa Sümer’ in 1938 yılında çocuklarını okutmak için Ankara’ya göç etmesiyle birlikte Ayhan Sümer’de bu tarihten itibaren Ankara’da ikamet etmeye başlamıştır.

Mimar Kemal İlkokulu ve Taş Mektep’ten sonra Ankara Gazi Lisesinden mezun olan Ayhan Sümer, küçük yaşlardan itibaren önce babasına yardım ederek, 1953 yılından itibaren de kendi firmalarını kurarak, Ankara ve İstanbul’da halen sürdürmekte olduğu tekstil ticareti ile uğraşmaya başlar.

Nallıhan Vakfı ve Ankaralılar Vakfı başta olmak üzere birçok vakıf, dernek ve spor kulübünde kurucu, yönetici ve başkan olarak görev yapmıştır.

Bu faaliyetlerinde özellikle insana yatırım yapılmasını ve eğitime önem verilmesini prensip edinen Ayhan SÜMER, öğrenci yurdu ve okullar yaptırması yanında başarılı öğrencilere burs verilmesine önderlik etmiş ve eğitim alanında önemli maddi destekler sağlamıştır. Yaptığı bu çalışmalar ve bir vergi mükellefi olarak aldığı dereceleri TBMM Üstün Hizmet Ödülü dahil, manevi değeri yüksek pek çok ödüle layık görülmüştür.

Serpil Sümer ile evli olan Ayhan SÜMER, bir oğul ve iki torun sahibidir.

Ayhan SÜMER

Hizmetlerinden bazıları:

Nallıhan Vakfı başkanlığı,

2008 itibarı ile başarılı 930 öğrenciye karşılıksız burs, Nallıhan’da 58 Anadolu Öğretmen Okulu öğrencisinin yararlandığı, her odasında banyo ve sıcak suyu bulunan Hafız Mustafa Sümer Kız Öğrenci Yurdu.

Çeşitli ihtiyaç sahiplerine sosyal yardımlar sağlamış ve çeşitli toplantılar organize etmiştir.

Eğitim seferberliği nedeni eğitime önemli miktarda nakit katkı sağlamıştır.

16 yıl Gençler Birliği Spor Kulübünün II. Başkanlık, Basın Sözcülüğü ve Profesyonel Takımdan sorumlu başkanlık görevlerini yürütmüştür.

ANAÇEV Kurucu Kurul Üyesidir.

Eğitime %100 Destek Projesinde Ankara Dikmen semtinde toplam 20 derslikten oluşan Ayhan Sümer Anadolu Lisesi ve Serpil Sümer Anaokulunu yaptırmıştır.

1997 yılında Ankara’da en fazla vergi ödeyenler sıralamasında 15’inci, 1998 yılında 24’üncü olup her yıl ilk 100 arasında bulunmaktadır.

Ankara ve ülkemiz yararına yapılan pek çok etkinliğe katılmış, maddi ve manevi destek sağlamıştır.

Yaptığı çalışmalar nedeni ile çeşitli kuruluşlardan pek çok Ödül, Plaket ve Takdimname’ye layık görülmüştür.

2008 Yılında TBMM Üstün Hizmet Ödülü verilmeye layık görülmüştür.

ANITKABİR'DEYİZ

Okulumuz öğrencileri ve öğretmenleri Ata'mızı ziyaret etmek amacıyla 7 Aralık 2011 günü, Anıtkabir'e gitti. Yapılan ziyarette öğrenciler Ata'mızın manevi huzurunda saygı duruşunda bulunup mozoleye çelenk koydular.

mehmet çepiç

“Çok güzel bir söz vardır: “Sanatların en güzeli insanın yaşama sanatına olan katkısıdır.” der. Ben tiyatro olmasa yaşayamazdım. Nefes aldığımda öyle hissediyorum.”

YK: Bizleri kırmayıp bu yoğun temponuzda okulumuza zaman ayırdığınız için çok teşekkür ederiz. Öncelikle, yeteneğinizi birileri mi keşfetti?

MÇ: Arkadaşlarım. Çankaya Lisesinde okuyordum ben. Rahmetli babam Diyarbakırlı, rahmetli annem Elazığlı olduğundan aksanım çok bozdu. Hiç unutmam, Yavru ile Kâtip diye İtalyan komedi oyuncularını vardı. Onları çok iyi taklit ediyordum. Arkadaşlarımla yönlendirmesiyle Ankara Halk Tiyatrosuna gittim. Şimdiki Devlet Konservatuarı gibi bir eğitim vermekteler. Lemi Bilgin, Erdiç Dinçer, Dinçer Sümer, rahmetli Cüneyt Gökçer ve bana göre bütün zamanların en iyi diksiyon hocası Nusret Şenbay hocalarımızdı. Yaklaşık bir yıllık temel eğitimden sonra Ömer Levent Ülgen, Cem Emüler, Bahadır Tokmak ve ben, dördümüz 1978 yılında Ankara Halk Tiyatrosunun açmış olduğu Erkan Yücel yönetimindeki kurstan mezun olduk. İlk profesyonel oyunum da 1980 yılında oynamış olduğum, İrfan Yalçın'ın “Fareyi Öldürmek” isimli eseridir.

Benim için tiyatro şöyle bir şey: Çok güzel bir söz vardır: “Sanatların en güzeli insanın yaşama sanatına olan katkısıdır.” der. Ben tiyatro olmasa yaşayamazdım.

Nefes aldığımda öyle hissediyorum.

YK: Seslendirme de yapıyorsunuz. En çok hangi karakterleri seslendirmekten zevk aldınız?

MÇ: Evet. Yine aynı yıl tiyatrodan mezun olduktan sonra TRT Ankara TV’de Sezai Aydın’ın yönetiminde -seslendirme hocamdır- seslendirmeye de başladım. Bir sürü çizgi film karakterinin 1995 yılına kadar kahramanıydım: Bugs Bunny, Ninja Kaplumbağlar, Dedektif Gadget, Taş Devri, Ayı Yogi, Değerli... En çok Bugs Bunny ve Dedektif Gadget’i seslendirmekten zevk aldım.

YK: Tiyatro oyuncularının televizyona çıkmasını, dizilerde oynamasını nasıl değerlendiriyorsunuz? Tiyatrodan dizi sektörüne geçiş, dizi kalitesini yükseltirken bu geçiş tiyatronun kalitesinin düşmesine sebep oldu mu?

MÇ: Tam tersi. Hatta tiyatroyu çok besledi diyebilirim. Bir örnek vereyim: Kenan Işık Ankara Devlet Tiyatrosunda çok başarılı oyunlar oynadı, çok başarılı rejiler yaptı, çok güzel hikâyeler yazdı. İstanbul Şehir Tiyatrosunun yaklaşık on yıldan fazla Genel Sanat Yönetmenliğini yaptı en iyi yönetmen ödülünü aldı. Ama biz onu

08.02.1962 Ankara doğumlu olan Mehmet Çepiç, 1981 yılında Erkan Yücel yönetimindeki Ankara Halk Tiyatrosu’nun açtığı kursu başarıyla bitirip 1982 yılında ‘Fareyi Öldürmek’ adlı oyunla profesyonel oyunculuk hayatına başladı.

OYNADIĞI TİYATRO OYUNLARI:

Fareyi öldürmek – İrfan Yalçın
Eşeğin Gölgesi – Haldun Taner
Atçalı Kel Mehmet – Orhan Asena
Mutfak – Arnold Wesker
Müfettişler Müfettişi – Orhan Kemal
Bürokratlar – Erhan Bener
Fehim Paşa Konağı – Turgut Özakman
Komşularımız – Turgut Özakman
Banker Tanker – Erkan Yücel
Salpa – Yılmaz Güney (AST)
Yolcu – Nazım Hikmet (AST)

OYNADIĞI TV DİZİLERİ:

Melek Apartmanı
Sıcak Saatler
Aysecik
Aşkın Dağlarda Gezer
Merdoğlu
Paşa Baba
Zor Hedef
Berivan
Aşkına Eşkiya
Vasiyet
Gelin
Aşkımızda Ölüm Var
Esir Şehrin İnsanları
Kınalı Kuzular
Naciye’yi Kim Sevmez
Nehir
Hacı
Kod Adı Kaos
Ertelenmiş Hayatlar
Beşinci Boyut
Büyük Buluşma
Hakkını Helal Et
Hicran
Karayılan
Kardelen
Adanalı
Deliller

OYNADIĞI SİNEMA FİLMLERİ:

Salkım Hanımın Taneleri - Tomris Giritlioğlu
Girdap – Talip Karamahmutoğlu
Avcı – Erden Kıral
Mavi Sürgün – Erden Kıral
Sözün Bittiği Yer – İsmail Güneş
Son Cellat – Şahin Gök
Mazi Yarası – Ersin Pertan

bana. Ben de dosyayı açıyorum, o da “ya işte şöyle koy” gibi bir işaret yapıyor. Bütün rol bu! Başka bir şey yok. Ama ben bakıyorum tekste neyi okuyacağım, neyi ezberleyeceğim diye, yok! Hepsini buydu. Geçen sene ise Pir Sultan Abdal’da Hızır’ı oynadım. Altmış oyun oynadık. Altmış oyun boyunca her gün ağıladım mesela...

Henüz bir şey olmadım ki... Oyunculuk öyle bir şey ki, her gün bir şey öğreniyorsunuz. Herhalde son nefesimi verene kadar da bir şeyler öğreneceğim. Ben oldum, dediğiniz zaman aslında hiçbir şeysiniz.

YK: Sizin için tiyatro mu sinema mı televizyon mu?

MÇ: Şimdi, televizyon buza imza atmak gibi bir şey. Eriyor ve bitiyor. Tiyatro ve sinema öyle değil, bunlar evrensel çalışmalar. Benim on yıl önce yaptığım film yıllar sonra tekrar televizyona satılacak yine gösterilecek, tiyatro da öyle, yani o eserle sizi tanıyorlar, sizi öyle biliyorlar. Fakat televizyonda bir şekilde unutuluyorsunuz.

YK: Bu gün “Türk Tiyatrosu” diyebileceğimiz bir tiyatro geleneğimiz var mıdır? Uluslar arası zeminde tiyatromuz nasıl bir konumda?

MÇ: Bence çok iyi bir konumda. Çok özel bir yerdeyiz biz. Kenan Işık’ın çok güzel bir yazısı: “Biz ulusal olmadan evrenselleşmeye geçsek gömelim o tiyatroyu.” Şimdi şimdi özel tiyatroların ve devlet tiyatrolarının turne açılımları yurt dışında bir Türk Tiyatrosu geleneğinin olduğunu gösteriyor. Bizim bir Sadri Alışık Kültür Merkezi ile Pir Sultan geleneğini, Ferhan Şensoy’un ya da Haldun Dormen’in başka başka gelenekleri sürdürmeleri örnek olarak ele alınabilir.

YK: Peki Türk Tiyatrosunda sizi etkileyen oyuncular var mı?

MÇ: Şimdi birini söylersem diğerlerine haksızlık ederim diye düşünüyorum. Sözgelimi Derya Baykal’ı söylersem Işık Yenersu’ya haksızlık etmiş olurum. Macide Tanık’a, Yıldız Kenter’e, Müjdat Gezen’e haksızlık etmiş olurum...

YK: Oyuncu olmak için konservatuvar eğitimi almak zorunlu mudur?

MÇ: Konservatuvar eğitimi elbette çok önemli ama özel

kurumlardan da yetişen çok önemli oyuncular var.

YK: Bu mesleği seçerken ünlü olmak gibi bir hayaliniz var mıydı?

MÇ: Tiyatro oyuncusunun meşhur olmak gibi bir derdi yok ki. Tiyatro çok özel bir şey. Yani özgüveni olan, kendini özgür hisseden tiyatro yapar. Doktorluktan, mühendislikten daha önemli bir meslek.

YK: Sinemada güldürü filmlerinin kalitesinin düşük olduğunu düşünüyorsunuz. Buna katılıyor musunuz?

MÇ: Bu, arz talep meselesi. Bana göre hepsi çok iyi oyuncular ve hepsi de çok yetenekli. Nuri Bilge Ceylan gibi, sanat filmlerinin yanı sıra gişe filmlerinin de yapılması gayet normal. Biz geliştirmekte olan bir toplumuz. Bence bu, eğitim düzeyimiz ve seviyemiz ile

ilgili bir şey. Reytinglere bakıldığında bu programları her kesimden insan izliyor. Türk seyircisinin kendisini geliştirmesi gerekiyor.

YK: Bazı dizilerde saçma senaryolarla karşılaştığımız da oluyor. Sizin oyuncu olarak bunlara müdahale etme şansınız oluyor mu?

MÇ: Genelde yapamıyoruz, zira senaryoları değil değiştirmek açıklamamız bile yasak oluyor çoğu zaman. Tabii sitcom, dram, aile hikâyeleri gibi türlerde oyuncunun içine sinmeyen veya oyunun gidişatına katkı sağlayabilecek bir şey olduğunda kelimeleri ekleyebiliyoruz ya da çıkartabiliyoruz.

YK: İlham aldığınız bir kişi var mı?

MÇ: “At” filminde beraber oynadığımız Erkan Yücel.

“Endişe” adlı filminde de Yılmaz Güney yerine Erkan Yücel oynamıştı ve o filmle Türkiye’ye en iyi oyuncu yorumunu getiren sanatçı olmuştu. “Müfettiş” adlı oyunda Dinçer Sümer onun için: “Ben böyle bir oyunculuk görmedim, bu bir Allah vergisi.” demişti. Bu insandan nasıl ilham aldım? Menekşe Sokaktaki bir tiyatroya gidip “Burası tiyatro mu?” diye sordum. “Eğer tiyatro değilse gideceğim ben” dedim. “Yok, sen kal.” dedi. Sonra “Sen kalas mı, kalem mi olmak istersin?” “Kalem olmak isterim tabii.” dedim. “İçinde kurşun var mı? O kurşunu biz çıkaracağız” dedi. Allah rahmet eylesin çok genç yaşta kaybettik. Bilmiyorum kalem olabildik mi?

YK: Türk sinemasından ve dünya sinemasından etkilendiğiniz, senaryosunu beğendiğiniz filmler nelerdir?

MÇ: Türk sinemasından Her Şeye Rağmen, Eşkiya, Bereketli Topraklar, Sürü... O kadar çok var ki. Mesela, dünya sinemasından, Yeşil Yol filminden çok etkilendiğimdir. Ayrıca Gangs of New York. Daniel Day-Lewis ve Leonardo di Caprio’nun oynadığı ve Martin Scorsese’nin yönettiği bir film. Bu filmi çekmek için 11 yıl beklemişler. Ben senaryoyu da çok beğendim filmi de. Yaşanmış hikâyeler beni çok fazla etkiliyor.

YK: Oyuncu olarak filmlerde görmeyi istediğiniz özel kişiler var mı?

MÇ: Özellikle âşık olduğum Jamie Lee Curtis. Çok güzel bir bayan değil ama inanılmaz albenisi var. İsteddiği an çok çirkin olabiliyor, istediği an çok çekici olabiliyor. Onu A Fish Called Wanda adında bir filmde izlemiştim. Muhteşem bir oyunculuk. O filmde âşık oldum ben. Gerçekten çok muhteşem.

YK: Peki projeleriniz var mı?

MÇ: Şu sıralar Sakarya Fırat devam etmekte. Bu arada önümüzdeki dönemde Mehmet Akif’in yaşamını anlatan “Korkma” adlı bir dizi var. TRT’de de bir yarışma programı başlayacak. Bir de Kuşadası’nda bir sinema filmi var. Kendisi de oyuncu olan bir kız arkadaşımızın babasının hayat hikâyesi...

YK: Bize gösterdiğiniz içtenlik ve ilgi için size çok teşekkür ediyoruz.

Mehmet ÖZEN
Coğrafya Öğretmeni

su kirliliği

Su, bilinen tüm yaşam formları için gerekli bir maddedir. Canlı kütlelerinin %65 ile %95'i sudan oluştuğu gibi canlı yaşamının sürekliliği konusunda da vazgeçilmez bir unsurdur.

Canlıların yapıtaşları olan hücrelerin faaliyetleri, ekosistemin besin üreticileri olan bitkilerin fotosentez sürecini gerçekleştirebilmeleri suyun varlığına bağlıdır. Bu nedenle biyologlar suyu 'yaşam sıvısı' olarak adlandırırlar. Ekosistemin işleyişi açısından hayati önem taşıyan suyun olup olmaması kadar var olan suyun kalitesi de önem taşımaktadır.

Su yenilenebilir bir kaynak olduğundan sürdürülebilir kullanımı mümkündür. Ancak su döngüsü insan faaliyetlerinden etkilenmektedir. Bu etkilerin başlıcaları şunlardır:

Tarımsal etkinlikler

Kentleşme ve betonlaşma

Yer altı sularının aşırı kullanımı

Sanayi etkinlikleri

Barajlar ve enerji üretimi

Bataklık ve sulak alanların kurutulması

60 yıl önce kişi başına düşen su miktarı 16.800 metreküp iken günümüzde 7000 metreküptür. 2025 yılında 8 milyar olması beklenen nüfusa göre kişi başına düşen su miktarının 4800 metreküpe düşmesi beklenmektedir.

Birleşmiş milletler verilerine göre Dünya'da 1,4 milyar insan temiz ve içilebilir sudan mahrumdur. Yaklaşık 500 milyon insan su problemi yaşanan bölgelerde olup bu sayının 2030'da 3 milyarı bulacağı tahmin edilmektedir.

Her yıl 250 milyon insan kirlı sulardan kaynaklanan hastalıklara yakalanmakta ve bunlardan 10 milyonu hayatını kaybetmektedir. Kirlı suya bağılı nedenlerden dolayı her gün 4000 çocuğun (her 20 saniyede bir çocuk) öldüğü ve yaklaşık 500 milyon çocuğun da hayatta kalabilmek için gerekli olan asgari temiz su olanaklarından yoksun olduğu belirtilmektedir.

Gelişmiş ülkelerde bir ailenin kullandığı ortalama su miktarı 266 litre iken bu bazı Afrika ülkelerinde 40 litre civarındadır. Afrika'nın bazı bölgelerinde insanlar 20 litre su temin edebilmek için her gün yaya olarak 6 kilometre yol kat etmek zorundadırlar.

Akarsuların, göllerin ve denizlerin farklı nedenlerle kirlenmesi sonucunda birçok hayvan türü yok olmakta ve su ekosistemlerinin işleyişi bozulmaktadır.

Dünya ekosisteminin işleyişinde suyun önemi dikkate alındığında bu küresel bir sorun oluşturmaktadır.

Ayrıca deniz canlılarının bünyesine geçen zararlı maddeler beslenme yoluyla diğer kara canlılarına ve insanlara geçmektedir. Sonuç olarak su kirliliği Dünya'nın hangi bölgesinde bulunursak bulunalım kayıtsız kalabileceğimiz bir problem değildir.

Nüfus, kentleşme ve sanayi etkinliklerindeki artışa bağılı olarak 100 yıl öncesine göre 10 kat fazla su tüketilmektedir. Önümüzdeki 20 yıl içinde su kullanımının tarımda %20 sanayide %25 ve evsel tüketimde %70 artması beklenmektedir. Su tüketimi hızlı şekilde artarken insan etkinliklerine bağılı olarak kullanılabilir temiz su miktarı giderek azalmaktadır. Günümüzde 7 milyara ulaşan Dünya nüfusunun %20 si temiz su kaynaklarından mahrumdur. 60 yıl önce kişi başına düşen su miktarı 16.800 metreküp iken günümüzde 7000 metreküptür. 2025 yılında 8 milyar olması beklenen nüfusa göre kişi başına düşen su miktarının 4800 metreküpe düşmesi beklenmektedir. Bu öngörüler günümüzde kullanılabilir durumda olan tatlı su kaynaklarına göre yapılmıştır. Kaldı ki tarım ve endüstri etkinliklerine bağılı olarak 2025 yılına kadar kirlilik oranı artacak ve şu an kullanımda olan birçok su kaynağı kullanılmaz hale gelecektir.

KİRLİLİK TÜRLERİ

- Fiziksel Kirlilik

Suyun sıcaklığının, tadının, kokusunun değişmesidir.

- Kimyasal Kirlilik

Kurşun, cıva gibi ağır metallerin, organik ve inorganik maddelerin suda birikmesidir.

- Biyolojik Kirlilik

Organik atıkların etkisiyle suda üreyen alg ve bakterilerin neden olduğu kirliliktir.

KİRLİLİK KAYNAKLARI VE ETKİLERİ

- Organik Atıklar

Bu tür kirlenmeler kentsel atık ve kanalizasyon sularının arıtılmadan su çevrimine katılmasıyla ortaya çıkar. Ayrıca tarım ürünü artıkları ve gıda fabrikalarının artıkları da organik kirlenmeye neden olur. Organik kirlenme belirli bir seviyeyi geçerse sudaki oksijen seviyesi düşer ve değişik alglerin üremesine ve diğer yaşam formlarının yok olmasına neden olur.

- İnorganik Kimyasallar

Sanayi faaliyetleri ve temizlik ürünleri atıklarının neden olduğu bir kirliliktir. Bu tür etkinliklerin atıkları arıtılmadan suya verildiğinde suda asit, arsenik, selenyum, kurşun ve toksit metal bileşiklerinin birikmesine neden olur.

Bunun sonucunda cilt kanserinde, sinir sistemi, karaciğer ve böbrek hasarlarında artış meydana gelir.

- Organik Kimyasallar

Sanayi atıkları, evsel atıklar, tarımsal ilaçlama ve petrolün üretilmesi ve taşınması sırasında meydana gelen kazalar suda yağ, petrol, tarım ilacı ve temizlik maddeleri atıklarının birikmesine yol açar. Buna bağlı olarak sinir sistemi hasarlarında, üreme bozukluklarında ve kanser vakalarında artış görülür. Ayrıca canlıların yaşam alanlarında bozulmalar meydana gelir.

- Tarımsal Gübreleme

Tarım alanlarındaki aşırı gübreleme sonucunda nitrat, fosfat ve amonyum yağış yoluyla su çevrimine katılır. Göl ve denizlerde bu bileşiklerin çökmesi su ekosistemindeki bitkileri olumsuz etkilemektedir. Bu sorunların başlıcaları bazı yosun türlerinin popülasyonunda aşırı artış görünmesi, bazılarının ise çürümesidir. Çürüme sonucunda oksijen miktarı azalırken nitrat seviyesi yükselmektedir. Oksijen miktarının artması canlı türlerini olumsuz yönde etkilemekte ve aşırı nitrat içeren deniz ürünlerinin tüketilmesi de kandaki oksijen taşıma potansiyelinin azalmasına, düşüklere ve mavi bebek sendromuna neden olmaktadır.

- Tortular

Bitki örtüsünün tahrip edilmesi ve tarım alanlarının yanlış kullanılması gibi beşeri etkinlikler sonucunda

akarsu havzalarındaki erozyon dolayısıyla da sudaki tortu(alüvyon) artmaktadır. Bu duruma bağlı olarak suyun yılın büyük bir bölümünde bulanık akması oksijen azalmasına ve sucul bitkilerin fotosentez yeteneğinde azalmalara neden olmaktadır. Ayrıca bu durum suda yaşayan canlıların üremelerini de engellemektedir.

- Radyoaktif Maddeler

Nükleersantraller, madencilik ve uranyum zenginleştirme faaliyetleri sonucunda suya radon, uranyum, toryum gibi radyoaktif maddeler karışmaktadır. Bu tür kirliliğin yoğun olduğu alanlarda kanser, genetik mutasyon ve düşük vakalarında büyük artışlar gözlenmektedir.

- Termal Kirlilik

Demir çelik fabrikaları, nükleer ve termik santrallerde kullanılan suyun soğutulmadan akarsu ve göllere verilmesi su sıcaklığında hızlı değişimlere neden olmaktadır. Sıcak su sisteme verilmeye başladığı andan itibaren sudaki oksijen seviyesi düşmekte ve bazı parazitlerde aşırı üreme gerçekleşmektedir. Bu duruma uyum sağlayamayan türler yok olmaktadır. Ayrıca fabrikaların bakım dönemlerinde sıcak suyun kesilmesi su sıcaklığında ani düşüşlere neden olmakta bu da bazı canlılar üzerinde çok etkisi yaratmaktadır.

SUYUN VERİMLİ KULLANIMI

Dünya yüzeyinin %71'i suyla kaplı olmasına karşın kullanımdaki tatlı su oranı son derece azdır. Bu nedenle suyun kirliliğe karşı korunmasının yanı sıra verimli kullanılması da önem taşır.

Normal koşullarda bir litre su ile diş fırçalanabilir. Günde iki kez diş fırçaladığında yılda 730 litre su kullanılır, ancak diş fırçalama sırasında musluk açık bırakılırsa ortalama altı litre su tüketilir. Bu da yılda 4380 litre su tüketilmesi demektir. Bu durumda kişi başına 3650 litre su israf olmuştur. Tıraş sırasında da açık bırakılan bir musluk için yaklaşık aynı kayıp gerçekleşmektedir. Damlatan bir musluktan günde 24, yılda 8760 litre su kaybedilebilir.

Dünya nüfusunun 7 milyara ulaştığı ve daha da artacağı dikkate alındığında insan gereksinimleri ve kullanılan tatlı su miktarı da artacaktır. Yukarıda verilen örneklere bahçe sulama, araba yıkama, bazı belediye hizmetleri, verimsiz tekniklerle yapılan tarımsal sulama ve sanayi faaliyetlerindeki su kullanımında meydana gelecek israf da dikkate alındığında kayıp gelecekte daha büyük olacaktır.

Çevreciliğin temel yaklaşımlarından biri de dünya kaynaklarının tüm canlılar için olduğudur. Canlıların küçük bir bölümünü oluşturan insanların yaşam sivası olarak adlandırılan suyu kirlenmeye ve israf ederek kullanmaya hakkı yoktur. Su kirliliği ve israfı bazı insanların yanlış uygulamalarının diğer insanları olumsuz etkilediği biçimde değil, biyosferi oluşturan tüm canlılar üzerindeki etkileri açısından düşünülmelidir. Bu açıdan bakıldığında su yoksa yaşanacak bir dünya da yoktur.

SU KİRLENMESİNE KARŞI ALINABİLECEK TEDBİRLER

- Kentsel atıkların düzenli şekilde toplanması ve geri dönüşüm uygulamalarına önem verilmesi
- Evlerde ve lokantalarda kızartma için kullanılan artık yağların kanalizasyon sistemine verilmemesi ve ayrıca toplanıp işlenmesi
- Sanayi etkinlikleri sonucunda açığa çıkan sıvı atıkların arıtıldıktan sonra çevirime katılması
- Termik ve nükleer santraller ile demir-çelik fabrikalarında soğutma amaçlı kullanılan suyun arıtılıp soğutulduktan sonra çevirime verilmesi
- Tarım alanlarında kullanılan çiftlik gübresi ve suni gübrenin bilimsel tekniklere göre kullanılması
- Tarımsal etkinliklerde kullanılan zirai mücadele ilaçlarının bilinçli bir şekilde kullanılması
- Okyanus ve denizlerin sonsuz bir çöp deposu olarak görülmesi, başta kentsel ve sanayi atıkları olmak üzere gemilerin sintinelerinin kontrolsüz şekilde denizlere bırakılmasının engellenmesi gerekir.

Mehmet SAYDAM
Kimya Öğretmeni

PROJE NEDİR, NEDEN PROJE YAPMALIYIZ?

Bir Projeye başlarken önce düşünmeniz, sonra bu düşünceleri belirli bir sıra ve metot izleyerek uygulamanız gerekir. Yoksa o bilimsel bir çalışma değil öylesine yapılmış ve hiçbir önemi olmayan bilgi birikimi olur ki bununla da bilgi kirliliğine yol açarsınız.

Herhangi bir projeyi başarıyla hazırlayabilmeniz için öncelikle proje konusunu detaylı ve iyi bir şekilde öğrenmiş olmanız gerekir.

Bilimsel çalışma öncelikle merak ve ciddiyet ister, sabır ister, emek ister, bilgi ister, yorum ister, parçaları görme ve bu parçaları birleştirerek bütünü oluşturma meziyeti ister.

Okulunuzda yapacağınız projeleri asla küçümsemeyin. Küçük olarak gördüğünüz çalışmaların detaylarının bilime büyük oranda katkı sağlayacağını göreceksiniz.

Atatürk diyor ki; "Bir millet irfan ordusuna malik olmadıkça, savaş meydanlarında ne kadar parlak zaferler elde ederse etsin, o zaferlerin yaşayacak neticeler vermesi, ancak irfan ordusuyla kaimdir."

Sizlere inanıyor ve güveniyoruz ki küçük detaylardan büyük oluşumlar çıkaracaksınız. Her türlü zorluğun üstesinden kolaylıkla geleceksiniz. Yeter ki sizlere yeterli imkânlar verilsin.

Konfiçyus 'un dediği gibi; bende bir yumurta var, sende de bir yumurta var; be sana bir yumurta versem, sen de bana bir yumurta versen, bende bir yumurta, sende bir yumurta olur. Bende bir bilgi var, sende de bir bilgi var; ben sana bir bilgi versem, sen de bana bir bilgi versen bende iki bilgi, sende de iki bilgi olur.

Proje deneyimlerinizin artmasını, projelerde koyduğunuz hedeflere ulaşmanızı dilerim. Hepinize yürek dolu başarılar dilerim.

PROJENİN AMACI:

Ülkemizin ekonomik durumlarını daha iyi hale getirebilmek ve geleceğimize daha fazla yatırım yapmak amacıyla her konuda mutlaka bilimsel çalışmalar yapmak ve bu çalışmaların sonucunda ülke ekonomisine daha fazla katkıda bulunmak durumundayız. Biz de bu düşünceden yola çıkarak bu çalışmamızda Karayolları Genel Müdürlüğü' nün görev alanında bulunan yollarımızla ilgili bir çalışma yapmayı düşündük. Kara yollarında yol çizgileri olarak kullanılan boyaların coğrafi ve çevresel etkenlere bağlı olarak sık sık yenilenmeleri gerektiğini de fark ettik. Yol işaretlemeleri eksik olduğunda veya zamanında yenilenmediğinde trafik kazaları da artmaktadır. Bu da can ve mal kaybına neden olmaktadır.

Bu çalışmamızda ham maddesi ülkemizde oldukça fazla bulunan (dünya rezervinin yaklaşık %70'ini oluşturan ve 800 milyon ton rezerve tekabül eden) bor elementini ele aldık. Bu değerli elementten elde edilen borik asit ile boyanın etkilenmesini sağlamak ve boyaların yenilenme süresini uzatmak istedik.

GİRİŞ:

Boya: Katı bir yüzey üzerine yayılabilen, kuruyarak veya sertleşerek o yüzey üzerine yapışıp dekoratif ve koruyucu bir film oluşturan sıvı veya toz malzemelerdir. Boya, uygulandıktan sonra çözücü uçması veya kimyasal reaksiyon sonucu sıvı halden katı hale dönüşen malzemelerdir.

Boya denilince akla 4 ana boya gelmektedir. Bunlar;

1. Plastik boya,
2. Su bazlı silikon esaslı silinebilir boya,
3. Yağlı boya,
4. Nano teknolojik kendini temizleyen boya.

Uygulama Alanlarına Göre Yol Çizgi Boyalarının Tipleri:

1-Termoplastikler: Blok, taneli veya toz halde tedarik edilen, çözücü içermeyen işaretleme malzemesi. Termoplastikler ısıtılarak eritilir ve daha sonra elverişli bir uygulama aracı ile uygulanır. Bunlar, soğuduğunda yapışkan film oluşturur.

2-Soğuk Uygulama Plastikleri: Tek veya çok bileşenli şekillerde tedarik edilen bir işaretleme malzemesidir. Soğuk uygulama plastikleri, yalnızca kimyasal yolla yapışkan film oluşturur. Karayollarında genellikle bu sınıfta boyalar çift komponentli olarak uygulanmaktadır.

YÖNTEM:

Soğuk yol çizgi boyası, asfalt ve kaplama yüzeylere rulo ile sürülmek veya özel çizgi makineleri ile püskürtülmek sureti ile uygulanan ve üzerine serpilen cam kürecikleri ile ışığı yansıtan bir boyadır. İçinde kullanılan pigmentin cinsine bağlı olarak farklı renklerde uygulanabilirler. Solvent esaslı olan bu tip boyalar genelde 0,35–0,80 mm kalınlıkta özel makineler vasıtasıyla püskürtme sistemi ile tatbik edilir. Ömürleri yolun yapısına,

üzerinden geçen trafiğe bağlı olarak 6–12 ay arasındadır. Asfalt, beton, mozaik vb. yüzeylerde rahatlıkla kullanılır. Ayrıca kaldırım bordür taşlarının boyanması için çok idealdir. Çizgi, ok, yaya geçidi, harf ve sayı uygulamaları rahatlıkla yapılabilir. Şehir içi ve dışı yollarında, endüstriyel alanlarda, imalathaneler ve depolarda, havaalanlarında ve tersanelerde, otoparklarda, sitelerde ve alışveriş merkezlerinde kullanılabilir.

Soğuk Yol Çizgi Boyası Avantajları

1. Uygulamasının kolay olması.
2. UV ışınlarından ve diğer atmosfer şartlarından etkilenmemesi.
3. Kir, toz, egzoz, yağdan etkilenmemesi.
4. Yenilenmesi gerektiğinde eski boyanın üzerine uygulama yapılabilmesidir.

Termoplastik yol çizgi boyları sprey, serme ve el uygulamaları olarak üç farklı ana uygulama yöntemi ile uygulanır. Sprey uygulamalar 0.9 mm ile 2.0 mm arasındaki çizgi kalınlıkları için serme ve el uygulamaları ise 2.5 mm ile 4.0 mm kalınlığındaki uygulamalar için uygundur. Yağışla birlikte kaybolan, gece ıslak ve yağışlı ortamlarda sürücülerin emniyeti için gerekli olan geri yansıma (RetroReflektivite) değerlerini verebilen tek termoplastik uygulamalardır.

Çift komponentli yol çizgi boyları, bağlayıcı olarak metilmetakrilat esaslı reaktif reçineler kullanılarak yapılan, ultraviyole ışınlarına karşı koruyucu ve katalizör katılmasıyla hazır duruma gelen plastik boyadır. Bu boya, (+5°C) ile (+35°C) sıcaklık arasında kuru ve temiz yola tatbik edilebilir ve uygulama yapılan yol 0–30 dakika içerisinde trafiğe açılabilir. Boya, 45 dakika sürede bünyesindeki fiziksel ve kimyasal tüm işlemleri bitirmiş ve son halini almış olur. Bu şekilde elde edilen ürün çok iyi adezyon özelliklerine ve aşınmaya karşı yüksek dayanıklılığa sahip olur. Boya, kimyasal maddelerden ve mevcut trafikten dolayı kaplama üzerine düşen yağlardan ve yakıtlardan hiçbir şekilde etkilenmez.

Ömürleri yolun yapısına ve üzerinden geçen trafiğe bağlı olarak 24–36 ay arasındadır. Çift komponentli yol çizgi boyları karayolları, şehir içi ve dışı yollar, havaalanı pistleri ve yaya geçitlerinin işaretlenmesinde kullanılabilir. Özellikle şehir içi yollarda uzun süre kalıcı olması istenilen işaretlemelerde tercih edilir. Bunlara yaya geçitleri, ok, ofset, bisiklet yolu ve yavaşlama uyarı çizgileri örnek olarak verilebilir.

BOR

Bor, bileşiklerinde metal dışı bileşikler gibi davranır, ancak farklı olarak saf bor, karbon gibi elektrik iletkenidir. Kristalize bor, görünüm ve optik özellikleri açısından elmasa benzer ve neredeyse elmas kadar serttir. Bor tabiatında hiçbir zaman serbest halde bulunmaz. Doğada yaklaşık 230 çeşit bor minerali olduğu bilinmektedir. Yaygın olarak bulunan bor minerallerinden bir tanesi bir tür aluminoborosilikat minerali olan ve yapısında %10'a kadar bor içerebilen Turmalin'dir.

Dünyada bor üretimi yapan en önemli ülkeler Türkiye, ABD, Arjantin, Rusya, Çin, Şili, Bolivya ve Peru'dur. Dünya bor üretimi 2008 yılı sonunda 1,91 milyon ton B₂O₃ civarında gerçekleşmiştir. Bunun % 42'si Türkiye'de, % 35'i ABD'de, geriye kalanı ise diğer ülkelerde üretilmiştir.

2008 yılı Dünya Bor Üretimini Bölgesel Dağılımı

BÖLGELER	ÜRETİMDEKİ PAY (%)
Avrupa (Türkiye)	42
Kuzey Amerika (ABD)	35
Güney Amerika (Şili, Arjantin, Peru ve Bolivya)	11
Asya (Rusya ve Çin)	12

BORİK ASİT ÜRETİMİ

Kolemanit cevherinin sülfürik asit ile 90 0C 'de reaksiyona girmesi sonucu sıvı fazda borik asit, katı fazda Gibs meydana gelmektedir.

KARAYOLU MESAFELERİ	TOPLAM (Km)	GENİŞLİK (m)
Bölünmüş Yol Uzunluğu	16782	20 - 26
Devlet Yolu Uzunluğu	15608	12
İl Yolu Uzunluğu	30395	8 – 10
Otoyol Uzunluğu	2080	28 – 35
ÇİZGİ SAYILARI	Bölünmüş Yol, Otoyol	6- 8 çizgi
	Bölünmemiş Yol (Devlet, İl Yolu)	3 -4 çizgi
	Çizgi Genişliği	15-20 cm
	Çizgi Kalınlığı	300–350 mikron

1 metrekarede kullanılan boya 900 -960 gram

YOL ÇİZGİ BOYALARI FİYATLARI		
	SARI	BEYAZ
Soğuk yol çizgi boyaları	98TL/25kg	91TL/25kg
Su bazlı yol çizgi boyaları		85-90TL/25kg

İki tür boya kullanılır:

Termal Plastik Yol Çizgi Boyaları: Yenileme süresi 2 yıl

Soğuk Bazlı Yol Çizgi Boyaları: Yenileme süresi 3 ay- 1 yıl arası

TRAFİK YOL ÇİZGİ BOYASINDA BORİK ASİT İLE YAPILAN ÇALIŞMALAR

Borik asit ile Toluol %20 oranında karıştırılıp Trafik yol çizgi boyasına %3 katı borik asit girecek şekilde ilave edilmiştir. (20 g borik asit + 80 g Toluol) %20 lik çözeltidir. 100 g boyaya 15 g ilave edildi. İyice karıştırıldıktan sonra metal ve cam levhalara uygulanarak aşağıdaki işlemler yapılmıştır.

Yol Çizgi Boyası formülünde ağırlıkça %10 oranında Borik Asit kullanılarak bir boya hazırlanmış ve hazırlanan boya ile aşağıdaki testler yapılmıştır. Önce 10x20 cm ebadında hazırlanmış metal plakalara ortalama 50 ± 2µ kuru film kalınlığında boya tatbik edilmiştir. Ayrıca alüminyum ve cama da uygulanmıştır.

Dizel Yakıtı Dayanım: Hazırlanan boya plakası bir saat motorin içine daldırılıp bekletildi. Motorinden çıkan plaka kurutuldu ve yapışma, deformasyon, parlaklık gibi özellikler bakımından yapışma testi yapıldı. Yapışmada bir sorunun olup olmadığı, boya filmi üzerinde kabarma, dökülme olup olmadığı kontrol edildi.

Tuzlu Suyu Dayanım: %20 lik Sodyum klorür çözeltisinde oda temperatöründe 20 saat bekletilen örnek kurutulduktan 3 saat sonra boya filminde herhangi bir deformasyon olup olmadığı kontrol edildi. %20 lik NaCl çözeltisi su ile hazırlandı. Önceden hazırlanmış olan deney paneli NaCl çözeltisine daldırılıp 18 saat bekletildi. Panel kaptan alınıp, kurutma kâğıdı ile kurutulduktan Cross cut testi ile yapışma sonucu gözlemlendi.

Esneklik: Boya yumuşak alüminyum panellere 50 ± 5µ kalınlığına uygulandı. 7 gün kurutulduktan sonra 12 mm. Çaplı silindirik mandreilde denendi. 4 mm çaplı silindirik konik mandreilde bükülen plakalarda, çatlama, soyulma, kabarma vs. olup olmadığı kontrol edildi.

37 Numara Hidrolik Yağına Dayanım: Hazırlanan plakalardan bir tanesi Hidrolik yağına daldırılıp 18 saat bekletilip kurutuldu. 3 saat hidrolik yağında bekletilen plakalarda yapılan kontrollerde her hangi bir deformasyon olup olmadığı kontrol edildi.

Viskozite Stabilitesi: Boyaların viskozitesi 88 ± 2 KU (5 oC de) teslim edilmekte, değişim max ± 2 KU olmalıdır. Boyanın viskozitesi 88 ± 2 KU (Kreps Unid) teslim edilmektedir. 7 gün 70 °C de etüvde bekletilen numunenin viskozitesinde değişim ± değerleri aşmamalıdır.

Aşınma Dayanımı Tayini: Boya filminin kumtaşı ile aşındırılması ve oluşan hasarın incelenmesidir. Kum içinde en az %90 silis bulunan deniz kumu 0,710 mm elekten geçip 0,60 mm elek üzerinde kalan kumdan yapılmalıdır. Huni 5 litre kum kapasiteli alt açıklığı 20 mm çapında olan açılıp kapanan sürgülü kapağı bulunan, iç çapı 20 mm, uzunluğu 900 mm olan bir boru ile birleşen dayanak deney panelini 45± 2° açı yapacak şekilde sabit duruma getirilip, huni dik durumda, borunun alt ucu boyalı yüzeyden 25 mm yukarıda olacak şekilde yerleştirilir. Sürgülü kapak kapatılır. 5 litrelik kum huniye doldurulur, kumun boruya sürekli bir şekilde akması ve boyalı yüzeye çarpması için kapak tam ve hızlı şekilde açılır. Böylece 5 litre kumun akışından sonra deney paneli üzerindeki boya göz ile muayene edilir. Deney sonunda kumun döküldüğü yerde 4 mm çaplı bir daire içindeki boya tabakasının tamamen aşınması için gereken kumun litre olarak miktarı ve deney sayısı tespit edilir.

TSE’ ye göre boya üzerinde 4 mm. çaplı aşınma için deney sayısı 20’ den ve kum miktarı 20x5 litre yani 100 litreden az olmamalıdır. Laboratuvar çalışmasında 300 litre kum ile yapılan boya filminde bir deformasyon görülmemiştir.

YOL ÇİZGİLERİNE GÖRE BOYA MİKTARLARI VE MALİYET HESAPLAMALARI					
YOL	Bölünmüş Yol	Devlet Yolu	İl Yolu	Otoyol	TOPLAM
UZUNLUK (km)	16782	15608	30395	2080	64865
ÇİZGİ SAYISI	6–8	3–4	3–4	6–8	
BOYANAN UZUNLUK (KM)	177474	54628	106382,5	14560	353044,50
ÇİZGİ GENİŞLİĞİ (cm)	15–20	15–20	15–20	15–20	
HARCANAN BOYA MİKTARI (g/km ²)	900–960	900–960	900–960	900–960	
BOYA FİYATI (TL/kg))	90/25	90/25	90/25	90/25	
KULLANILAN BOYA (kg) (4x6) (4 sıra no x 6 sıra no)	165050,82	50804,04	98935,73	13540,80	328331,39
KULLANILAN BOYA (ton)	165,05082	50,80404	98,93573	13,54080	328,33139
TUTARI (TL/ton) (25kg=0,025ton, 0,025 tonu 90 TL dir) (9x90/0,025) (9 sıra no)	594182,95	182894,54	356168,61	48746,88	1181992,986
(0.93): (900+960)/2 = 930 = 0,93 kg/km ²					

Boya Türü	Yenilenme süresi	Yıllık Maliyet (TL)
Termal Plastik	2 Yıl	1.181.992.986
Soğuk	3ay–1 yıl arası ortalama 6 ay	1.181.992.986 x 2= 2.363.985.972
TOPLAM	(1.181.992.986 +2.363.985.972) / 2 = 1.772.989.479	

Not: Yol çizgileri için yılda yalnızca boya maliyeti olarak ortalama 1.772.989.479 TL harcanmaktadır.

%10 luk 1000 g (yaklaşık 1 kg) çözeltide 100 g (0,1 kg) Borik asit (H₃BO₃) kullanılmaktadır.

Yılda ortalama 328.331,39 kg boya kullanılmaktadır. 1 kg çözeltide 0,1 kg H₃BO₃ kullanılırsa; 328.331,39 boyada X kg H₃BO₃ kullanılır X=32833,139 kg = 32,833139 ton Borik asit (H₃BO₃) kullanılır.

Net kullanılacak boya miktarı: 328331,39 kg - 32833,139 kg = 295498,251 kg = 295,498251 ton boya kullanılır.

Yapmış olduğumuz çalışmaya göre yalnızca boya maliyetinden; 206848,7744 TL tasarruf yapılacaktır ki bu da hiç az değildir.

SONUÇ VE TARTIŞMA

Karayolları sorumluluğunda ki yollarda kullanılan boyalar borik asit ile etkileştirilerek boyanın yinelenme süresi ortalama olarak 3 kat uzatılmıştır. Bunun sonucunda ülkemizde ortalama bölünmüş yol olarak 16.782 km. devlet yolu olarak 15.608 km, İl yolu olarak 30.395 km, otoyol olarak 2.080 km olmak üzere toplam 64.865 km yol olup bunların çeşitlerine göre 3–8 arasındaki kerit sayısına bağlı olarak; 328.331.385 ton boya kullanılmaktadır. Toplam olarak ilgili bakanlık tarafından yılda ortalama 1.772.989.479 TL.'lik boya kullanılmaktadır. Bu maliyete ekip ve donanım maliyeti de eklendiğinde bu tutar çok fazla artacaktır. Dünyanın yaklaşık % 80'nini karşıladığımız bor elementinden elde edilen borik asitle 1150,00 TON/L.'lik bir maliyet ile boyanın yenilenmesi süresi yaklaşık 3 kat uzatılmıştır.

Bunun sonucunda: maliyeti olan yol çizgilerinin çizilmesinde (ekip ve donanım maliyeti hariç) süre 3 kat uzatıldığında;

Bir yılda; 3 x 1772989,479 = 5318968,437 TL – (borik asit maliyeti) 37758,10985 = 5281210,327 TL

Bir günde; 3 x 4857,5054 =14572,5162 TL - (37758,10985/365) 103,4469 = 14469,0693 TL.

Bir saatte; 3 x 202,396 = 607,188 TL – (103,4469/24) 4,3103 = 602,8777 TL. tasarruf yapılacaktır.

ÖNERİLER

Yaklaşık 70 den fazla kullanım alanı olan ve %80’ ni ülkemizde bulunan bor elementini boya sektöründe de kullanmalıyız. Böylece daha az maliyetle daha çok tasarruf yapmak mümkündür. Ülkemizde yol çizgilerinin sebep olduğu ve ortalama günde 10–15 kişinin can verdiği, onlarca kişinin sakat kaldığı ve milyonlarca liralık hasarın olduğu trafik kazalarındaki nedeni ortadan kaldırmış oluruz. Yılda yaklaşık 5.281.210.327 TL lik tasarrufla her biri 10 derslik olan yaklaşık 5–6 okul yapılabilir. Bir günde yapılan tasarruf ile birim fiyatı 400 TL olan (Eğitim) tabletlerinden 36 tane alabiliriz ki bu da her gün bir okulun tablet ihtiyacını karşılar.

(10. Sınıf öğrencilerimizden Görkem BEŞİK ve Sıla ÜSTÜNDAĞ’ ın yaptığı ve danışmanlığını yapmış olduğum İzmir 1. DOESEF Proje yarışması finalist olan “YOLLARIMIZA PARA EĞİL BORİK ASİT DÖKELİM” adlı projeden alıntı yapılmıştır.)

Fizik, enerji ve maddenin etkileşimini inceleyen bilim dalıdır. Enerjinin, evrenin tarihindeki birincil rolü, her maddenin, özelliklerini açığa vurmaya ve dönüşümlere katılmaya için enerjile etkileşimde bulunması ve madde en temel bileşenlerine ayrışırken enerjinin en önemli öge olması nedeniyle fizik genellikle temel bilimlerin anası olarak bilinir.

Madde ve madde bileşenlerini inceleyen, aynı zamanda bunların etkileşimlerini açıklamaya çalışan bir bilim dalıdır. Fizik genellikle cansız varlıklarla uğraşan, fakat çoğu zaman canlılarla ilgilenen bilimlere de yardımcı olan bir bilim kolu olarak da anılır. Diğer taraftan tıp, mühendislik gibi uygulamalı bilimlerde çok kullanılan ve bazılarının temelini oluşturan fizik, ilk bakışta hiç ilgisi olmadığı düşünülen arkeoloji, psikoloji, tarih... konularında da önemli bir yardımcıdır. Ancak konusu bakımından fiziğe en yakın, hatta fizik ile iç içe olan bilim, öncelikle kimyadır. O halde fizik, hemen hemen bütün bilimlerin gelişmesine yardımcı olmakta ve birçok konuda onlarla iş birliği yapmaktadır. Bu iş birliğinden şüphesiz fizik de yararlanmakta ve gelişmektedir. Fiziğin en önemli yardımcısı ise matematiktir. Matematik bilimi kısaca fiziğin dilidir.

Temel doğa bilimi olan fizik evrenin sırlarını, maddenin yapısını ve bunların arasındaki etkileşimleri açıklamaya çalışırken başlıca iki metodu vardır. Bunlar gözlem ve deneydir. Doğaya olaylarının çeşitli duyu organlarını etkilemeleri sonucu fizikte çeşitli kolların gelişmesi sağlanmıştır. Bu sebeple görme duyunu uyandıran ışıkla beraber fiziğin bir kolu olan optik gelişmiştir. Bunların yanı sıra elektromanyetizma gibi doğrudan duyu organlarını etkilemeyen kolları da gelişmiştir.

Eğer dünya üzerinde ayakta durabiliyorsak burada fizik vardır. Enerji harcamak, beslenmek, iş yapmak, küresel ısınma, uzay araçları, uydular gibi konuların hepsi fiziğin konularıdır.

Yaşamları boyunca insanlar hareket ederler. Fizik tüm bu hareketlerin nedenini 'mekanik' başlığı altında, şimşek çakması ve ampulün yanması gibi günlük olayları 'elektrik' başlığı altında, gökkuşağının oluşumunu, ışığın nasıl camı kırmadan geçtiğini 'optik' başlığı altında, sıcaklık, ısı, rüzgâr gibi konuları 'termodinamik' başlığı altında; maddeyi ve maddeyi meydana getiren atomun yapısını 'atom fiziği' başlığı altında, metallerin özelliklerini, kristal yapıları maddeleri ise 'katı hal fiziği' başlığı altında inceler.

Fiziğin daha başka pratik ve teknolojik katkıları da vardır;

Evrenin doğuşunu ve gelişiminin anlaşılması, big bang, kara delikler, nötron yıldızları, astronomi, uzay fiziği gibi dallar.

Özellikle havacılık ve uzay sanayinde, x-ışınları, ses ötesi gibi yöntemler kullanarak maddenin yapısını bozmadan, içinde bulunabilecek çatlak, kırık ve yabancı maddelerin belirlenmesi.

Elektronik, optik, tıp, inşaat, havacılık gibi çok geniş alanlarda dayanıklı, güvenilir, uzun ömürlü, ucuz ve hafif malzemelerin araştırılması ve geliştirilmesi.

Biz insanlar, yüzyıllar boyunca çevremizde gerçekleşen tabiat olayları karşısında duyduğumuz merak sonucu zihinlerimizde beliren 'neden?' sorusuna aradığımız yanıtları ya geleneklerimizde ya da dini otoritelerin fikirlerinde bulduk.

Bu fikirler bizleri ne kadar tatmin etmese de dinlere ve geleneklere saygı duyduğumuz için bu cevapları kabullenmek mecburiyetinde kaldık. Ağır cisimler mi yoksa hafif cisimler mi daha hızlı düşer?" sorusuna, yanılmazlığı mutlak sayılan filozof 'ağır cisimler' diye cevap verdiği için, yüzyıllarca bu fikirler kabul edildi. Fakat ilk defa İtalyan bilgin Galileo (1564-1642) "boşlukta bütün cisimler aynı hızla düşerler" diye Aristo'nun fikrine itiraz ettiği zaman, kimse ona inanmadı. Çünkü onlara göre büyük filozof Aristo yanılmazdı. Galileo İtalya'da Pisa'daki eğik kulede deneyler yaparak hafif bir cisimle, ağır bir cismin aynı hızla düştüklerini gösterince sağduyu sahipleri Galileo'ya hak verdiler. Fakat birçoğu gözleriyle gördükleri gerçek karşısında bile "Bu olamaz, Aristo yanılmaz!" diyerek uzaklaştılar. Fakat Aristo'nun aksini söylemesine rağmen gerçek ortaya çıktı ve böylece Galileo gözlem ve deneylerle inceleyen yeni bilimsel bir metodun kurucusu oldu.

Fizik eğitimi, bugün de gerçeğe çok yakın sonuçlar veren klasik fizikle başlamaktadır. Fiziğin amacı evrendeki 'gözlenebilir' niceliklerin 'nasıl' değiştiğini anlamaktır. 'Niye' değiştiğini sorgulamak çoğunlukla felsefenin fizik dalı veya teolojinin işidir.

Cemal ÜNAL 11-A

Fizik nedir?

KÜÇÜKKEN BAŞLATTILAR MATEMATİĞE

Bence bilinmeyenlerin kümesidir matematik. İnsanların en çok hoşlandığı şey değildir; ama en nefret ettiği şey olabiliyor. Küçükken başlattılar matematiğe. Bize bilmediğimiz rakamları karışık da olsa söylediler. Bir müddet sonra okula başladığımızda sanki hiç bozmayacaklarmış gibi bunları düzelttiler, yan yana dizdirdiler. Biraz büyüdük, onları birbirine geçirdiler, çıkarttılar, çarpıştırdılar ve ayırdılar. Biraz büyüdük, hayatımız iyice matematiğe bulandı; bir de sadece sayılar yetmiyormuş gibi yanına da harf koydular: 'x'. Bahanesi değil; ama neden Türkçe değil ki? Tam da bu yaşımda öğrendim nereden geldiğini, neden x olduğunu. Buna bir bilinmeyenli dediler zaten gerisi de eksik kalmadı: İki bilinmeyenli, üç bilinmeyenli. Daha dörde geçemedik, inşallah da çıkmaz. Temel bu oldu, öğrenildi. Ölene kadar da bunları yapacaklar gibi gözüküyor.

Hayatımıza bu kadar giren bir şeyi insanlar sevmiyorlar. Nasıl sevmelerini bekleyebilirim ki? Kafa patlatan bir şeydir matematik. Ama yok, olmaz, mecbur sevmeliyiz. Zorlamayalım diyorum, hayatımıza bu kadar girmişken ve girecekken bence ondan kaçmayalım. Eminim ki biz ona bir adım atsak o bize koşu koşu gelir. Aslında hafiften bir mutluluk veriyor, yani çözebilince. Şahsi konuşmayacağım, kendi bilgi ve görme kabiliyetimizle çözdüğümüz her soru yerde bozuk para bulmuş çocuğun sevinci kadar mutluluk veriyor. Eminim size de bu oluyordur. Olmuyor dersiniz ya kendinizi kandırıyorsunuzdur ya da hayatınızda bunu bir kere bile yaşamamışsınızdır. Günde yarım saatçik matematik öğrenmeye ayıralım, belki bunu ben de yapmıyorum ama yapmalıyız, mecbur yapacağız.

Matematik sadece ders olarak değil gündelik hayatta da lazımdır. Hatta gündelik hayatın %75'i matematikten geçiyor. Sokakta, markette, hatta arkadaşımızla bir şey paylaşırken bile lazım oluyor. Sınav için zor tarafı gibi görünse de en kolaydır. Sınav ne kadar bildiğini ölçer. Her zaman unuturuz ama öyledir. Son sözüm şu olacak: "Matematik kendini zorla sevdiremez, biz onu sevmeliyiz ki hayatta başarılı olalım."

Yunus TÜRK

MATEMATİĞİ ve GEOMETRİYİ SEVİYORUM

Matematik, geometri, sayılar, çizgiler, açılar, iletke, pergel, gönye, cetvel... Gerçek hayattan uzak kalem, kâğıt ve hayal gücünüzle yaratabileceğiniz, mantığınızla yön verebileceğiniz, bir sorusunda delirebileceğiniz, çözünce sevineceğiniz, günlük yaşamda elma, armut, kalem, defter sayabileceğiniz...

Tamamen uydurma olan bu kavramlar neden bu kadar önemlidir ki bizim için? Ya da neden bu kadar hayatın içindeler? İnanın bu sorunun cevabını bilmemekle birlikte, merak ediyorum. Çünkü matematik hayatımızın o kadar içinde ki kimine göre bir tarz, kimine göre bir yaşam biçimi, kimine göre bir zekâ oyunudur. Bazılarının ise olmazsa olmazı.

Bizim yaşadığımız ülkede matematik sorularını çözemediğin, üniversite seçme sınavında dilediğin bölümü kazanamadığın için hayalini kurduğun mesleği seçemiyorsun mesela. Geometri ise bu tarzın şekillenmiş, bu yaşam biçiminin bir kalıba girmiş, bu zekâ oyununun zor ve eğlenceli hâlidir... Hayata atıldıktan sonra yaşantımızın hangi bölümünde üçgenin iç açılarının toplamı bizimle doğrudan ilgilidir veya çembere teğet geçen bir doğru bizim hayatımıza ne kadar teğet geçer?

Geçenlerde bir yerde okumuştum "Matematik! Artık sorunlarını kendin hallet." diyordu. Önce çok güldüm bu yazıya sonra düşündüm evet matematik bize sorunlarla başa çıkmayı öğretiyordu. Eğer formülü biliyorsan problem çözmek çok kolay, hayatta da hedefin belliyse sonunda varmak istediğin yere ulaşırsın. Bu, insanlara matematiğin kazandırdığı alışkanlıktır bence. Geometride ise formül bilmek yeterli değildir, soruyu hissetmek ve onunla bir bütün olarak sonuca ulaşabilmektir. Sonuca tek yoldan değil birçok yoldan ulaşılabilir. Gerçek hayatta gördüğümüz neredeyse her şey geometridir.

Sonuç olarak hayatımızdan bu kadar uzak, aynı zamanda hayatımızın bu kadar içinde olan bu kavramlara karşı ilgisiz olmak benim için mümkün değildir.

Furkan Efe UĞURLU

aile içi şiddet

Funda MUTLU

Felsefe Gurubu Öğretmeni

Aile içi şiddet; aile içerisinde birinin diğerine fiziksel zarar verme, küçümseme, ihmal etme amacıyla tokat atma ile başlayıp öldürmeye kadar varabilen sonuçlarıyla toplumsal fenomendir (Yıldırım,1998).

Aile dışında gerçekleşen şiddet için toplum sorumlu tutulurken, aile içinde oluşan şiddet gizli kalmaktadır. Aile içi şiddet tahmin edildiğinden de fazla yaşanmaktadır çünkü şiddeti uygulayan kişi kendi evinde olduğu için burayı kendi hâkimiyetini kurduğu yer olarak görmektedir (Günay, 2004:87).

İçli ise (1995:21) aile içi şiddeti şöyle tanımlamıştır: Aile bireylerinin yaralanmasına, sindirilmesine, öfkelenmesine ve duygusal baskı altına alınmasına yol açan, fizikî veya herhangi bir şekilde hareket, davranış veya eylemler bütünüdür.

Başbakanlık Aile Araştırma Kurumu ise (Aile İçi Şiddetin Sebep Ve Sonuçları, 2000:7) Aile içi şiddet tanımlamasında, kendini aile olarak tanımlamış bir grup içerisinde zorlamak, aşağılamak, cezalandırmak, güç gösterme, öfke, gerginlik boşaltmak amacıyla bir bireyden diğerine yöneltilen her türlü şiddet davranışı demektir. Hirigoyen'e göre; ailelerdeki sapkın şiddet, engellenmesi çok zor olan bir kısır döngüdür çünkü nesilden nesile aktarılır. Burada, genellikle çevrenin gözünden kaçtığı için gittikçe daha çok zarar veren bir ruhsal hırpalamayla karşı karşıyayızdır (2000:43).

Aile içi şiddet kısaca aile bireylerinden birinin, ailenin diğer bireylerinin saldırısına uğraması olarak tanımlanabilir. Aile içi şiddet, dövme ve/veya yaralama, sakatlama, cinsel saldırı, tecavüz, öldürme gibi somut

ve dolayısıyla kolay tespit edilebileceklerden; tespit edilmesi son derece zor olabilen sözel, duygusal, ekonomik şiddet eylemlerine kadar uzanabilmektedir. Aile içi şiddeti diğer şiddet türlerinden ayıran en önemli özellik bu şiddet türünün diğer şiddet türlerine oranla devamlılığının daha yüksek bir oranda olmasıdır (Vatandaş, 2003: 9).

Aile içi şiddet bir kişinin eşine, çocuklarına, anne-babasına, kardeşlerine ve/veya yakın akrabalarına yönelik uyguladığı her türlü saldırgan davranıştır. Bu tanıma sadece kaba kuvvet içeren davranışlar değil, aşağılamak, tehdit etmek, ekonomik özgürlüğünü kısıtlamak ve zorla evlendirmek gibi pek çok davranış da girer. Şiddet aynı zamanda sadece aynı evi paylaşan kişiler arasında değil, eski eş, eski kız ya da erkek arkadaş, nişanlı gibi aynı evi paylaşmayan, ancak ortak bir geçmişe sahip bireyler arasında da görülebilmektedir (www.hurriyet.com.tr).

Vatandaş (2003: 19) araştırmasında aile içi şiddetle ilgili genel ve değişmeyen üç özellik belirlemiştir:

1. Aile içi şiddetin faileri ve mağdurları, evlilik veya evlilik yoluyla oluşan bir akrabalık ilişkisine sahiptirler. Bu açıdan bakıldığında evlilik cüzdanı bir nevi aile içi şiddete izin veren bir lisans belgesi görevi görmektedir.

2. Aile içi şiddetin fail ve mağdurları ailenin, yuvanın, evin geleneksel örgüleriyle desteklenen mahremiyetini paylaşırlar. Bu nedenle sorunlar ve özellikle de şiddet dışarıya duyurulmaz, gizli tutulur. Bunun için aile içi şiddeti açığa çıkarmak ve incelemek oldukça zordur.

3. Aile içi şiddetin fail ve mağdurları genellikle aynı evi paylaşırlar. Ancak ayrı yaşayan kardeşler, sevgililer, eski eşler veya evlerini terk etmiş babaların uyguladığı şiddet de bir zamanlar aynı evi paylaşıyor olmanın verdiği anlayış üzerinde gerçekleşir.

Aile içi şiddetin önceleri genellikle alt sosyo-ekonomik-kültürel toplumsal tabakalarda yaygın olduğu varsayımlarına karşılık, son 20-30 yılda yapılan araştırmalar durumun hiç de böyle olmadığını göstermiştir. Araştırmaların ortak bulgularına göre aile içi şiddet gelişmiş, modern ve kalkınmış toplumların da en önemli sorunlarından birisi hâline gelmiştir (İlkkaracan, 1996: 22).

KADINA YÖNELİK ŞİDDET

Kadına yönelik şiddet aile içerisinde kadının eşi, babası, erkek kardeşi gibi herhangi bir aile üyesinden görmüş olduğu fiziksel, psikolojik, ekonomik ya da cinsel türden saldırılardır. Aile içi şiddetin görülen en yaygın şekli aile içerisinde kadına yönelik şiddettir. Bunun yanında aile içinde çocuklara uygulanan şiddete, çok az da olsa çocukların anne babaya, dede, nineye ya da kadının kocasına uyguladığı şiddet vakalarına da rastlanmaktadır.

Kadına karşı şiddet dünyada yaygın olarak görülen ve her ülkede karşılaşılan bir olgudur. Yapılan çalışmalar, dünyada her üç kadından en az birinin dövülmüş, cinsel ilişkiye zorlanmış ya da başka şekilde istismar edilmiş olduğunu göstermektedir (Polat, 2003:87). Aile

içerisinde kadına karşı şiddet vakalarında genellikle fail olarak kocalar görülmektedir. Ancak zaman zaman erkek çocuğun şiddeti de görülür. Özellikle erkek kardeşlerin kız kardeşlere karşı yapmış oldukları şiddet de söz konusu olabilir (Bayraktar, 2003:64).

4-5 Eylül 1995 Pekin deklarasyonunda, kadına yönelik şiddet, cinsel ya da psikolojik zarar görmesiyle ya da acı çekmesi ile sonuçlanan ve sonuçlanması muhtemel olan bu tip hareketleri tehdidi, baskıyı ya da özgürlüğün keyfi engellenmesini de içeren, ister toplum önünde ister özel hayatta meydana gelmiş olsun cinsiyete dayalı her türden şiddet olarak tanımlanmaktadır (B.K.S.S.G.M., 1995:86). Birleşmiş Milletler, 1991 yılında yayımladıkları deklarasyonda ise kadına yönelik şiddeti şöyle tanımlamışlardır: "Kadınlarda, ister kamu alanlarında isterse özel yaşamlarında, fiziksel, cinsel ya da psikolojik yaralanma sonucunu doğuran veya böyle bir sonuç doğurmaya yönelik herhangi bir alandaki cinsiyete dayalı her türlü eylem, ihmal, kontrol edici davranış veya tehdit veya özgürlüğün keyfi bir biçimde kısıtlanmasıdır." (Arın, 1996:130)

Eşler arasında yer alan aile içi şiddeti, teoride herhangi bir eş diğerine uygulayabilir ancak yapılan araştırmalar, eşler arasındaki şiddet vakalarının %90'ından daha fazlasında kadınların şiddete maruz kaldığını göstermektedir. Toplumun kendi yapısal temeli içerisinde yer alan erkek otoritesi hem aile içinde hem aile dışında üretilerek kadını erkeğe karşı ikincil konuma yerleştirir. Bu bağlamda kocanın karısına uyguladığı şiddet toplumda var olan ataerkil otoriteyi koruyan bir güç aracı olarak görülebilir (İlkkaracan-Gülçür, 1996:22).

Kadınların şiddet davranışlarına hedef olmalarının araştırılmaya başlanmasının asıl sebebi kadın hareketleridir. Ancak yine de aile içi şiddet problemi kültürel unsurlardan dolayı en güç ortaya çıkartılan problemlerdendir. Kadına uygulanan şiddet tarihin her döneminde ve hemen hemen bütün toplumlarda görülen bir olgudur. Hatta bazı toplumlarda ve kültürlerde kadının, şiddeti hak ettiği ve erkeğin her türlü aykırı davranışının arkasında kadının hakkıyla kadınlık yapmadığının yattığı bile yaygın görüş olarak kabul edilmiştir (İçli-1995:12-13).

İçli, kitabında(1995:18) Wiggins'in, erkeğin kadına şiddet uygulamasının başlıca üç nedeni olduğunu, belirttiğini söylemiştir. Bunlar:

- 1-Kadının erkeğin isteklerini yerine getirmemesi,
- 2-Kadının kocasından çok şey istemesi,
- 3-Erkeğin kadına saldırısına dışarıdan müdahale olması.

Yine İçli aynı çalışmasında (S.16-21) sadece ekonomik olarak erkeğe bağlı kadınların şiddete uğramadıkları; aynı zamanda ekonomik bağımsızlığını kazanmış kadınların da şiddete uğradıklarını belirtmiştir.

Halide Zehra ONAT
Müzik Öğretmeni

müzik ve eğitim

Adlarına besteci dediğimiz, o “işitmeden de duyabilen sihirbazlar” kimselerin tanımadığı, bilmediği yerlerden geçerek adına ilham denilen kapıdan süzülüp ufuklara kanat açarlar. Tüm dünya insanlarını birleştiren, kaynaştıran ortak bir dili bizlere armağan ederler.

Müzik, batı eğim sisteminde öteden bu yana çok önemli bir yere sahiptir. Eski Mezopotamya'daki yaygın inanca göre müziğin ses aralıklarında uzay uyuşumunun sırları yatıyordu. Tapınaklarda bu nedenle müzik, astronomi ve matematikle birlikte öğretiliyordu. Eski Yunan uygarlığında müzik ve beden eğitimi birbirini bütünlerdi.

Kendisi de müzikçi olan ünlü yazar, eğitimci ve düşünür Jean Jacques Rousseau (1712-1778) “Emile” adlı yapıtında müziğin bir çocuğun eğitimindeki yerini çok çarpıcı bir şekilde vurgulamıştır.

Orkestra müzisyeni ya da solist olarak yetişmek isteyen bir genç bugün çok erken yaşta, sistemli bir eğitim almak zorundadır. Özel derslerle yetişme yolu ağır, masraflıdır buna karşılık başarı kesin değildir. Eğitimde genel tutum kişisel yaratı olanaklarını kısıtlayıcı bir karakter göstermekte, genç insanları müzikten soğutmakta... Bu konuda en iyi çözüm gençlere çok yönlü, esnek bir eğitimle ritim, ezgi, armoni ve biçim gibi temel öğelerin her alanda ve tarzda kullanılabilir olduklarını anlatmak ve aşılmasıdır.

21 yıllık öğretmenlik hayatımda, beni çok sevindiren şeylerden biri öğrencilerin ve velilerin başlangıçta önemsiz ve gereksiz gördükleri müzik dersini bir süre sonra önemsemeye başlamaları olmuştur.

İnsanlığın doğuşundan günümüze tüm dünya insanlarını birleştiren, kaynaştıran tek ortak el olan müzikten bahsetmek istiyorum. Müzik insanın tabiata eklediği uyumlu seslerdir. Kaynağı da tabiatın ta kendisidir. Kuşların cıvıltıları, suların çağrıları, denizin durgunluğu ya da dalgalandığındaki gürültüsü, rüzgarın uğultusu, böceklerin kıpırtıları, vızıldamaları insanın yaptığı bestelerde olanca zenginliğiyle yansır durur.

Fakat insanoğlu zihni, düşüncesi, hissedişleri, duyuşları, deyimleri ile ifadeye çalıştığımız gücü belki ruhu çevresini saran bu dünyadan aldıklarıyla yetinmez.

Adlarına besteci dediğimiz, o “işitmeden de duyabilen sihirbazlar” kimselerin tanımadığı, bilmediği yerlerden geçerek adına ilham denilen kapıdan süzülüp ufuklara kanat açarlar. Tüm dünya insanlarını birleştiren, kaynaştıran ortak bir dili bizlere armağan ederler.

Onları izleyebilecek yetenekteki bütün duygulu ve sevgi dolu insanlar sessiz bir tabiatı dile getirmekte olan ufukların sarıya morlara ve ateşlere boyayan, güneşin doğuşunu ve ayrılışlarını geceleyin vadilerin ve denizlerin karanlığını esrarlı renklere çeviren ayın ışığını, insanoğlunun içinde esen fırtınaları, sevinçleri, kederleri, birbirinden ayrılan elleri, göz pınarlarından süzülen yaşları söyleyen, anlatan, ta içimizde hissettiren nağmeleri bitmesin istedikleri duygu beraberliği ile dinler. Müziğin, resim sanatında soyutlaşmaya varan çizgi uzantısına benzeyen bir açıdır bu.

Dünyanın tadına ve yaşamın kıvamına varmış tüm kişiler için vazgeçilmez olandır müzik... Her sanatçının birer ipek kozası gibi kendine özgü ürpertilerle yoğurduğu ve ördüğü, görünmeyen altın teller ve gümüş pırıltılardır.

Tüm müzikseverler adına, halkına güzel sanatları sevdirmeyi, özellikle de iyi ve soylu bir müziğe yönlendirmeyi amaçlayan büyük Atatürk'e şükranlarımızı sunuyoruz... Sevgilerimle.

Tülay ÖZDEMİR
İngilizce Öğretmeni

Feride ÖZDEN YILDIZ
İngilizce Öğretmeni

Shakespeare said:

I always feel happy, You know why? Because I don't expect anything from anyone. Expectations always hurt. Life is short... So love your life.... Be happy... And keep smiling....Just live for yourself and

Before you speak >> Listen

Before you write >> Think

Before you spend >> Earn

Before you pray >> Forgive

Before you hurt >> Feel

Before you hate >> Love

Before you quit >> Try

Before you die >> Live

That's Life.... Feel it, Live it & Enjoy it.

(A Mid Summer Night's Dream)

Solve a Mystery

There was a blind man living in a town called X. This man was born blind, but he had always believed that one day there would be a miracle and he would be able to see. One day, one of his friends told him about a doctor who was very successful in treating cases like his.

The blind man called the doctor, who was living in city Y, and told him about his situation. The doctor told the blind man to visit him and added that he had a good chance of seeing. Pleased with what he had heard, the blind man took the train from town X to city Y the same day.

The next day he went to the doctor's office, and the doctor said that he would operate on him immediately. Three days after the operation, the man was no longer blind. He could see very well. Because he was in such a hurry to return to his town and see everyone and everything for the first time, he took the first train back home. When the train reached town X, however, he did not get off. In fact, he wasn't on the train. He had jumped off somewhere between city Y and town X and committed suicide. Why?

Try to find the numbers hidden in the sentences.

1-If I've said anything to make you angry, please forgive me.

2-"Honesty is the best policy" according to an old saying.

3-It would be easier to learn a language in the country where it is spoken.

4- We all believed that it was the best time of our lives.

Three chickens

A pair of chickens walk up to the circulation desk at a public library and say, 'Buk Buk BUK.' The librarian decides that the chickens desire three books, and gives it to them...and the chickens leave shortly thereafter.

Around midday, the two chickens return to the circulation desk quite vexed and say, ' Buk Buk BuKKOOK!' The librarian decides that the chickens desire another three books and gives it to them. The chickens leave as before.

The two chickens return to the library in the early afternoon, approach the librarian, looking very annoyed and say, 'Buk Buk Buk Buk Bukkkooook!' The librarian is now a little suspicious of these chickens. She gives them what they request, and decides to follow them.

She followed them out of the library, out of the town, and to a park. At this point, she hid behind a tree, not wanting to be seen. She saw the two chickens throwing the books at a frog in a pond, to which the frog was saying, "Rredit Rredit Rredit..."

A boy was assigned a paper on childbirth and asked his mother, "How was I born?" "Well honey..." said the slightly prudish mother, "the stork brought you to us." "Oh," said the boy, "and how did you and daddy get born?" "Oh, the stork brought us too." "Well how were grandpa and grandma born?" the boy persisted. "Well darling, the stork brought them too!" said the mother, by now starting to squirm a little. Several days later, the boy handed in his paper to the teacher who read with confusion the opening sentence: "This report has been very difficult to write due to the fact that there hasn't been a natural childbirth in my family for three generations."

Little Johnny went up to his father and asked:

- Dad, where did all of my intelligence come from?

Johnny's father replied:

- Well, son, you must have gotten it from your mother, 'cause I still have mine.

Sherlock Holmes and Dr. Watson go on a camping trip, set up their tent, and fall asleep. Some hours later, Holmes wakes his faithful friend. "Watson, look up at the sky and tell me what you see." Watson replies, "I see millions of stars." "What does that tell you?" Watson ponders for a minute. "Astronomically speaking, it tells me that there are millions of galaxies and potentially billions of planets. Astrologically, it tells me that Saturn is in Leo. Timewise, it appears to be approximately a quarter past three. Theologically, it's evident the Lord is all-powerful and we are small and insignificant. Meteorologically, it seems we will have a beautiful day tomorrow. What does it tell you?" Holmes is silent for a moment, then speaks. "Watson, you idiot, someone has stolen our tent."

Gamze ÖNCÜ
Rehber Öğretmen

Y KUŞAĞI

Araştırmacılar 1980 – 2000 yılları arasında doğan kuşağa “Y Kuşağı” adını veriyorlar. Türkiye’de bu kuşağın temsilcilerinin sayısı diğer ülkelere göre çok yüksek. Türkiye’de yaşayan 71.517.100 kişinin % 25’i bu kuşağa aittir. Bu yeni ve yakın geleceği şekillendirecek olan kuşağın en belirgin özelliklerini şöyle sıralamaktadırlar:

- İnternet ve çok kanallı televizyon ile birlikte büyüdüler.
- Mobil ya da yüz yüze görüşmenin yanı sıra sanal görüşmeyi de sıkça tercih edebiliyorlar.
- Yokluk bilgileri yok, sabırsızlar.
- Bireysel yaklaşım ağırlıklı karar mekanizmasına sahipler.
- Öz güvenleri yüksek.
- Sadakat duyguları oldukça zayıf.
- Kariyer ve gelişimleri için her türlü talepte bulunmaktan çekinmiyorlar, hızla iş değiştirebiliyorlar, bunu gayet normal ve sağlıklı bir hareket olarak görüyorlar.
- Para için çalışmak istemiyorlar, kendi işlerini yapmayı özgürleşmenin bir adımı olarak görüyorlar.
- İlk çalışma yıllarında yönetici pozisyonuna yükselmek istiyorlar.
- Gelişimlerine katkıda bulunacak yöneticilerle çalışmayı tercih ediyorlar.
- Yaratıcılıklarını ve bağımsız düşünceleri destekleyen ortamları tercih ediyorlar.
- Emeklilik gibi yan haklar onlar için çok önemli.
- Aile ve iş yaşantısını dengelemeyi benimsiyor ve uzaktan çalışma, yarı zamanlı tipi çalışma alternatiflerine sıcak bakıyorlar.

- Bireysel hedeflerini şirket hedeflerinden önde tutuyorlar.
- Danışmanlık, finans ve bilişim sektörlerinde çalışmayı tercih ediyorlar.
- İş arama yöntemlerinin elektronik ortamlara taşınmasını benimsiyorlar.
- İş ararken önem verdikleri faktörler sırasıyla şunlar: Şirketin kimliği, çok uluslu olması, sunulan kariyer ve eğitim olanakları.
- Mezun olduktan sonra 4-6 ay arasında iş bulabileceklerini düşünüyorlar.

Elektronik eğitim, elektronik yaşam koşullarına en uyumlu olarak büyümüş ve şu an Y Kuşağı olarak adlandırdığımız kuşakta olanlar için hepimizden çok daha ‘geçerli’ gözüküyor. Gerek mobil telefonları üzerinden iletişimdeki gerekse internet tabanlı sosyal ağların kullanımındaki yetkinlikleri göz önüne alındığında, Y Kuşağı dijital evrenin hakkını gerçekten veriyor. Bilgiyi mekân ve zamandan bağımsız olarak elde edebilmeyi oldukça önemsiyor ve paylaşım konusunda tüm teknolojiyi kullanarak oldukça elleri açık davranıyorlar.

Ancak bu durumun okullar için pek de iyi olduğu söylenemez. Çocuklar teknolojiyi bilim ve öğrenmenin haricinde daha çok magazinsel boyutta kullanıyorlar. Yönetmeliklerde de bu konuda tam bir açıklık yok. Okulun alacağı kararlar doğrultusunda hareket edilsin isteniyor.

Değmiş olduğumuz diğer özellikleri de göz önüne alındığında, Y Kuşağı için elektronik eğitim platformları; kullanışlı, bağımsızlık duygusu hissettiren, iletişimde süreklilik ile uzmanlara ve arkadaşlara anında soru sorup cevap alabilme fırsatı tanıyan platformlar olarak gözükmektedir. Aceleci bir şekilde, konuyu özümsemeden sonuca varmak istiyorlar. Ancak hedefini

kesin olarak ortaya koyan öğrenci grupları bu durumu lehlerine çevirebiliyorlar.

Wireless internet bağlantı noktalarının artışı, dizüstü bilgisayar kullanımının yaygınlaşması, mobil telefonlar ile internet kampanyaları, neredeyse her evde bir kişisel bilgisayarın varlığı, ipod’lar, e-book reader’lar, kindle, tablet pc gibi potansiyel araçların yaygınlaşması elektronik eğitimin yolunu açmaya devam etmektedir. Bu, sosyal paylaşım sitelerini de birlikte getirdi. Ancak bu teknolojinin kirliliğinden çocuklarımızın olumsuz yönde etkilenebileceği de göz ardı edilmemelidir.

Eğitim ortamları ve nesneleri bu yeni kuşak için, içerisinde birden çok alternatif yol tanıyan ve her yol içerisinde alınabilecek bireysel kararların sonuçlarını canlı olarak görebilecekleri, görülen sonuçlara dair analizleri rahatlıkla yapıp yeni bir karar alma ve yeni bir yol öğrenecekleri, sonuçlara bağlı olarak mantıksal geri dönüşleri görüp bilinçli şekilde kendilerinin yönlendirebileceği yollarla oluşturabilecekleri platformları tercih ediyorlar.

Okullarımızda öğrencilerin ilköğretim çağından itibaren kullanımına sunulan “bilgisayar destekli eğitim materyalleri”, bazı ödevlerin elektronik ortamda yapılabilmesi, simülasyonlarla desteklenen eğitim içeriklerinin hem derslerde hem de okul dışında kullanıma başlanması, yeni kuşağın ilköğretimden itibaren elektronik ortamdaki öğrenim süreçlerine alışkın olmasını sağlıyor. Bu kuşak alışık olduğu, nimetlerinden fazlasıyla faydalanabildiği elektronik eğitim süreçlerini daha sonra iş hayatında da kullanmaya sıcak bakıyor, bunu zaman ve mekândan bağımsızlık, tekrar edilebilirlik, simülasyonlarla zenginleştirildiği için de kolay anlaşılabilirlik açılarından daha tercih edilir buluyor. Ama tüm bunlar gerçek öğrenme için yeterli oluyor mu?

EN İYİSİ

Dağ tepesinde bir çam olamazsan
Vadide bir çalı ol.
Fakat oradaki en iyi küçük çalı sen olmalısın.
Çalı olamazsan bir ot parçası ol,
Bir yola neş’e ver.
Bir misk çiçeği olamazsan bir saz ol.
Fakat gölün içindeki en canlı saz sen olmalısın.
Hepimiz kaptan olamayız, tayfa olmaya mecburuz.
Dünyada hepimiz için bir şey var.
Yapacağımız iş, bize en yakın olan iştir.
Cadde olamazsan patika ol.
Güneş olamazsan yıldız ol.
Kazanmak yahut kaybetmek ölçü ile değildir.
Sen her neysen, onun en iyisi olmalısın.

DOUGLAS MALLOCH

AİLE EĞİTİMLERİ

Bakanlığımızın ve UNICEF’ in hazırladığı 7 -19 Yaş Aile Eğitimleri tüm hızıyla devam ediyor. Eğitimler sayesinde 250 bin aileye ulaşıldı. Her yıl sisteme 11 milyona yakın öğrenci dahil oluyor. Artık bu işin ne denli önemli ve özel olduğunun hem devlet hem de aileler açısından farkına daha iyi varıldığını düşünüyorum.

7-19 Yaş Aile Eğitimi; ailelerin çocuklarını daha iyi tanıyabilmelerine yardımcı olmak, iletişim becerilerini güçlendirmek, birlikte büyüebilmenin önemini fark ettirebilmek, anne babaların hatalı tutumlarını fark etmelerine ve doğru tutum ve davranışta bulunabilmelerine destek olmak, risk faktörlerini tanıyarak uygun tedbirleri almalarını sağlamak, çocuklarıyla yaşadıkları çatışmaları nasıl çözebileceklerini öğretmek ve geleceği daha sağlıklı bir şekilde planlayabilme becerisi kazandırmak amacıyla geliştirilmiştir.

Bu konuda okulumuzda da bir eğitim semineri gerçekleştirildi. Velilerimizin pek çoğu çalışanlardan oluştuğu için katılım istenilen düzeyde gerçekleşmedi. Ancak buna rağmen çok başarılı oldu. Katılan velilerimiz benzer etkinlikler düzenlenirse seve seve katılacaklarını ifade etmektedirler.

Montaigne’in bir sözü var: “Bir aileyi idare etmek bir devleti idare etmekten daha zor.” diyor. Bu sözden de anlaşılacağı gibi bilmek farklı, uygulamak farklı. Doğruyu biliriz ama nedense klasik ve geleneksel olandan vazgeçmeyiz. 7-19 Yaş Aile eğitimi bunu yapmamızı sağlıyor, yol gösteriyor. Aile önemli bir güç ve sağlam bir kale olarak kalmalıdır. Aile, kimi zaman önemli bir sığınak, rahat bir ortam, duygusal bir zemin, güvenilecek bir ev... Adına ne dersiniz deyin aile, her geçen gün önemi artan ve bu konuda birçok ülkenin önemli yatırımlar yaptığı önemli bir kurum...

SİZLER İYİ BİR ANNE, İYİ BİR BABASINIZ

Siz, her sabah çocuğunuzu günaydın diyerek uyandırıp, okuldan geldiğinde sevgiyle kucaklıyorsanız,

Siz, çocuğunuzun her sorduğu soruyu önemseyip yaşına uygun bir biçimde açıklıyorsanız,

Siz, evetlerinizi değerli kılabilmek için, gerektiği yerlerde hayır diyebiliyorsanız,

Siz, şiddeti hiç sevmiyorsanız,

Siz, çocuğunuz için özel zaman ayırabiliyorsanız,

Siz, çocuğunuzun en ufak başarısını bile görüp onu yüreklendiriyorsanız,

Siz, çocuğunuzu başka çocuklar ile kıyaslamıyorsanız,

Siz, gerektiğinde çocuğunuzun sorunlarını uzmanlarla paylaşabiliyorsanız,

Siz, yaşamayı seviyorsanız,

Siz, hoşgörünüz ve dürüstlüğünüzle çocuğunuz için iyi bir örnek teşkil ediyorsanız,

Siz, çocuğunuzun kişilik ve zihinsel gelişiminin en önemli kısmının 0-6 yaş arasında oluştuğunu biliyor ve bu konuda elinizden geleni yapıyorsanız,

Siz, aile içindeki kararlarınıza çocuğunuzu da ortak ediyorsanız,

Siz, çocuğunuz için buradaysanız,

SİZLER İYİ BİR ANNE, İYİ BİR BABASINIZ.

Zaman zaman çocuklarımızı korumak adına onlara başkalarını düşünmeden bencilce hareket etmeleri konusunda teşvik edici davranışlar sergilediğimiz farkında mısınız? Aşağıdaki yazı çocuğun ailesini değerlendirip anlaması için geçen dönemleri çok güzel özetliyor.

BABAM VE BEN

4 yaş: Babam her şeyi bilir.

5 yaş: Babam çok şeyi biliyor.

6 yaş: Benim babam, senin babandan daha çok şey biliyor.

8 yaş: Babam her şeyi bilmiyor olabilir.

10 yaş: Babamın gençliğinde her şey çok farklıymış.

12 yaş: Aslında, babam bu konuda hiçbir şey bilmiyor. Çocukluğunu anımsayamayacak kadar yaşlı.

14 yaş: Babama kulak asma, o artık çağ dışı kaldı.

21 yaş: Babam mı? Aman Tanrım! O hiçbir işe yaramaz.

25 yaş: Babam bu konuda az da olsa bir şeyler biliyor. Ama o yaştaki insanın bu konuda bir şeyler bilmesi normal zaten.

30 yaş: Bu konuda babamın fikrini alsak iyi olur. O kadar deneyimli ki!

35 yaş: Babama sormadan hiçbir şey yapmasam iyi olacak.

40 yaş: Acaba babam bu konunun nasıl üstesinden gelirdi? Ne kadar akıllı ve deneyimli bir insandı.

50 yaş: Babamın yanımda olması ve bu konu hakkında fikir vermesini ne kadar çok isterdim. Onun ne kadar akıllı olduğunu hiç takdir etmemişim. Ondan çok şey öğrenebilirdim.

Ann Landers

SUÇLU BİR GENÇLİK YETİŞTİRMEK İSTERSEN!

- Daha küçükken çocuğa istediği her şeyi vermeye başla! Bu şekilde o, herkesin onun geçimini sağlamak zorunda olduğunu inanacaktır.
- Kötü sözler söylediği zaman gül. Böylece o kendisinin akıllı olduğuna inanacaktır.
- Ona düşünmeyi ve beynini kullanmayı hiç öğretme. 21 yaşına geldiğinde kendisi karar versin diye bekle.
- Yerde bıraktığı her şeyi kaldır; kitaplarını, ayakkabılarını, elbiselerini, onun için her şeyi sen yap ki, o bütün sorumlulukları başkalarına yüklemeye alışsın.
- Onun önünde sık sık kavga et ki; bu sayede aile bir gün parçalanırsa o da o kadar şaşırmasın.
- Ona istediği kadar harçlık ver ki; hiçbir zaman kendi parasını kazanmanın ne demek olduğunu bilmesin.
- Yiyecek, içecek ve konforla ilgili bütün arzularını yerine getir ki; istediklerini her zaman elde etmeye alışsın.
- Komşulara, öğretmenlere, polisler karşı, daima onun tarafını tut ki; onların hepsine karşı peşin hükümleri oluşsun.
- Bütün bunları ve buna benzerleri yaparak yetiştirdiğin O'nun, günün birinde başına gerçekten bir bela gelirse, ondan özür dile ama onu felaket dolu bir hayata hazırladığın için kendine teşekkür etmeyi de ihmal etme.

otizm

Otizm dünyadaki en sık yayılan nörolojik hastalıkların başında geliyor. Peki, her 110 çocuktan birini etkileyen bu hastalık hakkında ne biliyoruz?

2008 yılında Birleşmiş Milletlerin aldığı karara göre 2 Nisan tüm dünyada "Dünya Otizm Günü" olarak kabul edildi. Otizm hastalığı çok hızlı bir şekilde yayılmakta ve ülke farkı gözetmeksizin ortaya çıkmaktadır. Dünyada birçok ülke bu yıl şeker, AIDS ve kanserden daha fazla otizm teşhisli hasta olmasını bekliyor. Ülkemizde yaklaşık 650.000 otizm hastası bulunuyor ve bunların %50'sine yakını 0-15 yaş aralığındaki bireyler oluşturuyor.

Genetik bir hastalık olduğuna inanılan otizmin ne ortaya çıkışı ne de tam olarak tedavisi bilinmektedir. Ancak erken yaşlardaki teşhiste sıkı bir eğitimle birey kontrol altına alınıp topluma kazandırılabilir. Otizm hayat boyu süren sosyalleşme ve iletişim sorunlarına da sebep olan gelişimsel bir bozukluktur. Buna rağmen yapılan araştırmaların çoğunda otizmlili bireylerin dikkatlerini belli bir şey üzerinde yoğunlaştırabilme kabiliyetlerinin çok yüksek olduğu keşfedilmiştir. Ancak bu dikkatleri sağlıklı insanların etkilenmeyeceği şeylerden (bazı koku ve basit sesler gibi) etkilenip dağılabilir. Yine bir diğer araştırmada otizmlili bireylerin verilen bilgileri çok hızlı kavradıkları ve en küçük detayları bile fark ettikleri ortaya çıkmıştır. Bu özellikleriyle bilişim teknolojisi alanında normal bireylerden daha verimli sonuçlar verdikleri ve üstün performans gösterdikleri için bu dalda yoğunlaşabilecekleri tahmin ediliyor.

Bildiğiniz üzere beyin milyarlarca sinir hücresinden oluşmaktadır. Eğer bu sınırlar arasındaki iletişim bozulursa beyinde bazı bozukluklar meydana gelebilir ki bu da bazı sorunlara yol açabilir. Otizmde beyindeki aynı bölgede yer alan sinir hücreleri iyi çalışabilirken, farklı bölgelerdeki sinir hücreleri arasında iletişim bozuklukları olduğu görülmüştür. Örnek vermek gerekirse çeşitli sosyal bilgiler beynin ön ve arka bölgesi arasındaki sinir ağları tarafından işleniyor. Otizmlili bireylerde bölgesel bağlantılar zayıf olduğu için bireyde sosyal bozukluklar çıkıyor. Yine aynı sebebe bağlı olarak konuşmada, zekâda ve telaffuzda sorun yaşamalarının sebebi de bundan gelmektedir. Eric Courchesne'nin yaptığı araştırmalarda otizmlili bireylerin DNA'daki hataları bulup düzelten proteinlerin, normal bireylerdeki proteinlerden daha az aktif olduğunu bulmuştur. Bu durum çevresel faktörlere (virüs ve zehirli maddeler gibi) olan dayanıklılığı azaltmıştır. Sonuç olarak otizmlili bireylerin de en az bizim kadar sosyal ilişkilerde bulunmaya, toplumla iç içe olmaya hakları var. Unutmayalım ki otizm erken teşhis ve bireysel eğitimle yaşam kalitesi daha yüksek kişileri topluma kazandıracaktır.

Engin Can KÖSE 10 B

obezite gizli tehdit

Nuray TETİK
Beden Eğitimi Öğretmeni

Sağlığı tehdit eden, çağın en büyük hastalıklarından biri olan "Obezite" son 10 yılda Türkiye'de % 90 oranında arttı. Obeziteye sebep olan iki büyük sebep: Sağlıksız/ aşırı beslenme ve hareketsizliktir. Yediklerimizi ne kadar dengelersek dengeleyelim vücudumuzun harekete olan gereksinimini ortadan kaldırmamız olanaksız. Zayıf da olsak şişman da olsak spor yapmak zorundayız. Zira insan vücudu hareket etmek için dizayn edilmiştir

Günümüzde teknolojik gelişmeler insanları makinelere bağlı hale getirmiş, çocuk ve gençlerimiz bilgisayar karşısında saatlerce vakit geçirir olmuşlardır. İlk ve orta öğretim öğrencilerinin sınav sistemi ile büyümeleri onları saatlerce masa başında oturup test çözmeye zorlamakta. Dolayısıyla bu durum fiziksel aktivite seviyelerinin düşmesine neden olmaktadır. Aktivite seviyesinin düşmesi ve buna bağlı olarak beslenme alışkanlıklarının da değişmesi onların kilo almalarını da büyük oranda hızlandırmıştır.

Özellikle gelişmiş ve gelişmekte olan ülkelerde yaygın olarak obezitenin yarattığı, sosyal, fiziksel ve duygusal problemler toplumsal bir sorun olarak karşımıza çıkmaktadır.

Vücut ağırlığı fazla olan bireylerin fiziksel rahatsızlıklarının yanı sıra toplumun sergilediği olumsuz tutumlardan kaynaklı psikolojik ve sosyolojik sorunlarla da mücadele etmeleri gerekmektedir. Obezit insanların normal insanlara göre daha zor arkadaş edindikleri, sosyal ve sportif faaliyetlere daha az katıldıkları, çalışma hayatında da daha az tercih edildikleri bir gerçektir.

Çocuklarımıza ve gençlerimizi spor yapmaya teşvik etmek, onlara bu konuda engel değil örnek olmak zorundayız.

“çok-gensel bir tartışma “GDO’lar”

Halk arasında “GDO’lu Besinler” olarak bilinen “Genetiği Değiştirilmiş Organizmalar” günümüz gen aktarım teknikleri kullanılarak bir canlının genetik yapısının değiştirilmesiyle elde edilen yeni canlılardır. GDO ifadesi bir organizmadan diğerine DNA aktarımını ya da bir organizmaya ait DNA’nın biyoteknolojik olarak değişimini ifade eder. Eğer aktarılan bu gen başka bir canlıya aitse oluşan yeni türe Transgenik Organizma adı verilir. Genetiği değiştirilmiş tohumlar ekilerek farklı kalıtsal (genotipik) ve görsel (fenotipik) özelliklere sahip yeni canlılar/ürünler elde edilir. Bugün genetik bilimi bir organizmanın herhangi bir işlevini ya da fenotipik bir özelliğini insan ve çevre lehinde sınırlayabilmekte, değiştirebilmekte veya ıslah edebilmektedir. Canlıların doğal olmayan yöntemlerle genotiplerinin değiştirilmesi dinsel, sosyal, çevresel, ekonomik alanlar ve özellikle de sağlık alanlarında pek çok tartışmaların başlamasına sebep olmuştur. Özellikle 1996 yılından itibaren GDO’lu besinlerin ticari olarak üretilip kontrolsüzce insanların tüketimine sunulmuş olması da tartışmaları iyice alevlendirmiştir.

Bilim insanları GDO çalışmalarına başladıkları ilk dönemlerde amaçları hastalıklara daha dirençli, lezzetli, güvenli, verimli, besleyici, uzun ömürlü ve sağlık açısından daha faydalı bitkiler, ürünler elde etmektir. Daha da önemlisi 2025 yılında 8 milyarı aşması beklenen dünya nüfusunun besin ihtiyacının karşılanması önemli bir sorun olarak görülmekteydi ve dünyadaki ekilebilir alanları artırmak mümkün olmadığından sürekli artan nüfusu besleyecek miktarda üretim için birim alandan alınan ürün veriminin artırılması gerekmekte idi. Bu nedenle de, tohum ıslah çalışmalarında gen aktarım teknolojisinin kullanılması kaçınılmaz görünmekteydi.

GDO bilimsel çalışmaları uzun yıllar sürmüş ve sonunda ilk uygulama 1995 yılında ABD’de mısır ekilerek başlatılmıştır.

GDO çalışmaları için ortaya atılan gerekçeler masum gibi görünse de aslında dünyadaki esas sorun yetersiz besin üretiminden kaynaklanmıyordu. Gerçek sorun üretilen besinin dengesiz dağılımı ile ilgiliydi. Gelişmiş ülkeler kendi çıkarlarını koruyabilmek için yasal uygulamaları yok saymışlardır.

Ne umduk ne bulduk?

GDO çalışmaları için ortaya atılan gerekçeler masum gibi görünse de aslında dünyadaki esas sorun yetersiz besin üretiminden kaynaklanmıyordu. Gerçek sorun üretilen besinin dengesiz dağılımı ile ilgiliydi. Gelişmiş ülkeler kendi çıkarlarını koruyabilmek için yasal uygulamaları yok saymışlardır.

Gelişmiş ve gelişmekte olan ülkelerde firmalar GDO uygulamaları sayesinde pek çok avantajlara ve gelirlere sahip oldular. Bu yeni oluşturulan gen özellikleri sayesinde:

- Dayanıklılığı artırılan bitkiler daha az gübre ve tarım ilacına ihtiyaç duydu.
- Tür kalitesinin artması sayesinde daha fazla verim alındı.
- Zararlı böceklerle karşı dirençli bitkiler elde edildi ve daha az böcek ilacı kullanıldı.
- Hastalıklara dirençli bitkiler üretildi.
- Zor çevre koşullarına dayanıklı bitkiler elde edildi.

Tüm bunlar ilk anda insanlık için faydalı uygulamalar gibi görünse de aslında sadece üretici firmaların avantajlarını arttırmış ve bunların çok yüksek ekonomik kazanç elde etmeleriyle sonuçlanmıştır. Bu firmaların dünya ilaç endüstrisini de ellerinde tutuyor olmaları, GDO’larla ilgili “komplo teorilerinin” haklılığını destekleyen en önemli kanıtlardır. Dünya, ekolojik dengenin ve gelecek nesillerin sağlığının bozulması tehdidiyle karşı karşıyadır. GDO’lu ürünlerin uzun dönemde insan sağlığı ve çevre üzerinde ne tür olumsuz etkiler bırakacağı tam ve net olarak bilinmemektedir. Esasında bu bilinmezlik ve endişe, tartışmaların temelini oluşturmuştur.

Aslında biyoteknolojik yöntemler, olumlu yönleriyle kullanıldığında bilime ve insanlığa büyük faydalar sağlamaktadır. Ancak günümüzde GDO’lar doğrudan canlı varlıklar üzerinde çalışıldığı için sürekli eleştirilmektedir. Gen nakli uygulamalarının tarım alanında kullanılması, tüketici sağlığı ve çevre açısından duyarlı toplumlarda büyük tepki görmekte olup, çeşitli önlemler alınmasını sağlamıştır.

GD ürünlerden kaynaklanabilecek bir diğer risk ise genetik çeşitliliğin kaybıdır. GDO’lu bitki türleri ile rekabet edemeyen doğal türler kaybolmaya

yüz tutmuştur. Son 15 yıldır kontrolsüzce tüketilen bu yiyeceklerin potansiyel zararları yavaş yavaş ortaya çıkmaktadır. Bunlar:

- Alerjik ve kanserojenik etkiler,
- Antibiyotiklere direnç oluşturması,
- Doğal türlerin bozulması,
- Kısırlık ve diğer mikroorganizmalara zararları,
- Tohumların yüksek fiyata alınması beraberinde artan bağımlılıktır.

Şuan ülkemize ithal edilen GDO’lu besinlerden 25 tür besin ve yan ürününün girişi serbesttir. Bunlar mısır, soya, pamuk, kanola, şeker pancarı, patates, domates ve yan ürünleri, bakteri ve maya gibi ürünlerdir. Gıda endüstrisinde bu maddelerin çoğu pek çok besinin içinde yer almaktadır. Ancak 26 Eylül 2010 tarihinde GDO yönetmeliği yürürlüğe girmiştir. Bu tarihten itibaren GDO’lu besinlerin etiketlenmesi zorunlu hâle gelmiştir. Vatandaşlarımız bu konuda biraz da olsa bilinçlendirilmiştir. Gıda maddesinin üzerinde “Genetik yapısı değiştirilmiştir.” veya “GDO üründen elde edilmiştir.” şeklinde ifadeler yer alacaktır. Bebek maması ve çocuk besini özelliği taşıyan besinlerde GDO kullanılması kesinlikle yasaklanmıştır.

Sonuç olarak henüz kanıtlanmamış olmakla birlikte GDO’lu besinlerin zararları bilinmektedir. Ülkelerin gıda politikalarının tüketiciyi koruyucu yönde olması gerekir. Bu bilincin geliştirilebilmesi ve gerekli önlemlerin alınabilmesi için tüketicilere etiket okuma alışkanlığının kazandırılması kaçınılmazdır. Besin üreten ve sunan firmaların gerekli hassasiyeti göstermesi için yasal yaptırımlar artırılmalıdır.

okulumuzdan kısakısak

MEZUNİYET TÖRENİ

Bu yıl ilk mezunlarını verecek olan okulumuzda görkemli bir mezuniyet töreni yapıldı. 19 Mayıs Atatürk'ü Anma Gençlik ve Spor Bayramı kutlamalarının ardından gerçekleştirilen törende zaman zaman duygusal anlar da yaşandı. Başarılı öğrencilerimize geçtiğimiz yıllarda olduğu gibi ödülleri verildi. Çok sayıda davetlinin katıldığı törende Sayın Ayhan Sümer Beyefendi, Sayın Serpil Sümer Hanımefendi, Çankaya İlçe Milli Eğitim Şube Müdürü Sayın Bahattin Büyüker, Okul Müdürümüz Sayın Adil Yaman, Okul Aile Birliği Başkanımız Sayın Sevinç Yazar, velilerimizi temsilen Sayın Tolunay Tutulmaz, okul birincimiz Aslı Rabia Savaş, okul öğrenci temsilcimiz Gökberk Tutulmaz, birer konuşma yaptılar ve öğrencilerimizi kutladılar. Akşam saatlerine kadar süren tören, temsilî diploma dağıtımı, flâma teslimi, mezunlar kütüğüne plâket çıkartımı, resim sergisinin gezilmesi, okul orkestrasının konseri ve kapanış kokteyli ile son buldu.

RESİM

Öğrencilerimizin 2011-2012 eğitim ve öğretim yılında gerçekleştirmiş oldukları resim çalışmalarını, 19 Mayıs Atatürk'ü Anma Gençlik ve Spor Bayramı Etkinlikleri kapsamında, okul bahçesinde düzenlenen bir sergide izleyicilere sunuldu.

MÜZİK

Ege SOYER (solist), Kutay ER (bas), Göktuğ KAYGUSUZ (gitar), Egehan KIRICI (gitar), Gürel SEZGIN (bateri) den oluşan diğer bir müzik grubumuz ise Atlantis Liseler Arası Müzik Yarışması'nda ilgi odağı oldu.

MÜZİK

Kutay ER (bas), Egehan KIRICI (gitar), Ege SOYER (gitar), Engin KÖSE (gitar), Gürel SEZGIN (bateri), Elif TURAN (vokal), Berk MEMİŞ (klavye), Nehir Melis Uzun (solist), Haydar Özgür ERDOĞAN (solist) dan oluşan okul orkestramız 17 Mart 2012 tarihinde Vodafone Freezone Liseler arası müzik yarışmasına katıldı. Yarışmada "Nightwish Phantom of the Opera" isimli parçayı seslendiren öğrencilerimiz büyük beğeni topladı.

EDEBİYAT

Ankara İl Milli Eğitim Müdürlüğüne düzenlenen 4. Şiir Olimpiyatlarında okulumuzu temsil eden 12 TM B sınıfı öğrencisi Berkay ŞEKERCI, Kemalettin KAMU' nun "Bingöl Çobanları" isimli şiiriyle okulumuza Çankaya birinciliğini kazandı.

MATEMATİK

Okulumuz öğrencilerinden Rafet Onur Görgülü, Mert Bölükbaşı, Büşra Odabaşı, 28 Aralık tarihinde birinci aşaması yapılan TOBB ETÜ Matematik Bölümü "Pi" Günü Birinci Matematik ve Akıl Oyunları Yarışmasına katıldı. İkinci aşamaya katılma hakkı elde eden öğrencilerimiz hepimizi sevindirdi. 7 Mart 2012 tarihinde okulumuz öğrencileri Begüm Beril Yalçın, Selen Doğru, Cemal Ünal ile Atılım Üniversitesi Matematik Bölümü ve Arif Matematik Topluluğu Matematik Yarışmalarına katıldık. Matematik öğretmenlerimiz ve öğrencilerimiz aynı gün düzenlenen "Türkiye Matematik Eğitiminin Neresinde?" konulu panele de katıldılar.

BASKETBOL

20 Ekim-15 Aralık 2011 tarihleri arasında Genç Erkekler Basketbol Turnuvasına katılan okul takımımız başarılı bir grafik çizdi.

FUTBOL

15 Ekim-30 Aralık 2011 tarihleri arasında Genç Erkekler Futbol Turnuvasına katılan okul takımımız okulumuzu başarıyla temsil etti.

FUTBOL

01-30 Mayıs 2012 tarihleri arasında okul düzeyinde düzenlenen sınıflar arası futbol turnuvasında 10 A sınıfı birinci, 9 A sınıfı ikinci, 11 D sınıfı ise üçüncü oldu. Başarılı olan öğrencilerimize kupa ve madalya töreni düzenlendi.

GEZİ

Bilim ve Teknoloji Kulübü öğrencileri kulüp rehber öğretmenleri Serhat Pek ve Fatma Güngör rehberliğinde, MTA Müzesini gezdiler. Geziden oldukça memnun ayrılan öğrencilerimiz ilk fırsatta geziyi tekrarlayacaklarını belirttiler.

GEZİ

11. sınıf öğrencilerimiz ise Okul Müdür Yardımcımız Taylan Kaya ile öğretmenlerimiz Ertuğrul Güler, Gamze Öncü, Z. Alpay Aydın, Şenay Şenbay, Filiz Zengin ve Nazik Şahin rehberliğinde 18-21 Nisan 2011 tarihleri arasında Ege Üniversitesine, İzmir Ekonomi Üniversitesine ve Dokuz Eylül Üniversitesine düzenlenen geziye katıldılar.

GEZİ

Ege gezisi kapsamında İzmir ve çevresinin tarihsel ve kültürel zenginliklerini de ziyaret etme fırsatı bulan öğrencilerimiz gezinin çok güzel ve verimli olduğunu belirttiler.

TARİH

Okulumuz 10 D sınıfı öğrencisi Gökmen Beşik, Tarih Öğretmenimiz Dr. Serap Esiner danışmanlığında hazırladığı "Ankarada Silinmekte Olan Bir Türün (Ankara Keçisi'nin) ve Onun Ürününün (Ankara Sofunun) Geçmişten Günümüze Hikâyesi" konulu Tarih Projesi ile TÜBİTAK tarafından düzenlenen "Araştırma Projeleri Ankara Bölge Yarışması Sergisi" ne katıldı. 363 başvuru arasından sergilenmeye değer bulunan proje 19-23 Mart 2012 tarihleri arasında Ankara Bölge Finalisti olarak sergilendi. Proje 16-17 Mayıs 2012 tarihleri arasında da "Bu Benim Eserim İlçe Proje Sergisi" adı altında Ankara Fen Lisesinde sergilendi.

KİMYA

Kimya öğretmeni Mehmet SAYDAM'ın danışmanlığında okulumuz 10. sınıf öğrencilerinden Görkem BEŞİK ve Sıla ÜSTÜNDAĞ'ın yapmış oldukları "Yollarımıza Para Değil Borik Asit dökelim" adlı proje ile 5-8 Nisan 2012 tarihleri arasında İzmir'de düzenlenen DOESEF proje yarışmasında okulumuzu temsil etmişlerdir.

TOPLUM HİZMETİ

9B sınıf rehber öğretmeni Şenay Bingöl Şenbay, deprem mağduru olan Van ili Muradiye ilçesine bağlı bazı köylerdeki anaokullarında okumakta olan öğrencilerin, eğitim araç-gereçleri ile öğrenci kıyafeti ihtiyacını karşılamak amacıyla öğrenciler ve velilerle birlikte bir kampanya yürütmüş, iki hafta gibi kısa bir süre içerisinde söz konusu malzemeleri yerlerine ulaştırmıştır.

REHBERLİK

Anne, baba, çocuk ve ergen ilişkisini güçlendirerek ergenin var olan potansiyelini gerçekleştirmesini sağlamaya yönelik olarak Okul Rehber Öğretmenimiz Gamze ÖNCÜ eşliğinde 2011-2012 Eğitim ve Öğretim Yılında "7-19 Aile Eğitimi Seminerleri" gerçekleştirildi. Keyifli çalışmanın sonunda katılımcı velilerimize sertifikaları verildi.

Farklı üniversitelerde öğrenim görmekte olan öğrenciler okulumuza davet edilerek on ikinci sınıf öğrencilerimize yönelik olarak meslek ve üniversite tanıtımları gerçekleştirildi.

Ankara Emniyet Müdürlüğü aracılığıyla öğrencilerimize yönelik "Uyuşturucu ve Zararlı Alışkanlıklar" konulu seminer düzenlendi.

BİYOLOJİ

Okulumuz öğrencilerinden Gamzenur AYGÜN, Görkem KARADAYI, Melek YAĞCI ve Simge TUNA Biyoloji Öğretmenimiz Doğanay ERKAN'ın rehberliğinde gerçekleştirilen bir yıllık yoğun çalışmaların sonucunda 15-04-2012 tarihinde TÜBİTAK Bilimsel Biyoloji Olimpiyatlarına katılarak okulumuzu başarı ile temsil ettiler.

YARIŞMA

Okul dergimiz dilerden aracılığıyla düzenlenen "Ayhan Sümer Anadolu Lisesi Şiir-Öykü ve Ütopya Yarışmaları"nın ikincisi bu yıl gerçekleştirildi. Seçici kurulumuz tarafından yapılan değerlendirmede öykü dalında Nazım Duha Aksakal birinci, Rohat Yaşa ikinci, Yağmur Dinçer üçüncü oldu. Şiir dalında ise Kürşat Çelik birinci, İrem Kalebozan ikinci, Zeynep Fatma Taner ise üçüncü oldu. Dereceye giren öğrencilerimize ödülleri düzenlenen bir törenle verildi.

COĞRAFYA

Ahmet Ulusoy Lise'sinde düzenlenen Coğrafya Olimpiyatlarına 11-A sınıfından Muhammed Orhan KOÇ ve 11-B sınıfından Buse ARAS ile katıldık. Bir gün boyunca süren etkinlikler sonucunda 70 okul arasında 24. olduk. Olimpiyatlardaki ilk deneyimini kazanmış olan okulumuzun bir sonraki Olimpiyatlardaki hedefi ilk üçe girmek olarak belirlendi.