

2 Karalama Defteri

Karalama Defteri dergisindeki tüm yazıları, Öncü İktibas dergisindeki alıntı
yazıları, Mor Mürekkep ve Yonca dergisinde yayımlanan yazıları ve

“Yazı Atölyesi” öğrencilerimizin yıl içinde yaptığı çalışmaların tamamını
 internet sitemizden takip edebilirsiniz.

 Karalama Defteri 3

ÖN SÖZ

Sinan GÜNEŞ
EDEBİYAT-SOSYAL BÖLÜM

BAŞKANI

“Söz vermiştim kendi kendime: Yazı bile yazmayacaktım. Yazı yazmak da, bir hırstan başka ne
idi? Burada namuslu insanlar arasında sakin, ölümü bekleyecektim. Hırs, hiddet neme gerekti?
Yapamadım. Koştum tütüncüye, kalem kâğıt aldım. Oturdum.

Ada’nın tenha yollarında gezerken canım sıkılırsa küçük değnekler yontmak için cebimde
taşıdığım çakımı çıkardım. Kalemi yonttum. Yonttuktan sonra tuttum öptüm. Yazmasam deli
olacaktım...”

İşte böyle anlatıyor yazma ihtiyacını Sait Faik bir öyküsünde. Bir ihtiyaç değil de nedir yazmak?
İnsanın içini dökmesi, farklı hayatlara dokunması, paylaşması... Sosyalleşmenin farklı bir boyutu,
empatinin…

Sevgili Okurlar,

Karalama Defteri, öğrencilerimizin yazılarının erken yaşlarda ciddi bir mecrada görünür
olmasına olanak sağlayan bir Derya Öncü yayını. Büyük emeklerle çıkarılan dergimiz bu sene
de yepyeni sayısıyla rafl arda yerini aldı. Denemeler, şiirler, öyküler, söyleşiler ve daha niceleri…
Öğrencilerimiz içlerini bizlere açıyor. Kimi zaman hemdert kimi zaman da hemhal olduğumuzun
farkına varacağımız, onları anlamaya bir fırsat olarak görülebilecek bir yayın sunuyoruz sizlere.

Dergimizde şiir, deneme, hikâye, gezi yazısı, eleştiri türü metinler dışında okulumuzda konuk
ettiğimiz Fatih Duman ve Tuğba Coşkuner ile yapılan mülakatlar da yer almaktadır. Ayrıca Okuma
Grubu’nun Ali Haydar Haksal ile yaptığı sohbet ve Yazarlık Atölyesi öğrencilerinin Yazmak Üzerine
isimli çalışmaları da dergimizin beslendiği en önemli kaynaklardan. Unutmadan “Diriliş Şairi”
Sezai Karakoç üzerine bir dosya da sizleri bekliyor.

Uzun uğraşların, eğitim ve öğretim yılını bitirme telaşının içinde kardelen gibi zorlukları aşarak
sizlerle buluşturduğumuz Karalama Defteri’nin 13. sayısını sizlerle buluşturmanın haklı gururunu
yaşıyoruz.

Başta öğrencilerimiz olmak üzere özellikle Türk Dili ve Edebiyatı öğretmenlerimize ve birçok
konuda olduğu gibi tecrübesiyle bizlere yardım eden Sayın Ebru Aksoy ve destekleri ile bizlere güç
veren idaremize teşekkür ederim. Şimdi sizleri birbirinden güzel yazılarla baş başa bırakıyorum.
Keyifl i okumalar…

4 Karalama Defteri

Özel Derya Öncü Anadolu Lisesi
Edebiyat Dergisi

Özel Derya Öncü Anadolu Lisesi Adına Sahibi
Gökhan MELİKOĞLU / Genel Müdür

Yayın Kurulu
Fatih GÜNAY / Okul Müdürü

Bünyamin ÇERİ / Müdür Yardımcısı
Sinan GÜNEŞ / Edebiyat Öğretmeni
Arzu ŞİMŞEK / Edebiyat Öğretmeni

Nurcihan ELMACI / Edebiyat Öğretmeni
Muhammed SARI / Edebiyat Öğretmeni
Saliha OLCAŞÖZ / Edebiyat Öğretmeni

İnceleme Kurulu
Fatih GÜNAY

Bünyamin ÇERİ
Murat URAL

Fatma Betül YETİM

Redaksiyon
Sinan GÜNEŞ
Arzu ŞİMŞEK

Nurcihan ELMACI
Muhammed SARI
Saliha OLCAŞÖZ

Görsel Seçimi
Arzu ŞİMŞEK/Ebru AKSOY

Grafi k & Tasarım, Mizanpaj
Ebru AKSOY

Baskı ve Cilt

Yerel Süreli Yayındır.
*MEB, Sosyal Etkinlikler Yönetmeliğinin ilgili

 maddelerindeki esaslar dikkate alınarak hazırlanmıştır.
© Temmuz 2022

08

10

11

06

12

13

07

FARKLI FİKİRLER
Elif GÖK

Dilara ŞAHİN

Ahmet ANNAÇ

Ahmet Sadık ÖĞÜT

DOSYA

Edibe URAL

Osman Emin KABLAN

OKUMAK ve ANLAMAK

SEZAİ KARAKOÇ

YOKUŞ

ADALET KÂİNATIN
RUHUDUR

HÜRRİYET ve EMPATİ

HİÇ

İçİndekİler

 Karalama Defteri 5

24

27

28

30

31

17

20

32

34

36

37

38

39

40

46

47

48

22

Reyhan TAĞHAN

Burak DURDU

Zeynep TAŞ
Elif İlhan POLAT

Zeynep Hilal DANEGÖZ

Alara Ceren POYRAZ

Ayşegül TAŞ

Bünyamin ÇOBAN

Elif GÖK

Büşra TAŞÇI

Zeynep EFENDİOĞLU

Kerem ZORLU

Neval Handan KARAÖZ

Neval Handan KARAÖZ

DOSYA

Ali Haydar Haksal ile

FATİH DUMAN
İLE

MÜLAKAT

ŞİİR
DİNLETİSİ

GÜNEY AFRİKA
GEZİSİ

YALNIZLIĞIN İÇ SESİ

SON MEKTUP

SEZAİ KARAKOÇ
ÜZERİNE

HAYATTA BİR YERE
GELMEK İSTEMİYORUM

NASİHAT TUTMAYANI
MUSİBET TUTAR

TUĞBA COŞKUNER
İLE

MÜLAKAT

EĞİTİLMEMİŞ RUH

ALGI

BAHAR GELDİ

KENDİNİ SEV

AHMET HAMDİ
TANPINAR

HERKESLEŞME
KENDİN OL

BİLİNÇLİ SANDIĞIMIZ
BİLİNÇSİZLİK

ŞEHİTLERİN
ŞAHİTLİĞİNDE

KÖTÜ BİTEN FİLMLERE
DAİR

FARKLI FİKİRLER
Elif Gök

6 Karalama Defteri

Hata… Ama nerede hata yaptım?
İnsan hayatında o kadar çok soruyor ki bu soruyu, saymakla bitmez!
Ve birçok da hata var. Birçok, birçok…

Hadi bunlardan sadece biri üzerine konuşalım.
Günümüzde yapılan en büyük hatalardan biri üzerine…
Saygı duymadan saygı görmeyi beklemek üzerine!

 Kim düşüncelerini belirtirken düzgün bir şekilde dinlenmek istemez ki? Bazen en çok saygı görmek
isteyen kişiyle hiç saygı duymayan kişi aynı oluyor. Bu durum sizce de çelişkili değil mi?

 Her zaman fi kir ayrılıklarının olduğu ve olmaya devam edeceği dünyamızda, fi kirlerimizi belirtmek artık ne
kadar kolaylaştıysa insanların fi kirlerini yermek ve saygısızca saldırılarda bulunmak da bir o kadar kolaylaştı.
Karşımızdaki kişinin fi kirlerine katılmıyorsak bunu neden düzgünce söylemek ya da saygı çerçevesi içerisinde
tartışmak yerine bu kadar çabuk saldırıda bulunuyoruz?

Fikir ayrılıkları büyük kavgalara hatta milyonlarca insanın öldüğü savaşlara yol açabilmektedir. Peki, bu
yaşananlar bu ayrılıkların kötü olduğu anlamına gelir mi? Hiç sanmıyorum. Fikir ayrılıkları olmalı, olmalı
ki gelişebilelim, değişebilelim, sorgulayabilelim ve düşüncelerimizden emin olabilelim. Ancak bunu
yapabilmemiz için saygı duymamız ve saygı görmemiz lazım. Zira bu koşullar olmazsa bizi geliştirmekten
çok geriye çekecektir. Ne kadar katılmasak da düşüncelerimizi güzel bir dille saldırıda değil fi kir beyanında
bulunmak için yapmalıyız. Bu maalesef her yerde mümkün olmuyor ancak karşımızdaki nasıl davranırsa
davransın duruşumuzdan ödün vermemeliyiz. Bu durum ancak böyle düzelebilir.

Peki, fi kir ayrılığı olmayan bir dünya hayal edebilir miyiz? Şahsen benim aklımda böyle bir dünya
canlanamıyor. Bunun için irademizin, sorgulama gücümüzün olmaması gerekir ki bunlar insanı insan yapan
şeylerdir. Düşünce sistemimizin oluşmasında ailemizin, çevremizin, yaşam koşullarımızın ve yaşadığımız
dönemin etkisinin büyük olduğunu kabul edersek bu şartların çok benzer olduğu iki insan tamamen aynı
görüşlere sahip olabilir mi?
Bence dünyada herhangi iki insanın tamamıyla, tüm konularda aynı fi kirde olması olanaksızdır. İsterlerse
aynı şartlarda büyüsünler isterlerse ikiz olsunlar mutlaka bir fark olacaktır. Unutmayalım ki bir fark olması
düşündüğü ve irdelediği anlamına gelir. Bu yüzden fi kir ayrılıkları olmalı tabii saygıyla beraber.

DE
NE
M
E

 Karalama Defteri 7

ŞİİR

HİÇ
 Dilara Şahin

Gün batarken çıksam yola.
Hiç bilmediğim yollardan,
Hiç duymadığım şarkılarla,
Hiç tatmadığım duygularla geçsem.

Uzaklaşsam bu şehirden,
Gri renginden, kötü kişilerinden.
Kavuşsam bir yere,
Kötülerin olmadığı hiçliğe.
Olmayan o yere.

Fotoğraf: Edibe Ural

YOKUŞ
Ahmet Annaç

… yokuşun başına geliyorsun rahat adımlarla
ve bir anda koşmaya başlıyorsun başta iyi
gidiyorum zorlanmıyorum diyorsun ve tempoyu
artırıyorsun o sırada müzik başlıyor bu müzik
ilerlememde bana yardımcı olacak daha
hızlanacağım diyorsun ve devam ediyorsun
önüne gelen insanlar ve arabalardan zarar
görmemek için atikleşiyorsun durmak
istemiyorsun durursan bir daha aynı şekilde
koşamazsın ama o sırada hafi ften bir
ağrı sarıyor bacaklarını hayır hayır devam
edebilirsin limitini aşıyor gibisin içini şüphe
ve heyecan dolduruyor yavaş yavaş ciğerlerini
ve boğazını ufak bir ağrı kaplıyor soluduğun
hava egzoz dumanıymış gibi geliyor garip
hissettiğin için bir anlığına durumu analiz
etmek için duruyorsun o sırada müziğin hala
kafanda çaldığını fark ediyorsun seni hâlâ
moda sokmaya çalışıyor bunu istemiyorsun
bu sefer müzikten kaçmak için bir hışımla
tırmanmaya başlıyorsun yokuşu ama müzik
durur mu o da misilleme yapıp sertliğini
artırıyor dur artık sen benim duygularımı
yönetemezsin diyorsun sen git dedikçe o
üstüne geliyor hışımla attığın bir iki adımdan
sonra bitiyorsun hayır hayır benim bunlarla
uğraşmamam lazım ilerisi için kendimi
geliştirmem lazım bu yokuş bana engel
olamaz benim başarmam lazım aklımdan
neyi başarman lazım diye soru geçiyor şirket
kuracaksam en iyi şirketi ülke yöneteceksem
ülkeyi hakim olacaksam adaletsizliği
yok etmem öğretmen olacaksam en iyi
şekilde eğitmem lazım neyse bunları şu
an detaylandırmamam lazım ilerlemeliyim
diyorsun koşmasan da adımlarına devam
ediyorsun kafana Kanuni gibi mi, Yavuz gibi
mi sorular üşüşüyor hayır onlar

8 Karalama Defteri

DE
NE
M
E

yetmez ben şu anda daha fazla imkâna sahibim
başarmam lazım bunun hırs olmadığına emin
misin hayır değil bunu açıklayamam ilerlemem
lazım diyorsun ben bunu Allah rızası için yapıyorum
hırs olamaz diyorsun emin misin evet aaah ben
bunlarla uğraşmamalıyım bunların zaten cevabı
belli hızlanmak için ileri hızlı adımlar atmaya
çalışıyorsun ama ne mümkün hâlâ hızlanmıyorsun
hayır ben bu yolda kendimi heba edemem
başarmam lazım sen toplum gibi başarının kölesi
misin hayır değilim onlar ufak şeylerle kendini
toplumda ön plana çıkarma çabasında kimse voliyi
vurduktan sonrasını umursamıyor bana yetmez
benim ulvi amaçlarım var ve onlara odaklanmalıyım
anılmak sevilip sayılmak umurumda değil ama
diğerlerini de düzeltmem lazım ya yeter önüme
vesvese koyma ben bunla vakit kaybedemem
yürüyüşünü tekrar koşuya dönüştürüyorsun müzik
hala inadını sürdürüyor sen de son koşu birkaç
adım sonra bitiyor ufff niye böyle oldu ya diyorsun
ama sonra aklına rabbinin mekanın da zamanın
da sahibi olduğu geliyor kendi kendine rabbim
her şeyin sahibidir ben onun rızası için bir karınca
adımı kadar olsa da çalışayım eğer nasibimse
çorap söküğü gibi gelir eğer olmazsa nasip yapacak
bir şey yok diyorsun ellerine ve kollarına enerji
gelmeye başlıyor hava ayrı bir aydınlık gelmeye
başlıyor etrafındaki kuşların cıvıltıları geliyor yol
düzleşmeye başlıyor sonra sakin bir şekilde günün
değerlendirmesini yapıyorsun şurada şu konuda
fazla çekimser davrandım bir daha olursa daha
sert kendimi ifade edeyim şurada şu konuşmaya

girmek sakıncalı mıydı acaba ya şunu konuşmada
biraz fazla garip davrandım mı acaba kötü bir
düşünce mi oluşturdum diyorsun neyse yapacak
bir şey yok bir daha olursa bunları düzelteyim
sonra betonların kenarında ufak toprak bir alan
görüyorsun ona doğru yürüyorsun bu beton
yerlerden seni kurtaracakmış gibi hissediyorsun
ilk adımların atıyorsun ayağın rahatlıyor gibi ama
sonra toprağın kendine has olan yürüme zorluğunu
fark ediyorsun gene de betondan iyidir diyorsun
aklına elbet bir gün toprakla buluşacağın geliyor
toprağın o turuncuya kaçan kahverengi adeta
parlıyor şu benim yürüyüşüm tıpkı bir insan hayatı
gibi başlangıçta uçmak isteyen ama ilerledikçe
yürümenin zevkini anlamış gibi diyorsun sonra
ufak bir tebessüm ediyorsun ufak ufak eve
yaklaşıyorsun ezan okunmaya başlıyor şu an değil
deyip eve yaklaşmaya başlıyorsun güvenliğe klasik
repliklerinden birini söylüyorsun o sıradan aklından
ya şu adamla bir adam akıllı konuşmadım sadece
replikleri mırıldanıyorum isimlerini bile bilmiyorum
bir gün adam akıllı tanışmalıyım diyorsun ve
geçiyorsun ve tam o sırada aklına istekler fi kirler
yağıyor şu oyunu oynasam arkadaşlarla şunu
yapsam şu işimi görsem diyorsun ve yokuşlarda
elde ettiğin tüm manevi hal bir anda kayboluyor
aklın durmuyor sürekli istekle doluyor ve o sırada
içinden yarın gene görüşmek üzere yokuşlara veda
ediyorsun…

 Karalama Defteri 9

DENEM
E

ADALET KÂİNATIN RUHUDUR
Ahmet Sadık Öğüt

Kâinattaki düzen ve uyum ancak bazı kanunların işleyişi ile
mümkündür. Kâinatta işleyen her bir kanun Allah’ın bir
ismine veya sıfatına dayanır. Mesela bu isimlerden İsm-i

Azam kabul edilen Adl ismi. Bu ismin kâinatta kanun olarak nasıl
işlediğini anlamaya çalışalım.

Eğer adaleti denge ve ölçü tanımıyla ele alırsak; her varlığın
her noktasında belli ölçüler ile donatılmış ve teçhizatlarının on-
lara göre verilmiş olduğunu görür ve hepsinin kendi ihtiyaçları
doğrultusunda donatılmış olduklarını görebiliriz.

“Yoksa balıklardan bir balık bin yumurtacık ile ve bitkilerden
haşhaş gibi bir çiçek yirmi bin tohum ile ve sel gibi akan unsur-
ların, inkılâpların hücumu ile şiddetle dengeyi bozmaya çalışan
ve istila etmek isteyen sebepler başıboş olsaydı veyahut maksat-
sız serseri tesadüfe ve mizansız ölçüsüz kör kuvvete ve şuuruz,
zulmetli tabiata havale edilseydi, o eşyadaki ölçü, o kâinattaki
denge öyle bozulacaktı ki bir senede belki bir günde karmakarışık
olurdu. Yani deniz karmakarışık şeylerle dolacaktı; kokuşacaktı;
hava zararlı gazlarla zehirlenecekti; zemin ise bir mezbele, bir
mezbaha bir bataklığa dönecekti. Dünya boğulacaktı.”

Adalete bir de “Hakkını vermek” olarak bakarsak her canlıya
kendini savunması için uygun silahlar verilmesi ve her canlının
yaşamını kendisine uygun ortamda sürdürmesi için verilen özel-
likler, Allah’ın Adl isminin tecellilerindendir. Ve nasıl ki o geniş
adaletin tecellisinin küçük bir kısmının zuhur etmesi ile oluştur-
duğumuz devlet kanunlarında bile asayişi bozanlar için bir karşı-
lık var ise, bütün kâinatta işleyen adalet kanununa uygun hareket
etmeyip irade ile adaletin seyrinin tersine boşa kürek çekmeye
çalışmak ve var olan asayişi bozmak pek de makul bir davranış
değil.

Öyle ise evrenin adaletinin işleyişini anlayıp ona göre hareket
edersek aynı zamanda da tabiatta bulunan kanunlara göre hare-
ket etmiş oluruz. Var olan kanunlara ters hareket etmeyerek yani
onların özünü anlayarak adaletin kâinatı kapsayan büyük çark-
larının dişlilerinin arasında ezmeden, ezilmeden; çiğnemeden,
çiğnenmeden durabiliriz.

10 Karalama Defteri

DE
NE
M
E

Ahmet Sadık Öğüt Osman Emin Kablan

Hayatta bir insanın sahip olması gereken en önemli
kazanımlardan biri: empati duygusu. Eğer sahip
değilseniz ne yazık size! Bu duygu size birçok

şey kazandırabilir: saygı, merhamet, ince düşünce…
Hatta kafanız çalışıyor ise para bile kazanabilirsiniz.
Karşınızdaki kişiyi anlamak her konuda size avantaj
sağlar. Empati, o kişinin kafasına girmek ve onunla
aynı düşünmektir, diyebiliriz. Bir savaşta bile eğer
düşmanınız ile empati kurmayı başarabilirseniz zafere
bir adım daha yakın olursunuz. Çünkü onun yapabileceği
şeyleri “empati” sayesinde tahmin edebilir ve önlem
alabilirsiniz. Eğer ticaret yapıyorsanız müşteri kitlenizle
“empati” kurabilir ve onların daha çok talep göstereceği
bir ürün piyasaya sürüp daha çok kazanabilirsiniz.

“Başkalarına hürriyet tanımayanlar hürriyete layık
değildir.” Bu sözü empati ile özdeşleştirmek sanırım
yanlış olmaz. Kendinizi bir süpermarkette hayal edin.
Bir çikolata almak istediniz. Eğer o çikolatayı alıp
marketten çıkmak istiyorsanız karşılığında onun
değeri kadar bir şeyi markete vermelisiniz. Yani
ederini vermeden ürüne sahip olamazsınız. Eğer
birinin sizi sevmesini istiyorsanız o kişiyi sevmeniz
gerekir. Eğer para istiyorsanız çalışmanız gerekir.
Eğer saygı görmek istiyorsanız saygı gösterirsiniz.
Eğer hürriyet istiyorsanız karşınızdakine hürriyet
tanırsınız. Çünkü o şey sizin için bir önem arz ediyorsa
diğer insanlar için de durum büyük oranda böyledir.
Empati duygusunu kazandığınız an bunu çok daha iyi
anlamlandırabilirsiniz.

Bir insana hürriyet tanımamak, illa onu zincirlemek değildir.
Okulda, işte, evde bir insanı aşağılamak, ona saygı duymamak çok
büyük saygısızlıktır ve tam olarak hürriyet tanımama örneğidir. Eğer o insanlara
hak tanımazsanız ve hep bencillik yaparsanız bir noktadan sonra onun hürriyetini
gerçekten kısıtlamış olursunuz. Bu da insanları sizden soğutur. Beklediğiniz saygıyı
ve özgürlüğü geçtim en ufak bir samimiyet bile alamazsınız. Bu nedenle her zaman
empati kurmalı, karşımızdakinin de bizim gibi bir insan olduğu gerçeğini bilmeliyiz.
Kendimiz için ne istiyorsak onlara da aynısını vermeliyiz.

değildir.” Bu sözü empati ile özdeşleştirmek sanırım
yanlış olmaz. Kendinizi bir süpermarkette hayal edin.

ayatta bir insanın sahip olması gereken en önemli ayatta bir insanın sahip olması gereken en önemli

 Karalama Defteri 11

HÜRRİYET VE EMPATİ

DENEM
E

12 Karalama Defteri

OKUMAK VE ANLAMAK
Edibe Ural

İnsanlara “Ne okuyorsun?” diye sorulduğunda alınan
cevap genellikle bir kitap ismi olur ki bu son derece
normaldir. Okuma ile kurduğumuz ilişki daha çok ki-

taplar aracılığıyladır. Gerçekten öyle mi? Ya da en kolay
okuma, bir kitabı okumak olabilir mi? Okumayı kitapla
sınırlandırdığımızda bile çeşitlilik karşımıza çıkmaya de-
vam eder. Mesela herkesin okumaktan hoşlandığı farklı
kitap türleri vardır. Aynı kitap bir kişi için çok zevkliyken
bir diğeri için can sıkıcı olabilir. Demek ki aynı kelimeler
farklı okumalarla farklı anlamlara gelebilir, yepyeni dün-
yalar kurdurabilir.

Okumak sadece kelimelerle sınırlandırılacak bir eylem
değil bana kalırsa. Güneşin doğuşundaki huzuru da oku-
yabilirsin bir ressamın tablosundaki karamsar renkleri
de. Bu aslında okumaya nasıl bir anlam yüklediğine bağ-
lı. Eğer okunabilecek şeyleri kelimelerle sınırlandırırsan
muhteşem bir boğaz manzarasını seyretmek sana hiçbir
tat vermez, önünden akıp giden görüntülerle iletişim ku-
ramazsın. Aslında her okuma denemesi bir iletişim kurma
çabasıdır. Mesela roman okurken yazarı ile de iletişime
geçmiş oluruz, onun kelimeleri bizim dünyamızda bir kar-
şılık bulur. Ya da ressamın tablosundaki renklerle ifade
ettiği duygular bizi derinden sarsabilir.

Günümüzde daha geniş kitlelere ulaşan bir görsel sanat
dalı olan sinema alanında da “fi lm okuma”larından bahse-
debiliyoruz. “Bir fi lmi okumak” demek onun bize vermek
istediği mesajları anlamak demektir. Bunu bir romanda
yer alan kelimeler ve kelimelerin oluşturduğu cümleler
için de söyleyebiliriz. Kelimelerin bir sözlük anlamı bir de
yazarın bize ulaştırmak istediği anlamları vardır. Bir edebi
eseri, örneğin bir şiiri okumak demek onun içinde yer alan
kelimeleri değil kelimelerin taşıdığı mesajları anlamak
demektir. Ressamlar da renkleri kelimeler gibi kullanır.
Bir tabloda yer alan renkler sadece fırçanın bıraktığı sarı,
mavi, yeşil izler değildir. Ressamın duygularını ifade eden
ve iyi okunursa bizde de benzer duygular oluşturan sem-
bollerdir.

Bir resmi, bir şiiri, bir fi lmi, bir romanı, bir manzarayı
okumak demek onu anlayabilmek demektir. Anlamak için
de kelimelerle, renklerle iletişime geçmeye açık olmak
gerekir. Kendi dünyamızın renklerini, kelimelerini ancak
bu şekilde zenginleştirip daha anlamlı hale getirebiliriz.

DE
NE
M
E

SEZAİ KARAKOÇ’A GÖRE DİRİLİŞ VE MEDENİYET

Sezai Karakoç kendisini Diriliş Cephesi’nde bulunan bir diriliş eri olarak görmektedir. Peki, nedir
ki bu diriliş ve dirilişe asker olmak meselesi? Bu nasıl bir savaştır? Bu, Karakoç’a göre, bildiğimiz
savaşlar gibi topla tüfekle gerçekleşmeyen bir medeniyet ve zihniyet savaşıdır. Bu savaş; ruhun

Allah’ı bilme, İslam’ı yüceltme ve yaşatma mücadelesidir.

Kıyamet bilinci ve ahiret inancı da diriliş bilincinin en önemli parçalarındandır. Sorguya çekileceği her
anın farkında olan insan çok daha farklı olacaktır. Çünkü bu bilinç bireyin hayata bakışını baştan sona
değiştirmektedir.

Dirilişin üç yönü vardır: İnsanın içinde gerçekleşen, toplumun faaliyetlerine katılan ve tarihin içinde sür-
dürülen. Özellikle tarih ve toplum yönünün medeniyet kavramıyla kopmaz bağı bulunmaktadır.

Sezai Karakoç İslam medeniyeti görüşüyle kurulan, İslam ülkelerinin birleşmesiyle oluşan bir öz ülke
hayal etmektedir. Merhamet, dostluk, kardeşlik, kavramlarının egemen olduğu bu ülkede her iş işinin
ehli kimselerce yapılmalıdır. Bu ülkenin fertleri olan Diriliş erleri çalışkan ve erdemli olmalıdır. Özeleştiri
yapabilmelidir. Kendi geçmişinden kopmamalı aynı zamanda geleceğine sahip çıkmalıdır. Batı ve Doğu
medeniyetlerinin taklitçiliğinden kaçınmalıdır.

Sezai Karakoç İslam medeniyetini diğer medeniyetlerden üstün görmektedir. Batı medeniyetini aşırı ma-
teryalist Doğu medeniyetini ise fazla mistik bulmaktadır. İslam medeniyeti ise ifrat ve tefritten uzaktır. Bu
niteliğine bağlı olarak İslam medeniyetinin dirilişini insanlığın kurtuluşu için bir yol olarak görmek müm-
kündür.

Sezai Karakoç’un hayalindeki erdemliler topluluğunun inşası için diriliş işçilerine çok iş düşüyor. İslam
kültür ve medeniyeti, Kuran ve peygamberden gelen İslam ruhundan fışkırmış bir ab-ı hayat suyudur. Bu
suyu karanlıklar içinde arayıp bulmak da diriliş erine düşen kutsal bir vazifedir.

Kısacası Sezai Karakoç İslam medeniyetinin dirilişinin İslam dünya görüşüne sahip insanlar aracılığıyla
gerçekleşeceğine inanmaktadır.

 Karalama Defteri 13

Edibe Ural

Elif Beyza ÖLMEZ

DOSYA

SEZAİ KARAKOÇ

SEZAİ KARAKOÇ’A GÖRE BATI

SEZAİ KARAKOÇ VE UMUT

Sezai Karakoç Türk edebiyatının en önemli ya-
zarlarından biridir. Yazmış olduğu eserler bir-
çok dile çevrilmiştir. Yazdığı yazılarla dönemi-

nin sıkı takipçisi olduğu da aşikârdır. Öyle ki “Batı ile
olan ilişkiler” Cumhuriyet döneminin en önemli prob-
lemlerinden biri olmuş ve aydınları uğraştırmıştır, bu
aydınlardan biri de Sezai Karakoç’tur.

Karakoç eserlerinin neredeyse tamamında Batı
felsefesi; sanat, edebiyat, ekonomi gibi alanlarda yer
bulmuştur. Hatta Karakoç oruç, tövbe gibi kavramlar-
dan bahsederken bile Batı dünyasıyla karşılaştırma
yapmış ve İslami düşüncenin üstünlüğüne dikkat
çekmiştir. Osmanlı’da ve Cumhuriyet döneminde Ba-
tılılaşma çabaları hakkında olumlu düşünmediğini
de birçok kez ortaya koymuştur. Ona göre esas dava
“kendimiz olmaktır.” Bu da Batı’nın ilmini sahiplenip

tek yönlü onu kuşanmakla olacak iş değildir.
Karakoç, Batı’ya vardığında ilk yaptığı şey kendisi-

ni değiştirmesinler diye Allah’a dua etmiş bir kişidir.
Kendini bilen bir kişi bile Batının çekiciliği karşısında
Allah’a sığınır. Bu da aslında Batı karşısında olması
gereken tutumumuz konusunda fi kir vericidir.

Sezai Karakoç Batı’nın düşünür ve şairlerinden
çeviriler yapacak, Batı sanatı üzerine tespitler ortaya
koyacak kadar birikimli bir aydındır. Birikiminin temel
zemini Türk ve İslam Düşüncesi Edebiyatı’dır. Ve ona
umut veren tek kaynak İslam’dır.

Mustafa Erim

1960 yılında doğan Sezai Karakoç milletimizi
bilinçlendirmek ve dirilişin mümkün olduğunu an-
latmak için çabalayıp durmuştur. Bir bilge ve sanat
adamı olan Karakoç bunu kendi medeniyet ve ruh kö-
küne dayanarak yapmaya çalışmış ve hep milletine
ümit aşılamaya devam etmiştir. Bunun en güzel delili
Diriliş Partisi konuşmalarından olan dört konferansı-
dır. Bu konferanslar şu şekildedir:
1) Kendisi ilk önce milletimiz için feda etmiş kişile-
re rahmet dileyerek başlar ve hemen sonra “ölüm ile
diriliş”i beraber ele alıp bunları kıyamet bilinci ile bir
bütün haline getirmeye çalışır. Kıyamet Aşısı adlı kita-
bı ile de bu görüşü desteklediğini de görebiliriz. O bu
görüşünde İslam dinini diğer dinlerden ayıran şeyin
“Kıyamet İnancı” olduğunu söyler ve şu sözleriyle de
destekler “Diğer dinlerde kıyamet bir kanserlinin ruh
durumunu ifade eder yani onu ya dünyadan koparır
ya da bağlar; İslam’da ise kıyamet sanki bir saat son-
raymış gibi kişiyi hazırlar ve onu hem bu dünya hem
ahiret için dinç tutar. Onun İslam Medeniyetinden
ümidini kesmeyişinin nedeni “Amentü” olarak nite-
lendirdiği başı Allah’a sonu ise sonradan dirileceğimi-
ze olan inancımızdır.
2) Sezai Karakoç’a göre bu yol, Peygamberlerin yolu-
dur fakat günümüzde Peygamberler var olamayaca-
ğı için dinin öncüleri âlimler olmalıdır. Bu medeniyet
ancak onların öncülüğü sayesinde gerçekleşecektir
çünkü halkın tek başına dili yoktur. Yapmak istedik-
lerini, gidecekleri yolu bilemezler. Onlara yol gösteren
bir rehber lazımdır. Bu rehberinde yenilikçi ve çağa
ayak uydurması fakat geleneklerinden de kopmama-
sı lazım. Ne geçmişi çöpe atmalı ne de onları yok say-
malıdır bu kimseler. Bunun yanı sıra yola çıkacakların

bu yola tüm gönüllerini vermesi gerekmektedir bunu
da “İslamın Dirilişi” adlı eserinde konu edinmiştir.
3) Diriliş erlerinin aşması gereken bir başka soru ise
Tanzimat, Meşrutiyet ve tek parti döneminde yaşanan
sadece şekle ve taklide dayanan Batı taklitçiliğidir.
Bu dönemde ne halk ne de geçmişimiz dikkate alın-
mamış sadece Batılaşma esas alınmıştır. Bu sorunun
çözümü ise Batı hayranlığından çıkıp olaylara daha
gerçekçi ele almakla mümkündür. Kendisinin kitap-
ları bir bütün olarak okunduğunda şu sonuç ortaya
çıkıyor: Cumhuriyetle ortaya iki kesim sınıf çıkmıştır.
Bunlardan ilki aydınlar olup kendilerini devletin ger-
çek sahibi sanıp halktan üstün olduklarını düşünen
seçkinlerdir, ikincisi ise onların yaptıklarına sadece
yüzlerini asarak tepki veren halktır. Sorun şudur ki:
İlkinde, üst kademede aydın vardır fakat halk yoktur;
diğerinde ise halk vardır ama aydın yoktur işte bura-
da tam ikisinin ortası bulunmalıdır. Gerçek ve mutlak
çözümün başlangıcı budur. Diriliş her ne kadar köklü
bir değişim olarak gözükse aslında bir yeniden do-
ğuştur. Bir devrim değil, bir ihya hareketidir.
4) Sezai Karakoç “Kaybolan Hakikat” olarak verdiği
son konferansında insanoğlunun en çok ardından
koştuğu, en çok kendisinden kaçtığı ve göz aradı etti-
ği şeyin hakikat olduğunu belirtmiştir.

14 Karalama Defteri

DO
SY
A

SEZAİ KARAKOÇ DÜŞÜNCESİNDE KÜLTÜR, MEDENİYET VE TEKNİK

Hakikatı veciz bir şekilde “Ruhumuzu saran içten
ve dıştan bizi kuşatan iç anlamlar bütünü” olarak
tanımlar. Ona göre hakikati arayan ve peşinde
koşan kimseden her zaman bir ümit vardır lakin
onu aramayan ve umursamayan kişiden her daim
korkmak gerekir. Yine kendisinin bir görüşüne
göre Batılaşan Müslümanlar İslam’ın hakikatini

savunmaktan korkuyor. Fakat bu yanlıştır. Batı
milletinin demokrasi olarak nitelendirdikleri tez
yanlıştır. Bunun yanı sıra tarihi, milleti, kültürü,
coğrafi yapısı farklı olan iki milletin bu hususlarda ona
benzemediği bir millete adapte olması beklenemez.
Ona göre dava Batıcı olmak veya Batı’ya karşı
olmakta değil, kendimiz olmaktadır.

Karakoç düşüncesi, temelde “diriliş” kavramı
etrafında şekillenen ve var olduğu varsayı-
lan İslam medeniyetinin her cephesiyle ihya

etme, modern çağda yeniden hakim kılma çabası
olarak okunabilir. Karakoç düşüncesinde medeni-
yet, din ile özdeş kabul edilir. Karakoç düşüncesinde
bu medeniyet hem manevi ve kültürel hem de mad-
di-fi zik açıdan, medeniyeti bütün boyutlarıyla ger-
çekleştirmiş, en derin, en yüksek en geniş kapsamlı
medeniyet olarak kabul edilir.

Karakoç’un düşünce dünyasında kültür de me-
deniyet ile birlikte anılır. Kültür de medeniyet gibi
kaynağını dinde bulur. Din ve kültür “birbirinden
kopması ve koparılması mümkün olamayan iki sos-
yal tezahür” olarak kabul edilir. Bu anlamda din yani
İslam en genel anlamda “insan için başka eşi ve
benzeri bulunmaz bir dünya görüşü, bir hayat tarzı,
bir kültür ve medeniyet” olarak ele alınır. Karakoç
düşüncesinde bu iki kavram arasındaki ilişki bir hi-
tama ermişlikle bir devamlılık ilişkisi olarak ele alın-
maktadır.

Karakoç’un İslam medeniyet temeli olarak vahyi,
İslam kültürünü ilahi kaynaklı kültür olarak kabul
ettiği söylenebilir. Karakoç; “Aklın ürünü teknik, ken-
di peteğini ören ipek böceği gibi Batılıyı boğulmaya
götüren çerçeveyi örmekte. Madde kafesine hapse-
dilen ruh, var oluş bunalımının türlü azaplarıyla kay-
namaktadır.” der.

Karakoç, Batılı Rönensans’tan sonra ortaya çıkan
ve bugüne kadar sürüklenmiş olan metafi zik prob-
leminin, artık bütün insanlığa yayıldığını ve bu prob-
lemin tüm dünyada ruhların yozlaşmasına neden
olduğunu söyler. “Ruhun yozlaşmasına sebep olan
her ne var ise bütün dünyaya tekniğin kanalıyla son
hızla yayılmıştır”.

Batı medeniyeti - İslam medeniyeti ayırmadan
Sezai Karakoç,”Batı’da fabrikalardan yükselen du-
manlar, Batı’nın sadece maddi hayatını değil, mane-
vi ufkunu da bulandırdı. Doğu’da manevi bir şekilde
cereyan eden esere gömülmüş erdem Batı’da asla
belirmedi”. Ona göre madde ile kurulacak ilişkinin
ahiret inancı temelinde olması gerekir, “Ancak ahi-

ret inancıyla dünyaya taparlık, madde tutsaklığı, yani
ruhun zindan karanlığına tutsaklığı sona erecektir”.

Karakoç, İslam ile milliyetçilik arasında kurulan
ilişkiyi daha Osmanlıcı ve ümmetçi bir forma sokma
çabasındadır. Söz konusu İslam birliği idealinin bir
hayal veya ütopya olmadığını söyler. Ona göre İslam
alemi için birleşmek, bir araya gelmek, artık var ol-
manın tek şartı haline gelmiştir. Bu birlik hem İslam
milletinin dünyada haysiyetli bir yaşamı sürmesi ve
yıllardır süregelen kargaşalardan ve zulümlerden
kurtulması için gereklidir hem de dünya barışının
sağlanması için gereklidir. “Müslüman kendine bir
çıkış yolu bulurken insana da bir çıkış yolu bulmuş
olacaktır. Çağın derdiyle biz Orta Doğulu Müslüman-
ların derdi aynileşmiş, eşleşmiştir.”. Karakoç’a gö-
re,”İslam dünyası ufak ufak lokmalar halindedir Batı
karşısında ama lokmalar birleşir ve büyürse belki
yutamaz veya biri boğazında kalır, o da boğulur gi-
der”. Asıl mesele Müslümanların birlik olmaları ve
bu öteki karşısında yıkılmalarını önlemektir. O, İn-
sanlığın dirilişinin, Orta Doğu’nun dirilişiyle doğru,
Avrupa’nın dirilişiyle ters orantılı olduğunu söyler.

Sonuç olarak, Karakoç düşüncesinde medeniyet,
kültür ve teknik kavramlarının ele alınışı tamamen
İslam medeniyeti ve Batı medeniyeti karşıtlığına da-
yanmaktadır. İslam medeniyetinde, medeniyet ve
kültür kaynağını dinden alır ve teknik ise ruhun emri-
ne verilerek iyiliği tesis eden maddi aletler olarak ka-
bul edilir. Bu anlamıyla İslam, medeniyet, kültürü ve
tekniği ile “iyi ve ak olanı temsil ederken, Batı, me-
deniyeti, kültürü ve tekniği ile “kötü” ve “kara” ola-
nı temsil eder. İslam medeniyetinde “iyiliğe” hizmet
edecek iken, Batı medeniyetinde “kötülüğe” hizmet
etmektir. Bu anlamıyla Karakoç düşüncesi bir ütop-
ya düşünce olarak ele alınabilir. Zira Karakoç, olanla
ilgilenmekten ziyade olması gerekenlerle ilgilenir ve
ideal bir toplum/devlet düzeni kurmaya çaba göste-
rir. Bundan sonra Karakoç düşüncesinde, modern
Batı medeniyeti karşısında, inşa edilmeye çalışılan
“biz kimliği”, bütün İslam coğrafyasını içine alan ve
dolayısıyla, hiçbir kültürel ve coğrafi fark gözetmek-
sizin bir ve birlikte kabul edilen İslam milletidir.

 Karalama Defteri 15

Ayşe Erva Kaya

DOSYA

“İNKÂR TUTSAKLIK, İNANÇ ÖZGÜRLÜKTÜR”

“İNANCIN YARISI UTANÇTIR. HER ŞEYİ TAM OLSA DA UTANCINI YİTİRMİŞ
BİR MEDENİYET, SAĞLIKSIZDIR.”

Allah’a yakın olmak ve onun ile birlikte dünyada hareket etmektir bence bu söz. Bu yozlaşmış, bu boğulmuş
dünyada Allah’ı inkâr etmek ve yaşamak kendi nefsine zulmetmektir, o yüzden bence inkâr tutsaklıktır,
deniliyor.

İnancın özgürlük olabilmesi için doğru dine huzurlu bir şekilde inanılmalıdır. Bu da inancın özgürlüğünü
gösterir. İnanca inanmak, bir dine mensup olmak en büyük erdemlerden biridir, Sezai Karakoç’un söylediği
bu söze göre.

Yazarımız, kendi yaşam tarzını inançla bütünleştirip sergileyerek özgür biri olmayı seçmiştir.

Mahcubiyet; aslında hayatın her yerinde saygı, sevgi ve insanların gözünde bıraktığın izlenim için gereklidir.
Sadece bunlarla kalmaz. Aynı zamanda kendini geliştirmede ki en büyük etkenlerden biridir. Geçmiş
davranışlarından, tavırlarından ve düşüncelerinden utanmadan, pişman olmadan nasıl ders çıkarabilirsin
ki? Değişmeden ne senin topluma kattığın ne de toplumun sana kattığı bir şey olur.

SEZAİ KARAKOÇ VE DİRİLİŞ NESLİNİN AMENTÜSÜ ÜZERİNE

SEZAİ KARAKOÇ SÖZLERİ ÜZERİNE

Sezai Karakoç 22 Ocak 1933 Ergani, Diyar-
bakır doğumlu bir yazar, şair, düşünür ve
siyasetçidir. İlkokulu Ergani’de, ortaokulu

Maraş’ta, liseyi ise Gaziantep’te okudu. Felsefe oku-
mak amacıyla İstanbul’a geldi fakat eğitim ücretini
karşılamakta zorlanacağından o zamanlar ücretsiz
yatılı kısmı bulunan siyasi bilgiler fakültesinin sına-
vına girdi ve Ankara Üniversitesi Siyasal Bilgiler Fa-
kültesini kazandı. Üniversite yıllarında “Şiir Sanatı”
dergisini çıkarttı. Fakülteden mezun olduktan sonra
1956-1965 yılları arasında maliye müfettişliği yar-
dımcılığı yaptı. 1974’ten sonra devlet memurluğu
görevinden ayrılarak gazetecilik ve yayıncılığa baş-
ladı. İstanbul’da Diriliş yayınları ve Diriliş dergisini
kurdu.

Daha çok şiir ve düşünce türünde olmak üzere
Sezai Karakoç deneme, inceleme, hikâye vb. birçok
türde eser verdi. Kendine özgü imgelere, mistik ve
İslami içeriğe yer veren eserleriyle çağının en iyi ya-
zarlarından biri oldu. Gazete yazılarında daha çok İs-
lami toplumları ilgilendiren kavramları çağdaş dün-
yaya uyarlayarak ele aldı. Sezai Karakoç’un benzer
bir içeriği olan, Diriliş Yayınlarında basılan, düşünce
türündeki eseri “Diriliş Neslinin Amentüsü”nden
bahsedelim.

Kitabın başlığına baktığımızda Kuran’da “İnan-
dım” anlamına gelen “amentü” kelimesi söz sahi-
binin imanını ifade ederken kullandığı bir kelimedir.
Diriliş nesli ise daha çok genç nesil olarak anla-

şılsa da İslam yoluna baş koymuş tüm bireylerdir.
Bu kavramlar birleşince kitabın içeriğinde temel
olarak İslam yolunda ilerleyen bu toplumun inan-
dıkları, imanlarının nasıl olması gerektiği, bu yolda
yapmaları gerekenler anlatılır. Ayrıca kitapta çokça
değinilen dirilmek, diriliş kavramları büyük bir önem
taşıyor. Peki, bu diriliş nedir, nasıl olur? Kitapta bah-
sedilen diriliş insanların yüzlerini İslam’a çevirme-
lerini, hayatlarını buna göre yaşamalarını ve İslam
sayesinde bir nevi dirilmelerini ifade ediyor. Sezai
Karakoç ayrıca yanlış Batılılaşma, özünü bulma geç-
mişini bilme ve bundan ders alma gibi daha birçok
konuda Diriliş nesli olarak nasıl düşünmemiz ve ne
yapmamız gerektiği hakkında bizlere öğüt veriyor ve
yol gösteriyor.

Bizim yapmamız gereken Sezai Karakoç’un da
ifade ettiği gibi geçmişimizi, kim olduğumuzu, ne
amaçla burada olduğumuzu iyi bilip bizi aşağıya çe-
ken etkenlerden kurtulmak, dirilmek, elimizden gel-
diği kadar yükselmektir. Kendisine bize öncü olan
bu eseri ve daha birçok eserleri için kelimelerle ifa-
de edilemeyecek kadar minnettar olduğumuzu bil-
mesi dileğiyle.

16 Karalama Defteri

Yusuf Hamza Kuşçu

Zeynep İpek Aktepe

DO
SY
A Asude Gümüş-Alara Ceren Poyraz

Sezai Karakoç bir edebiyatçıdır, bir yazardır, bir şairdir. Evet, hepsidir ama bir şair olarak değil, bütünüyle
bir düşünce, medeniyet ve kültür insanı olarak değerlendirmek gerekir. Şiir yazmak için şiir yazmamıştır.
Yazı yazmak için yazı yazmamıştır. Onun bütün derdi, bütün çabası İslam medeniyeti, İslam ümmeti, İslam
toplumu çabası olmuştur.

Bu çağın üzerinden bir silindir geçmiştir, büyük bir tufan geçmiştir. İnsanlığın yeniden kendisini bulabilmesi
için böylesine bir düşünüre ihtiyaç olmuştur. Cenabıhak da bunu Sezai Karakoç’a nasip etmiştir. O da
eserleriyle, düşünceleriyle, anlattıklarıyla ve duruşuyla bunu hakkıyla yerine getirmiştir. Ben onu hep
şöyle nitelendiririm, o adeta peygamber ahlaklı bir insandı. Onun hayatının etrafında bir lekeye, bir ize,
bir karaltıya rastlanmaz. Böylesi bir insandı. Yani onun öfkesi de sevgisi de hepsi davasına dönüktü.
Kendisiyle son zamanlarda yaptığım görüşmede de sık sık vurguladığı şey şudur: “Bu çağın insanına biz
kendi medeniyetimizi, İslam’ı ve düşüncemizi anlatmakla yükümlüyüz.” Bize bıraktığı emanet budur. Bizim
de yapacağımız budur.

Özellikle Batı düşüncesi karşısında ezilmiş, kendi değerlerini yitirmiş toplumlara yeniden kendi değerlerini
hatırlatan Sezai Karakoç’un “Diriliş”inin diğer anlamıyla “basübadelmevt” yani “öldükten sonra yeniden
dirilme, hem bu dünyada dirilmek hem öteki dünyada dirilmek”tir.

Bugün düşünce hayatımızda onun kuşağında olmasa ondan sonra olsa dahi yazanların hemen hepsi, eli
kalem tutanlar, düşünce üretenler ondan doğrudan veya dolaylı olarak beslenmiş ve etkilenmişlerdir. Çünkü
üstat Necip Fazıl’ın mücadelesi o dönemin şartlarında Türkiye ile sınırlı kalmışken, üstat Sezai Karakoç ise
ümmeti, insanlığı ve İslam milletini bir bütün olarak ele alıp onun üzerinden bir değerlendirme yapmıştır.
Dolayısıyla üstadın değerlendirmesi, bakışı kendisine çok özgü ama İslam ruhunun yeniden dirilişini
sağlamaya dönüktü.

Karakoç’un “Diriliş” ekolüne ilişkin ne söylenebilir?

Kendinize ait bir kitap okuma usûlünüz var mı?

Olmaz olur mu? Çok dikkatli bir okurum. Öteden beri bir
eserin önemsediğim yerlerin altını kurşun kalemle, kitabı
hırpalamadan ve fazla karalamadan çiziyorum. Kitabın
içinde kâğıtlar bulundururum. Önemli notları yazarım.
Bende çağrışım yapan önemli şeyleri not düşerim.

Kitabı çok önemserim. Kesinlikle sayfaları
kıvırmam, arada mutlaka ayraç bulundururum.
Okuduğum kitabı ne zaman bitirmişsem arkası-
na not düşerim. Bir eseri birkaç kez okuduğum,
bu tarih düşürmelerimden anlaşılır. Üstat Sezai
Karakoç’un bütün eserleri yanı başımda duruyor.
Onları sırayla alıp okuyorum.

Dergimizin adresine gelen hemen bütün ki-
tapları eve taşırım. Okuduklarımı yeniden
kütüphaneye götürüyorum. Genç
yazarlarımızın çıkan yeni eser-
lerini de mutlaka okuyorum.
Hayatı canlı tutmak için
Batılı yazarların önemli
eserlerini de okurum. Da-
ğarcık dolu, bunu söyle-
yebilirim.

Sezai Karakoç sizin nazarınızda kimdir?

hırpalamadan ve fazla karalamadan çiziyorum. Kitabın
içinde kâğıtlar bulundururum. Önemli notları yazarım.
Bende çağrışım yapan önemli şeyleri not düşerim.

Kitabı çok önemserim. Kesinlikle sayfaları
kıvırmam, arada mutlaka ayraç bulundururum.
Okuduğum kitabı ne zaman bitirmişsem arkası-
na not düşerim. Bir eseri birkaç kez okuduğum,
bu tarih düşürmelerimden anlaşılır. Üstat Sezai
Karakoç’un bütün eserleri yanı başımda duruyor.
Onları sırayla alıp okuyorum.

Dergimizin adresine gelen hemen bütün ki-
tapları eve taşırım. Okuduklarımı yeniden
kütüphaneye götürüyorum. Genç
yazarlarımızın çıkan yeni eser-
lerini de mutlaka okuyorum.
Hayatı canlı tutmak için
Batılı yazarların önemli
eserlerini de okurum. Da-
ğarcık dolu, bunu söyle-

 Karalama Defteri 17

ALİ HAYDAR HAKSAL İLE SEZAİ KARAKOÇ ÜZERİNE

DOSYA

Hocam beni üstat Necip Fazıl ile Sezai Karakoç’un eserleriyle tanıştırdı. Elazığ’da İslam Kitabevi’ne gidip
geliyordum, orada Nuri Pakdil, Rasim Özdenören, Cahit Zarifoğlu ve diğerlerinin eserleriyle karşılaştım.
Büyük Doğu, Diriliş gibi edebiyat dergilerinin sıkı bir okuyucusu oldum. O çevrede bir başımaydım. Çok
okuyarak ve gayret ederek kendi yolumu buldum. Bu Allah’ın bana bir bağışıydı.

Bizim zamanımızda düşünce ve sanat dünyamızın yazarlarının sayısal olarak az eserleri vardı. Günümüz
gençliğinin şansı bizden fazla, dezavantajları da daha çok. Öncülerimizin eserleri bizi bulanıklardan kurtardı,
yolumuzu açtı. Bugün ise tam tersi bir durum söz konusu. Düşünce kanalları çok çeşitlendi, bulanıklık ve
karmaşa da çok. Diriliş Ekolü’nde ısrar edilmesini dilerim. Diriliş, Edebiyat, Mavera, Yönelişler gibi… Yedi
İklim, Hece dergileri bu izlekte. Daha başka dergiler de var ama ana izlek budur.

Gençlere gerek edebiyatımızda gerek dünya edebiyatından birinci sınıf yazarları okumalarını, ıvır zıvır
şeylerle oyalanmamalarını öneririm. Şöhret kaygısına düşmeden yapacaklarına odaklanmalı. En iyisini
yapma çabasında olmalı. Okumak, çok okumak, çok düşünmek, az yazmak, yazdıkça kendinin yaptıklarını
görmek…

Birinci oğulda, Batı’nın ikiyüzlülüğü ve arkadan vurması anlatılmıştır. Birinci oğul Batı’ya gittiğinde herkes
ona karşı tatlı dilli ve nazik davranmıştır. Ama onu savunmasız yakaladıkları ilk fırsatta öldürmüşlerdir. Bu-
rada biraz da Doğu ve Batı insanlarının farkı görülüyor. Çünkü Doğu insanı bir insana karşı hislerini onun
yüzüne karşı gösterir, sevdiğini ya da sevmediğini karşı tarafa belli eder. Batı insanı tam tersidir; sevse de
sevmese de karşı tarafa bunu yansıtmaz ve genelde hep seviyormuş gibi gö-zükür. Birinci oğulun diğer
oğullardan bir farkı vardır: İkinci oğuldan itibaren birbirlerinin öçlerini almaya gi-
den kardeşler vardır, ama birinci oğul kimsenin öcünü almaya gitmemiştir. Birin-
ci oğul Batı’yı tanımaya ve keşfetmeye gitmiştir.

Gençlere gerek edebiyatımızda gerek dünya edebiyatından birinci sınıf yazar-
ları okumalarını, ıvır zıvır şeylerle oyalanmamalarını öneririm. Şöhret kaygısına
düşmeden yapacaklarına odaklanmalı. En iyisini yapma çabasında olmalı.
Okumak, çok okumak, çok düşünmek, az yazmak, yazdıkça kendinin
yaptıklarını görmek…

1. OĞUL / Azra Zehra ETE

3. OĞUL / Tarık Erol KILIÇ

oğullardan bir farkı vardır: İkinci oğuldan itibaren birbirlerinin öçlerini almaya gi-
den kardeşler vardır, ama birinci oğul kimsenin öcünü almaya gitmemiştir. Birin-

Gençlere gerek edebiyatımızda gerek dünya edebiyatından birinci sınıf yazar-
ları okumalarını, ıvır zıvır şeylerle oyalanmamalarını öneririm. Şöhret kaygısına
düşmeden yapacaklarına odaklanmalı. En iyisini yapma çabasında olmalı.
Okumak, çok okumak, çok düşünmek, az yazmak, yazdıkça kendinin

Yazmaya ve okumaya hevesli öğrencilere tavsiyeleriniz nelerdir?

SEZAİ KARAKOÇ’UN MASAL ŞİİRİ HAKKINDA

İlk iki oğulun acı haberlerini olağanüstü şekillerde alıyor baba ve
geri dönmeyeceklerini anlıyor. Baba üçüncü oğulun gelmeyeceğini
olağanüstü doğa olaylarından anlamıyor; oğlunun gönderdiği çek ve
onu getiren adam sayesinde öğreniyor. Üçüncü oğulun gelmeme se-
bebi kardeşin Batı’ya bağımlı olması. Üçüncü kardeş Doğu’dan Ba-
tı’ya para kazanmak için gittiği için ruhen uşak oldu. İşinde ilerlemek
ve para kazanmak için çalıştı sadece. Görünüşte patron oldu ama Ba-
tı’ya bağımlı oldu; özünü, özgür bir Doğulu olduğunu unuttu. Doğu’yu unuttu,
sonradan görme oldu. Geri dönemedi; belki babasından ve kardeşlerinden
çekindi, belki de Batı’daki konforu bırakamadı.

İlk oğulun hazin sonuna karşılık babası tarafından öç al-
ması için ikinci oğlunu göndermiştir. İkinci oğul maalesef bu Batı
sınavında orada birine âşık olarak kalmıştır. Bence burada bize
vermek istenilen mesaj, bazı insanların (bu kişi kendi kanından
olsa bile) beklediğin gibi çıkmayabileceği, seni yarı yolda bırakabi-
leceğidir. Bu yüzden her insana körü körüne inanmamak fazlasıy-
la güvenmemek gerekir ama bu da kimseyle asla iletişim kurma
anlamına da gelmez

2. OĞUL / İsmail ÖZKARA

18 Karalama Defteri

DO
SY
A

Dördüncü oğul Batıya gitmiş ve bilgin olmuş. Batılılar onu başarılarından dolayı övmüşler, pohpohlamışlar.
Bu sebeple dördüncü oğul kendi geçmişini, kendi medeniyetinin bilgilerini ve tarihini unutmuş gitmiş. Ancak
burada dikkate almamız gereken kısım, şu ana kadar Batı’ya gelen kardeşlerin kendi istek, karar ve amaçları
için değil de yalnızca babaları istediği için gelmiş olmalarıdır. Çünkü bir kişinin bir görevi yerine getirebilecek
becerilere sahip olmasının yanında bu becerileri kullanabilecek olgunluğa da erişmiş olması gerekir. Şiirden
anlaşıldığı üzere dördüncü oğul bu bahsettiğim olgunluğa sahip değildir. Zira Batı’ya gittiğinde ilim yolunda
çalışmış çabalamış ancak bu gayretlerinin yanında kendi tarihini, medeniyetini unutmuş, daha kötüsü onu
hor görmeye başlamıştır. Babasının ona verdiği görevi yerine getirmeyip yozlaşmanın, kendi değerlerini
hiçe saymanın bir kimseyi silinip gitmeye götürdüğünün örneği olmuştur. Kendi değerlerini tam anlamıyla
idrak edemeden, başka kültürün değerlerine maruz kalmıştır. Yozlaşmış, yozlaştığı ölçüde bir miktar beğeni
kazanmış ancak bu takdir geçici olmuştur.

Beşinci oğul başka bir zihniyetin hâkim olduğu, göz boyayıcı Batı hayatına rağmen değişmemiş, benliğini
kaybetmemiş. Onun tek düşündüğü şey kendi milleti, kendi milletine kazandıracağı eserler. Evet eserler,
çünkü kendisi bir şair. Hatta bakarsak beşinci oğulun en önemli farkı kendisinin bir şair olması. Bu sebeple
dördüncü oğuldan sonra en çok ilme, bilgiye sahip olduğunu düşünüyorum. Biliyorsunuz şairlerin silahı,
kalemleridir. Şairler maneviyata, vatan ve millet sevgisine sahip kişilerdir. Hayal dünyası, ufku geniş
insanlardır. İleriyi düşünürler ve amaçları para, ün vs. değil halklarına katkı sağlamaktır. Şairimiz gerçekten
Batı’yı anlamış, anlamış ki geri dönmek istemiş. Fakat, hani vardır ya bir işi ertelersin yok şu gün yaparım, yok
bugün yaparım, aynı onun gibi olmuş sonu. Bir türlü dönüş yolunu bulamamış. Batı’nın oyununa gelmemiş
belki ama diğer kardeşleri gibi bu da savaşı kaybetmiş.

Bu oğulların en küçüğü, yani yedincisi diğerlerinden farklı olarak babasız büyüdü, yetim bir çocuk
olarak yaşadı, adeta doğanın gözetiminde büyüdü. Bu nedenle maddi işlerden soyutlanmış bir şekilde

büyüdü, yalnızca ağaçların yapraklarının hışırtılarını dinleyerek, kalbinin sesini dinleyerek büyüdü. Ve
o değişmek istemediği için kendini bir çukurda yaşamaya mahkûm etti. Bir çilekeş misali. Yedinci oğul

değişmekten korkuyordu, çünkü Batı bütün ağabeylerini yutmuştu. Yedi erkek kardeşten altısının değişim
hikâyesi babaları için tam bir trajedi olmuştu. Yedinci oğul ağabeylerinin Batı karşısında ne kadar güçsüz
kaldığını gördüğü için kendisi de Batı’ya yenik düşüp babasının anısına saygısızlık etmekten çekiniyordu.
Tıpkı kendinden önce Batı medeniyetini anlamaya çalışırken kimliğini unutan atalarına benzemekten korkan
Sezai Karakoç’un kalbini dinlemek için kendini dünyadan soyutlaması gibi. Sezai Karakoç da yedinci oğul
gibi bütün dünyayı egemenliği altına alan yozlaşmış bir kültürün düşüncelerini ve duygularını etkilemesine
izin vermemek için kendisini ofi sine kapatmayı tercih etti. “Masal” şiiri buna benzer birçok gönderme ve
imalı cümleler içermektedir. Şair bu gönderme ve imalarla kültürel yozlaşmaya dikkat çekmek istemiştir.

4. OĞUL / Hatice Kübra KAMADAN

5. OĞUL /Ömer Sadi SORAL

6. OĞUL /Emir İlhan POLAT

belki ama diğer kardeşleri gibi bu da savaşı kaybetmiş.

Bu oğulların en küçüğü, yani yedincisi diğerlerinden farklı olarak babasız büyüdü, yetim bir çocuk
olarak yaşadı, adeta doğanın gözetiminde büyüdü. Bu nedenle maddi işlerden soyutlanmış bir şekilde

büyüdü, yalnızca ağaçların yapraklarının hışırtılarını dinleyerek, kalbinin sesini dinleyerek büyüdü. Ve
o değişmek istemediği için kendini bir çukurda yaşamaya mahkûm etti. Bir çilekeş misali. Yedinci oğul

değişmekten korkuyordu, çünkü Batı bütün ağabeylerini yutmuştu. Yedi erkek kardeşten altısının değişim
hikâyesi babaları için tam bir trajedi olmuştu. Yedinci oğul ağabeylerinin Batı karşısında ne kadar güçsüz
kaldığını gördüğü için kendisi de Batı’ya yenik düşüp babasının anısına saygısızlık etmekten çekiniyordu.
Tıpkı kendinden önce Batı medeniyetini anlamaya çalışırken kimliğini unutan atalarına benzemekten korkan
Sezai Karakoç’un kalbini dinlemek için kendini dünyadan soyutlaması gibi. Sezai Karakoç da yedinci oğul
gibi bütün dünyayı egemenliği altına alan yozlaşmış bir kültürün düşüncelerini ve duygularını etkilemesine
izin vermemek için kendisini ofi sine kapatmayı tercih etti. “Masal” şiiri buna benzer birçok gönderme ve
imalı cümleler içermektedir. Şair bu gönderme ve imalarla kültürel yozlaşmaya dikkat çekmek istemiştir.

6. OĞUL /Emir İlhan POLAT /Emir İlhan POLAT

7. OĞUL /Tarık Ziyad YILMAZ

Doğu’daki bir babanın Batı’ya varan oğullarından altıncısı, 7 kardeş arasından en serbest ruhlu olanıydı
belki de. Son kardeşi hariç o da diğer kardeşleri gibi Batı’nın bataklığına düşmüştü. Benliğini kaybetmiş,
geldiği yeri unutmuştu. Diğer kardeşleri bir uğraş içerisine girmişti ve bir şeyler başarmıştı. Onlar da en
sonunda Batı’nın oyununa düşmüşlerdi; fakat altıncı kardeşleri kadar da vasıfsız değillerdi. Batı, altıncı

oğulu çıkmaz bir yola sokmuştu. Rüzgârla savrulan bir yapraktan farkı yoktu. Onun için yer ve zaman
diye bir şey kalmamıştı. Bilinmez sokaklarda dolanıp duruyordu. Aldığı alkolün etkisiyle bunu fark
etmemişti bile. Ne bir yurdu vardı artık ne ilerleyecek bir yolu. Ne gündüzü ne de gecesi. Batı’nın
bu zehri, insanı yavaş yavaş ele geçiren ruhu, babanın altıncı oğlunu da yoldan çıkarmıştı. Bu
oğul hiçbir uğraş içerisine girmeden kendini teslim etmeye baştan meyilliydi zaten. Babasının acı

kayıplarından biri de altıncı oğlu olmuştu ve bu onun için son noktaydı. Öz evlatlarının başlarına
gelenlere dayanamayıp vefat etmişti. Ayık gezemeyen altıncı kardeşin yüksek ihtimalle bundan
haberi dahi yoktu. En sonunda, o da Batı’nın karanlıkları içinde kaybolmuş

 Karalama Defteri 19

DOSYA

20 Karalama Defteri

HAYATTA BİR YERE GELMEK
İSTEMİYORUM

Ayşegül Taş

Her gün yaptığım gibi
şimdi de hayatın
amacını sorguladım.

Ve şaşırtıcı bir ilerleme
kaydettim. Öncelikle fark
ettiğim şey “hayatın” anlamını
sorgulamanın faydasız olduğu
oldu. Sorgulamam gereken
şey “hayatımın” anlamıymış.
Çünkü anlamlar ve “hayat”
dediğimiz kavramın ne olduğu
göreceli bir durum. İnsanlar
size gelip hayatın anlamını
sorarsa onlara doğru bir cevap
veremezsiniz. Çünkü verdiğiniz
cevap, sizin hayata yüklediğiniz
anlamı yansıtır. Yani sizin
hayatınızın anlamını… Yani
sizin doğru bulduğunuz ama
onların doğru bulmama
ihtimalini bulunduran anlamı…

Bahsettiğim durum
Protagoras’ın “İnsan her şeyin
ölçüsüdür.” fragmanındaki
duruma benzetilebilir. Ama
hayır, biraz daha farklı.
Öncelikle bir kavrama anlam
verme eyleminin yalnızca
insana özgü olduğunu
düşünmüyorum. Bir diğer
çelişen düşüncem de
insanın “her şeyin” ölçüsü

değil “çoğu şeyin” ölçüsü
olduğunu düşünmem. Şimdi
hayatlara yüklenebilecek
farklı anlamlardan bahsetmek
istiyorum. Genel bir kitleye
bakalım. Şu an bulunduğum
yer ve zamandaki insanların
yaş gruplarına göre endişeleri
ve gerçekleştirmek istedikleri
amaç, farklılık gösteriyor. Ama
en duru haline indirgeyecek
olursam şu an toplumdaki
bireylerin genel kaygısı ve
amacı hayatlarını istedikleri
meslekle, ekonomik refaha
ulaşmış bir şekilde devam
ettirmek. Bu yüzden yıllarca
eğitim görüyoruz ve bu yüzden
hayatımızın çok uzun bir
süresini belli imtihanlara yani
belli hedefl ere kilitlenerek
ve bunun için çalışarak
geçiriyoruz. Okul hayatında
sınavlar, meslek hayatında
terfi ler gibi birtakım hedefl er…
Yani toplumun hayata
yüklediği anlam, refaha
ulaşmış bireyler olmak için
çalışma serüveni olması.

DE
NE
M
E

 Karalama Defteri 21

Yaşıtlarıma baktığım zaman hepimizin “gelecek
kaygısı” diye adlandırdığımız şey de bu aslında.

Peki, gerçekten benim hayatımın anlamı bu mu?
Bir sınavı geçip istediğim okulu kazandıktan sonra
amacıma ulaşmış olacak mıyım? Hayır mı? Oku-
lu bitirip meslek sahibi olunca amacıma ulaşmış
olacak mıyım? Hayır mı? Hayatımı rahat içerisinde
devam ettirecek kadar kazanca sahip olunca ama-
cıma ulaşmış olacak mıyım? Hayır mı? Benim için
hayır. Belki bir başka biri daha ilk sorudan “Evet,
amacıma ulaşmış olacağım. “Hayatımın anlamı
buydu” diyebilir. Belki başka birinin hayata yüklediği
anlam hayatın koşuşturmacasıdır. Ya da daha farklı
birinin hayata yüklediği anlam, hayatta sevdikleriy-
le yaşadığı anılardır. Daha farklı birinin daha başka
bir şey… Peki öyleyse neden bize toplum tarafından
konulan amaca ulaşmak için çabalıyoruz? Bu so-
ruyu sormam bunu yapmayı inkar ediyor olduğum
anlamına gelmiyor. Bu soruya cevap olarak “Çünkü
okuyup meslek sahibi olmak ve belli bir kazanca
sahip olmak hayatını devam ettirmen için gerekli,
yoksa aç kalıp ölürsün.” diyebilirler. Ölmemek için
çabalarken ölmekte olan insanları görmemeleri iro-
nik ama problem bu değil. Belki de biri hayata yük-
lediği tuhaf bir anlam uğruna aç kalıp ölmeyi ka-
bullenmiş olabilir. Belki çok daha başka biri bunu,
aptallık olarak nitelendirir. Hiç fark etmez. Bana da
çıkıp “Ne yaparsan yap!” diyebilirsiniz. Ama cidden
öyle mi?

İşte buydu. Bahsetmek istediğim, anlatmaya ça-
lıştığım şey buydu. Önümüze gelene kendi hayatıy-

la ilgili vereceği kararlarda istediğini yapabileceğini
söylemek kolay. Ama hayır, Biz özgür değiliz. Hiçbir
zaman olmadık. Hiçbir zaman özgür olmaya da biz
karar vermedik. Kimimiz inançları yüzünden kimi-
miz sevdikleri yüzünden kimimiz bir başka neden-
le… Hepimizin eli kolu bağlı.

Kendini öldürerek kendi hayatını sonlandırma ye-
tisinin kendisinde olduğunu sanan kişiler de özgür
değil. Özgür olduklarını sandıkları için ya da özgür
olmak için yapıyorlar bunu. Ama değiller. İrademi-
zin yeterli olduğunu düşünerek hayatımızı yaşıyoruz.
Kendimizi bir şey sanıyoruz. Hâlbuki bizler yalnızca
küçücük kararlar veren küçücük varlıklarız. İşte bu
düşünce bazen hayatımı izlediğim bir dizi olarak
görmemi sağlıyor. Bir diziyi izlerken bazen çok sıkı-
lıp biteceği zamana kadar dakikaları sayarım. Ba-
zen kendimi kaptırıp bitmesin, isterim. İşte sanırım
benim için anlam bu dizinin ne kadar sürükleyici
olmasıyla ilgili. Ve bu dizinin, yani hayatın ilgi çekici
ve sürükleyici olması için yapmam gereken şey onu
sıkıcılaştıran yani onu kısıtlayan tüm etkenlerden
kurtulmam olmalı. Yani özgürlüğümü engelleyen
faktörleri en aza indirmeliyim. Özgürlüğümü kısıtla-
yan şeylerin özgürlüğünü kısıtladığım sürece, hayat-
tan en yüksek düzeyde yararlanabilirim. Ben ya da
bir başkasının yapması gereken şey, zaten bir sınır
var diye düşünüp baştan bırakması değil, o sınırı
sonuna kadar zorlamasıdır. Kendi hayatınıza kendi
anlamlarınızı verebildiğiniz kadar hayattasınızdır.

DENEM
E

22 Karalama Defteri2222 Karalama Defteri

KÖTÜ BİTEN
FİLMLERE DAİR

Neval Handan Karaöz

Kötü biten fi lmler, benim için uzak durulması
gerekilen türdü. Olabildiğince kaçardım
onlardan. Belki sebebi, kendi hikâyemin de

kötü bitme ihtimalinin beni korkutmasıydı. Asıl korkutucu
olan şey ise hikâyesi kötü biten insanların çokluğuydu. Peri
masallarındaki gibi olmuyor muydu yani? Topallayınca hep
yardım eden birisi olmuyor muydu etrafında? Uğraşılan, emek
verilen her şey kazanılmıyor muydu bu hayatta? Düştüğümüzde,
daha güçlü bir şekilde kalkmıyor muyduk?

Kötü biten bir fi lm izledikten sonra sorgulanması gereken çok
konu ve umutsuzluğa kapılmak için milyonlarca neden var
gibi gelirdi. Umudumu yitirmek istemiyordum hayata karşı.
Kimse istemezdi. Ta ki ön yargılarımın üstesinden gelmek için
kötü bittiğini bildiğim bir fi lm izlemeye karar verene kadar.
O fi lmi izlememek için uzun zaman direnmiştim; çünkü
sonunda tüm bu sorgulamalar bir yana, empati kurup
bir de ana karakter için üzülecektim! Maalesef dünya
sadece hassas kalpler için değil, empati yapanlar için
de cehennemdi.

Hİ
KA

YE

 Karalama Defteri 23

Bunlara rağmen bütün önyargılarımı bir yana koyup fi lmi izledim ve bu tarz fi lmlere karşı beslediğim
olumsuz fi kirler, değişmeye başladı. Film kötü bittiği için sinirlenmemiştim, aksine zevk almıştım. Bakış
açım değişmişti artık ve farklı pek çok şey çarpmıştı gözüme. Mesela iyi olaylar da yaşanıyordu, hatta iyi
olayların sayısı kötü olaylardan çok daha fazlaydı. Ama zihnimiz ilk önce kötü durumları algılıyordu. Bütün
canlıların doğası, kötüyü hatırlamaya daha yatkındı. Kötü olaylar tecrübe oluyordu ve canlılar böylelikle
hayatta kalıyordu.

Diğer yandan, olumsuz duyguların olumlu her şeyi perdelemek gibi bir huyu vardı maalesef. Hayatın
tam odak noktasına yerleşiyorlardı ve geride kalanları görünmez kılıyor ya da bulanıklaştırıyordu. Bulanık
noktalar fark edilmiyordu, hâlbuki hikâyeyi güzelleştiren olaylar, karakterler vardı. Finali kötü yapan da bu
güzelliklerin perdelenmesi, bulanıklaşmasıydı. Acaba olumlu şeyler hikâyeye hiç girmeseydi daha mı iyi
olurdu? Cevap değişkenlik gösterebilir; fakat bence her halükârda “bir” “sıfır”dan büyüktür.

İnsan yaşamı, her şeyi tecrübe ederek ders çıkaracak kadar uzun değil. İşte kötü biten fi lmler tam da
burada devreye giriyor. Etrafımızdaki insanların hikâyelerini tam anlamıyla bilmediğimiz için onlardan
kendimiz için bir ders çıkarmak zordur; ancak fi lmde karakterlerin seçimlerine, seçimlerinin nedenlerine,
seçimlerinin sonucuna kısaca her şeyine şahit oluyoruz.

Bu nedenle ders çıkarmamız daha kolay oluyor. Mutlu biten hikayelerden ders çıkmaz değil; fakat daha
önce dediğim gibi, insan doğası kötü olaylardan kalıcı dersler çıkarmaya daha yatkındır.

Özetle; her hikâye, güzel bitmiyor; hatta çoğu hikâye, güzel bitmiyor. Benim için bu, umutsuzluğu değil
umudu temsil ediyor artık. Küçüklüğümüzde dinlediğimiz masallarda kötü son yoktu. Etrafımızda insan-
ların yansıttığı kadarıyla gördüğümüz tüm hikâyeler mutlu bitiyordu. Belki de bu yüzden kötü durumlara
daha çok üzüldük ve hikâyemizin de kötü biteceğini sandık. Topalladığımızda yardım eden olmuyor çoğu
zaman, evet. Evet, emek verdiğimiz her şeyi elde edemeyebiliyoruz. Düştüğümüzde de hep daha güçlü
kalkamıyoruz. Bu gerçekleri fark etmek, hikâyenin kötü bittiğini düşünmek yerine hâlâ pek çok şansın
olduğunu hatırlatıyor bana.

Olur ya, belki fi lminiz, kötü biter. Üzülmeyin, odaklanılacak başka şeyler var. Güzelliğini çoğu zaman fark
edemediğiniz o bulanık noktalar her zaman var.

HİKAYE

KIZILELMA
FATİH DUMAN

SÖYLEŞİSİ

Hocam, bize biraz kendinizden bahseder misiniz?
(Kenan DIĞIROĞLU)

1987 yılında Sivas’ın Şarkışla ilçesinde doğdum.
2010 yılında Dokuz Eylül Üniversitesi İlahiyat Fakül-
tesi’nden mezun oldum. Bir dönem Ürdün Devlet
Üniversitesinde de öğrencilik yapıp Dokuz Eylül Üni-
versitesinde Türk-İslam Edebiyatı alanında yüksek
lisans yaptım. Birçok gazete ve dergide yazılarım ya-
yımlandı. Yurt genelinde konferanslar ve söyleşiler
veriyor ve aynı zamanda ulusal radyo ve TV kanalla-
rında kültür ve medeniyet merkezli programlar ha-
zırlayıp sunuyorum. Hâlihazırda Moral FM’de “Efen-
dime Söyleyeyim” programını hazırlayıp sunuyor ve
haftanın iki günü Diriliş Postası gazetesinde köşe
yazarlığı yapıyorum.

24 Karalama Defteri

M
ÜL

AK
AT

Ayasofya, İstanbul’un tapusudur. Neden çekineyim
ki! Hatta bu topraklarda “inandım” diyerek yaşayan
her kim varsa hepsinin namusudur. Ayasofya hayali
gönülden giderse yahut bir daha secdeye eğilmezse
başlar; orada hayal, dava, gaye tükenmiştir. Ki şimdi
tam da öyledir işte. Kendi vatanında, kendi şehrinde
ve kendi mabedinde başını secdeye eğemiyorsan söz
de tükenmiştir.

Hem biliyorum sen de ben gibi hissedersin. Lakin
sormak icap eder şimdi; bir benim mi ağırıma gidiyor
ecdadın başlarını secdeye koyup da ibadet ettikleri
yerlere ayakkabılarla basıyor olmak? Bence hayır, se-
nin de benim de ve biz gibi pek çoğunun da ağırına
gidiyor biliyorum. İşte belki de bunun için Ayasofya’yı
açmak ölümden uyanmak gibi, Ayasofya’yı açmak ye-
niden doğmak gibi…

Bu okuyacağın, Ayasofya’da alnını secdeye koyma-
dan ruhunu teslim etmekten korkan birinin duasıdır.
Belki de bu duaya ‘’âmin’’ denilsin diye yazılmıştır bu
kitap.

Kızılelma Ayasofya kitabını yazma nedeniniz nedir?
(Gülsüm BAYRAM)

Ayasofya’nın Camii Şerif olarak açılmasıyla ilgili ne
söylemek istersiniz?
(Mina Nur KAVALCI)

Kendi kendime hep soruyordum: Ayasofya mademki
bizim Ayasofya, neden ve nasıl abdestlerimizi alıp da
dilimizde dualarla değil de elimizde biletlerle giriyoruz
biz Ayasofya’ya? Ne engelliyor bizi, kim engel oluyor?
Giremiyorsak şayet o vakit sual şu olmalı: “Ayasofya
kimin?”

…

“İstanbul, hayali çok evvelden gönle kazınmış bir
derttir.” demeye çalışıyorum aslında sana. Ve Ayasof-
ya, İstanbul’un tapusudur ya madem. İşte o dahi asır-
lar öncesinden muştulanmış, başlar orada secdeye
değsin, kubbesinde ezan sesi inlesin diye ta Hz. Pey-
gamber zamanında ve O’nun tarafından bir gaye diye
Müslümanların gönlüne konmuştur bu dert. Yani daha
Hz. Peygamber zamanında bir gaye verilmiştir inanmış
Müslümanlara. İsmi İstanbul olan bir gaye. İşte o za-
man atılmıştır ilk ilmek. Ve İstanbul’un önlerine kadar
daha o zamanlarda gelinmiş ve arkalarında izler bıra-
kıp da dönmüşlerdir. Mezar taşları, sahabelerin me-
zar taşları, Eyyüb el- Ensari mesela… Zira inanıyor ve
biliyorlardır ki onlar bir yerde haneniz değil, kabriniz
varsa sizindir orası. Sonra Pir-i Türkistan Hoca Ahmed
Yesevi, bir rüya görmüştür adeta, bir hayale inanmıştır.
İman etmiş Türklere aynı maksadı nefes nefes üfl emiş
ve Anadolu’ya gidenlere aynı davayı söylemiştir. Daha
belki de ömründe deryayı görmeden deryanı ortasında
bir şehri hayal etmiş ve hatta hayalinde fethetmiştir.
Zira Alaaddin Keykubat Ertuğrul Gazi’ye: “Yolunuz ne-
reye gider?” dediğinde o dahi yanındaki Yesevi dervi-
şinin telkiniyle“Deryayı geçip devlet olacağız.” demiş,
İstanbul’u kast etmiştir.

Ve Osman Gazi ölüm döşeğindeyken bile oğluna
“İstanbul’u aç, gülzar yap” derken aynı maksadı,
aynı gayeyi, aynı mefkûreyi söylemiş, aynı ateşi onun
da gönlüne salıvermiştir. Dert aynı dert, dava aynı
dava, maksat aynı maksattır. Ve tesadüf değildir
hiçbiri.

Ve nihayetinde bu hayal Fatih Sultan Mehmed
Han eliyle gerçek olmuştur. İstanbul bir hayalin adı,
bir gayenin adıdır o yüzden. Ve Ayasofya… Fethin
sembolü, Fatih’in emaneti, asırlar boyu canlar vere-
rek yürünen bu yolda, inanılan bu davanın nişanıdır.

İşte onun için Ayasofya’yı açmak, İstanbul’u ye-
niden almak olacaktı, Ayasofya’yı açmak, yeniden
doğmak olacaktı ve Ayasofya’yı açmak, ölümden
uyanmak olacaktı.

Zira artık vaktiydi.

Neden yazıyorsunuz diye soranlara cevabınız ne
olurdu?
(Bünyamin ÇOBAN)

Kanaatimce hakikati anlatmak için onlarca,
yüzlerce yol var ve ben yazmayı seçtim. İnandığımı
kelimelerle daha çok insana anlatabilirim diye
inandım ben, belki öyle vehmettim ya da belki
hayal… Ama gönlümü hep onlara verdim ben ve
buna inandım. İstedim ki canım yandıysa ateşini
anlatayım, dertlerim bir garip diyarda cevelan
edeceklerine gelsinler de kâğıtlara düşürsünler
başlarını. Gecelerce onlarla hasbihal edeyim,
gündüzleri dizleri dibinde kelam edeyim, dahası
onları seyredeyim nazlı nazlı salınırlarken. Çok
uzak diyarda yüzlerini göremediğim, isimlerini
bilemediğim insanlara derdimi anlatabileyim istedim
ve bunun mümkün olduğuna inandım. Aldandıysam
cürüm benim, kendi yalanıma aldandım.

“Kolay yazılan kolay unutulur.” demişti çok
sevdiğim bir arkadaşım. Acısını çekmediğin, dert
etmediğin cümleleri kimse dert etmez. Doğru, onun
için acı çekiyorum belki de. Kimi kolay zanneder
belki de yazmayı ya da yazan insan her daim
mesrurdur sanır. Oysa ne tuhaf, ben hiçbir kelimemi
ağlamadan konuşturamadım. Ve hiçbir kelimemi
sevdiğine kavuşturamadım. Ezcümle, yanmadan
yakamadım. Kelimeler olmasa ağlayamayacak,
gönül lisanımı anlatamayacaktım. Zira anladım ki
bazıları yazarak ağlıyorlar.
…
Hâsılı şunu demeye çalışıyorum; yazdım demek,
yazmak demek değildir. Her ciltli kâğıdın kitap
olamadığı gibi… Üstad Cemil Meriç –ki büyük
hayranıyım- “Aklına her geleni yazmak, yazmak
demek değildir.” diye yazmıştı “Bu Ülke” sinde.
Ve öyle yazmış, hatta öyle yaşamıştı. Ne demek
istediğimi merak eden olursa daha evvel “Gençler
okuyor ama kitap değil” diye yazmıştım, okuyabilirler.
Tüm bunlardan sonra “Neden yazıyorsunuz?” diye
soran kardeşime cevabım şudur: Yazıyorum, zira
mecburum.

 Karalama Defteri 25

M
ÜLAKAT

Sizce gençler yeterince kitap okuyor mu?
(Elif ÖZÇELİK)

Daha önce bir yazımda “gençler kitap okumuyor
diye boşuna şikayetlenmeyin. Zira gençler hatırı sa-
yılacak kadar kitap okuyorlar. Hem de çok okuyorlar.
Ama her okudukları şey kitap değil” diye yazdığımı
hatırlıyorum. Şimdi de böyle düşünüyorum. Nere-
deyse okurdan çok yazar olan memleketimizde biri-
leri muhakkak okuyacak bir şeyler buluyorlar. Ama
buldukları her zaman da öyle bünyeye faydalı şeyler
değil. “Bir kereden bir şey olmaz” denen illetler gibi
başlanan sonunda da mutlaka zehirleyen acayip
bazı şeyler bunlar. Ve gerçekten bu illet denenler
kadar zararı var. O yüzden gençlerimiz okumalı ama
nitelikli yayınlara yer vermeliler hayatlarında.

“Kızılelma Anadolu” diye de bir romanınız var.
Anadolu ve Anadolu insanıyla ilgili neler söy-
lemek istersiniz?
(Sıla UZUNPINAR)

Anadolu insanı dediğimiz bir kavram var. Her
yerde ve her mekânda tekrar tekrar söylediğimiz…
Anadolu mayadır diyorum ben aslında. Ve maya bo-
zulursa süt de yoğurt da bozulur. Tutmaz ve olmaz
artık eskisi gibi. Tadı kaçar. Lakin gördüğüm şu ki;
Anadolu direniyor. Hem de var gücüyle ve belki de
son gücüyle direniyor. Yozlaşmaya, başkalaşmaya,
batılılaşmaya direniyor. Kendini inkara ve aslını
redde direniyor. Ellerinden hepimizin ihtiyacı olan o
samimiyet ve masumiyet alınmasın, diye direniyor.
Ve bizler onların bu direncinin çoğu vakit farkına va-
ramıyoruz bile.

Ama bunu, o mayayı korumak için çırpınan insan-
lar var her bir yerinde bu memleketin. Ve iyi ki var-
lar. Zira onlar olmazsa eksik ve yarım kalacağız.

Hocam, son olarak gençler için neler söyle-
mek istersiniz?
(Erva KAYA)

İnanmış bir insanın bütün bir dünyayı değiştirebi-
leceğine her vakit inandım ben. Ve buna inanmak
hiç de zor olmadı esasında. Zira dünya nasıl değiş-
tirilir, nasıl güzelleştirilir, adamlık, insanlık, şeref ve
haysiyet toprağa nasıl yerleştirilir ecdat dünyaya çok
güzel anlatmıştı bunu. Ve onların hatıraları halen
dahi anlatıyor bunu. Dünyaya adamlığı da, insanlığı
da, merhameti de ve haysiyeti de bizim dedelerimiz
öğretmişti. Şimdi de bu miras bizim ellerimizde.
Yine ve yeniden bu derde düşmek zorundayız.

Aslında tarih de bize bunu öyle güzel gösteriyor ki.
Ecdadımız inanmanın en büyük meziyet olduğunu,
en kavi kuvvet olduğunu ve en mukaddes emanet
olduğunu bize bıraktıkları şanlı miraslarıyla göster-
diler hep. Lakin biz belki de görmüyoruz. Zira çoğu
zaman görmek için bakmak gerekir. Eski bir misal-
de de dendiği gibi “Köre nedir köre ne! Görenedir
görene…”

Yeniden bir diriliş olacaksa –ki elbette olacak-
bunun olacağı yer Anadolu’dur. Zira yiğit düştüğü
yerden kalkacak, sancak indiği yerde dalgalanacak
ve yeniden dirilecek işte o vakit hayallerimiz. Zira
Anadolu dediğimiz yer, sadece bir toprak değildir.
Ve hiçbir vakit de öyle olmadı. Anadolu, anaların
kundakta haysiyeti salladıkları, başlarında mer-
hameti sakladıkları, yiğitlerinin dua diye dillerinde
vatan diye haykırdıkları yerdir. Toprağa sevda, mu-
habbet ve merhamet ekilir Anadolu’da. Sonra boy
verir, yeşillenir, çınar olur dünyaya adamlığı öğreten
koca bir çınar… Ve dallar kurusa da kökü yine bir
gün fi lizlenmek için öylece kalır.

Bu davayı bu derdi ve dünyayı yeniden değiştire-
bilecek bir ferdi yetiştirmek için hepimiz ve hep be-
raber o çınarın gölgesinde birleşmek zorundayız. Ve
bir yol açmalıyız gençlere. Zira onların da bir derdi
var. Kabul edemiyor olsanız da, onlara inanmıyor
olsanız da, yapacaklarını ikna olmasanız da genç-
lerin de bir derdi var. Zira gönüllerinde o davayı dert
edinenlerin nefesi var. Ruh aynı ruh halen dahi…
Yeniden Alparslan’lar, Fatih’ler, Hasan’lar, Ömer’ler
yetiştirmeye hiç değilse o ruha sahip gençlere fırsat
vermeye mecburuz.

26 Karalama Defteri

M
ÜL

AK
AT

ŞİİR DİNLETİSİ

Şiir satırlara dökülmüş gözyaşları, kahkaha sesleri, acı veren çığlıklar, öfke dolu
bakışlar, isyankâr sözcüklerin bir araya gelmesidir, derin derin susmaktır aslında.
Hakiki bir şiirle karşılaştığımız zaman bu hallerin çoğunu görebiliriz.

Aslında heyecandır şiir, gönlün kapıldığı aşktır. Bu aşk ki insanın yaratıldığı ilk anda
başlamıştır ve insanı Yaradan’ına giden yola çekip sürükler. Bu yolda ilerlerken yaşadığımız
anlar bir bir kâğıda döküldüğünde ortaya şiirler çıkar.

Bizler de okulumuzun 19. geleneksel şiir dinletisinde “yoldaki şairler”ce yazılmış
birbirinden güzel şiirleri elimizden geldiğince yorumlamaya çalıştık. Programımıza,
çıktığımız uzun ve ince yoldaki sazın içimize işleyen tınısıyla başlarken, bir babanın oğluna
yüreklerimizi yakan vedasıyla devam ettik. Yolumuz kâh iç âlemimize kâh gurbete düştü
ve halk şairlerimiz gibi “Gurbet elde kıymetimiz ya bilinir ya bilinmez.” dedik.

Bir yandan değerli arkadaşlarımız gitar, kanun, ukulele, saz gibi enstrümanlarla ve
güzel sesleriyle programı renklendirip neşemize neşe katarken diğer yandan “hüzün
peygamberi” Peygamber Efendimiz’i anmayı unutmadık. “Hayatında güzeldin, ölümünde
de güzelsin; öldün, bir daha ölmeyeceksin.” diyerek gözlerimizi dolduran anı hepimiz
yürekten hissettik.

Sonsuz gibi gelen bu kısacık hayat yolculuğunda hatalarımız, sevinçlerimiz, üzüntümüz,
pişmanlıklarımız, günahlarımız ve sevaplarımızla varız. Bizi insan kılan bu gerçeklerdir. Bu
gerçekleri şiirler okuyarak bizlere hatırlatan değerli arkadaşlarımıza ve bizlere önderlik
eden kıymetli öğretmenlerimize teşekkür ediyor, Derya Öncü’nün şiir geleneğini uzun yıllar
devam ettirmesini diliyorum.

 Karalama Defteri 27

Reyhan Tağhan

ELEŞTİRİ

28 Karalama Defteri

GÜNEY AFRİKA
Alara Ceren Poyraz

Tarih, 18 Mayıs 2022.
Yolculuk Güney Afrika…

Güney Afrika’ya vardım. Buraya gelmek için çok heyecanlıydım; çünkü hem Afrika’nın doğasını keşfe-
decek hem de ihtiyaç sahibi insanlara yardım edecektik.

Uçaktan inip otele doğru yola çıktık. Afrika’nın bu kadar güzel bir doğası olduğunu bilmiyordum.
Ama bu güzellikleri görürken aynı anda aralarda kötü olan evler, dilenen insanları da gördüm. Bu yüzden
Güney Afrika’nın pürüzleri olan bir ülke olduğu kanaatine vardım.

Otele vardık. Otel gerçekten çok güzeldi. Üstelik oteli açan kişilerden biri Nelson Mandela’ymış (Siyahî
hakları için çok çaba harcamış olan ve bağımsızlığı getiren kişi).

Günün ilerleyen saatlerinde Afrika İslam Müzesi’ne gittik. Oradan bazı yerel lezzetleri tattık. Benim be-
ğendiğim tatlılardan birinin adı “koeksister” idi. Bu tatlının adı da ayrıca ilgimi çekti: Buraya ilk gelen kişiler,
Hollandalılarmış ve koek onların dilinde kek demekmiş; “sister” kısmı ise tatlı yağa atıldığı için İngilizcedeki
“sizle” çağrışımından geliyor. Farklı farklı birçok milletin Afrika üzerinde etkisi olduğunu açık ediyor.

Sonraki gün “Seawinds” adında bir mahalleye gittik, burada insanlara yemek ve yardım dağıtacaktık. Ora-
ya gittiğimizde bu mahalleye farklı bir anlam olarak “kill me quick town (Beni hemen öldür mahallesi)” da
denildiğini öğrendik. Burada, ihtiyacı olan insanlara pilav ve içerisinde temel ihtiyaçların bulunduğu kutular
dağıttık.

Oradakilerle konuşurken bir annenin hikâyesine de kulak misafi ri olduk. Yeni doğum yapmıştı. Kucağında
da bebeği vardı. Bebeğin babasının altı ay önce kaza kurşunu sonucu öldüğünü söyledi. Bunu duyunca
tüylerimiz diken diken oldu çünkü gerçek gibi gelmiyordu. Şimdi biz bu insanlarla aynı dünyada mı yaşı-
yoruz? Ama şunu da öğrendik ki böyle şeyler çok sık yaşanıyor ve çocuklar uyuşturucu gibi şeylere çokça
alıştırılıyor. Bunlar yetmiyormuş gibi mafyalar çocukları kaçırıyor ve insanları öldürüyorlar. Bu ülkede ya çok
zenginsin ya da fakirlik ve sefalet içinde yaşıyorsun. Bu da adaletin olmadığını gösteriyor.

GE
Zİ

Sonraki gün sabah…

Botanik bahçelerine gittik. Bu ülkede gerçekten çok
fazla doğa güzelliği var. Ulusal çiçeklerinin adı “Stre-
litzia”. Gerçekten çok güzel bir çiçek ve açması 15 yıl
sürüyormuş. Güney Afrika Cape Town’da ünlü olan bir
dağ var. Dağın adı “Table Bay.” İsmi, dağın tepesinin
bir masa gibi olmasından kaynaklanıyor. Ve dağın kar-
şı tarafında “zipline” yapılabiliyor. Ben de bu fırsatı ka-
çırmak istemediğimden “zipline” yaptım. Bir dağdan
diğer dağa “zipline” ile gidiyorsun ve epey keyifl i bir
aktivite. Sonraki gün babamlar geldi. Ve akşamleyin
başka gönüllü gençlerle yemeğe gittik. Birbirimizin
okul, ülke ve hobilerimizden bahsettik. Gençler ülke-
nin güvenliğinden çok şikâyetçi olduklarını söylediler.
İşler öyle bir noktaya gelmiş ki kendi başlarına toplu
taşımayı bile kullanamıyorlarmış. Bu gerçekten üzücü
çünkü özgürlüğün kısıtlı olduğunu gösteriyor. Aslında
gezdiğim daha çokça yer var ama buraya yazmak çok
uzun sürecek. Benim bu gezi sonucunda anladığım,
bir devlet insanını ve doğasını ne kadar severse o ka-
dar güçlenebilir. Bunlardan biri bile eksik olsa bütün
dengeler bozulur ve istediğimiz şeylere ulaşamayız.

 Karalama Defteri 29

GEZİ

Emir İlhan Polat

Yalnızlık... Herkesin hissettikten sonra
mutsuzluğa giden kapıları açtıran duy-
gusu. İnsanı huzursuzlukla sınayan bu

his, yaptığınız çoğu şeyden zevk alamamanıza
sebep olur. Duygusal anlamda yardıma ihtiyacın
olduğunda ve sana destek olabilecek kimse bu-
lamadığında titreşen bu hissin, insanın moralini
sürekli aşağı çekmede üstüne yok.

Sosyalleşmeye doğuştan meyilli olan insan, bu
eylemden uzak kaldığında normalde gülüp oyna-
yacağı bir durumda suratı sirke satar bir biçimde
oturur veya benzer bir ruh hali dış görünüşüne
de yansır. Herkes kahkahalar içinde eğlenirken
sizin böyle bir tepki vermeniz insanların garibine
gider. Ama sizi anlamaya da pek gayret etmezler.
Oracıkta dalgın ve düşünceli bir şekilde oturma-
nız kimsenin umrunda olmaz. Kimse yanınıza ge-
lip “Neyin var?” diye sormadığı zaman, kimsede
bir değeriniz olmadığını düşünüp iyice moral kay-
bedersiniz ve bir çıkış yolu bulamazsınız. Bazen
de “Nasılsın?” sorusunu aldığınızda kendinizi
gözden geçirirsiniz ve bulunduğunuz durum sizi
daha çok üzer. Bu duruma verilecek en makul
ad, “çaresizlik”tir.

Çaresizlik hissi zorbadır. Bu zorbalığa karşı
kendinizle savaşacak gücünüz varsa her yolu de-
nersiniz ama bakış açınız, kolay kolay değişmez.
Bir çözüm yolu bulamadığınızda da bozguna uğ-
rarsınız. Zihninizi hapseden bu kafesin içinden
çıkmak zor gözükse de imkânsız değildir. Ama
o anki baskın negatifl ik duygusundan bunu fark
edemez, kendi karanlığınızda, ıssızca devam
edersiniz. Aslında farklı bakış açılarının doğur-
duğu farklı yorumlardan ibarettir her şey. Hayat
-realiteler de dâhil- yorumlardan ibarettir. Ve bu
yorumlama biçimleri düşüncelerinizi, ruh halini-
zi yönetir. Olaylara hep negatif perspektifl erden
bakarsanız her zaman kendinizi başlı başına bir
sorun kaynağı olarak hissedersiniz. Bakış açınızı
değiştirip mantık çerçevesinde bazı tespitler ya-
parak yalnızlığınızın sebeplerini bulmalı ve gayret
ederek üzerine gitmelisiniz. Değişen tek şey, gör-
düklerinizi yansıtma şeklinizdir.

YALNIZLIĞIN İÇ SESİ

30 Karalama Defteri

DE
NE
M
E

Biricik Kızım Nehir,

Nasılsın? Umarım bitap halde değilsindir. Bir hafta geçti ne de olsa.
Yani babana öyle tembihlemiştim. Mektubu bir hafta sonra vermesini.
Bedenim buralardan göçtükten bir hafta sonra... Karmakarışık duygular
içindesin anlayabiliyorum çünkü ben de öyleyim. Neden mektup yaz-
dığımı merak ediyor olabilirsin. Bu çağda mektup yazan pek kalmadı
sonuçta. Her zaman saklayabileceğin ve beni unutmayacağın bir hediye
vermek istedim. İlk aldığın mektubun ölen annenden olması ne kadar
kötü tahmin edebiliyorum. Fakat sana hislerimi ve sevgimi en güzel böy-
le anlatabileceğimi düşündüm.

Kötü haberi alalı birkaç gün oldu. Kanser olduğumu biliyorsun zaten.
Ama bu kadar ciddileşeceğini ben de tahmin etmemiştim. Çok ilerlediği
için bir tedavisi yokmuş. Son günlerimmiş. Sana söyleme cesareti bula-
madım kendimde. Muhtemelen söylemem çünkü bu son günlerimizi hü-
zünlü geçirmek istemiyorum. Bu mektubu yazdıktan sonra yanına gelip
sımsıkı sarılıp kokunu içime çekeceğim. Belki de son kez!

Henüz 17 yaşındasın. Önünde dolu dolu yaşayacağın bir hayat var.
En iyi şekilde büyümeni istiyorum. Kararların ne olursa olsun gurur du-
yacağım. Keşke, keşke bir yolu olsaydı da hep yanınızda kalabilseydim.
Fakat işler her zaman umduğumuz gibi olmaz. Bunun için kimseyi suçla-
mamalısın. Dimdik bir şekilde ayakta kalmanı istiyorum. Mücadele et ve
pes etme. Elbette zor zamanların olacak. Ama asla yalnız olmayacaksın.
Baban, teyzelerin, halaların, amcaların ve köpeğin Karamel seni yalnız
bırakmazlar. Ve ben... Her zaman yanında olacağım. Ne zaman çaresiz,
üzgün, yorgun hissedersen ben hep başında bekliyor olacağım ayağa
kalkman için.

Sana o kadar minnettarım ki anlatamam. Bana bu paha biçilmez an-
nelik duygusunu yaşattığın için çok teşekkür ederim. Yeri geldi beraber
seninle çocuk oldum, seninle büyüdüm bir nevi. Seninle öğrendim bazı
şeyleri. Paylaşmayı, güvenmeyi, ağlamayı, gülmeyi... Daha seninle yap-
mak istediğim birçok şey vardı. Beraber gezeceğimiz yerler, güleceğimiz
günler vardı. Yani hayallerimde. Hayal olarak kaldı o günler fakat başka
hayallerim de var. Mesela, senin büyüyüp başarılı, güçlü, cesur ve mutlu
bir kadın olman. Ben göremeyeceğim o halini ama hayallerim kalacak.
Onlara sahip çık kızım. Seni sonsuza kadar seveceğim.

 ANNEN

Zeynep Hilal Danegöz
SON MEKTUP

 Karalama Defteri 31

M
EKTUP

Bizleri dünden daha iyi kılacak olan şey hayatımıza
eklenen bir günün daha tecrübesi olacaktır. Bugün
dünden, yarın bugünden daha iyi olmuyorsa hayatı-

mızda bir sıkıntı olduğunu söyleyebiliriz. Dün ne yaptık ve ne
sonuçlar elde ettik? Bunlar her zaman düşünmemiz gereken
sorulardır. Her insan bu soruyu sormalı; fakat insanlarla ko-
nuştuğumda fark ediyorum ki insanların her günü aynı geçti-
ğinden bu soruyu sormaya zahmet etmiyorlar. Bu soruyu en
fazla bütün bir günümüzü depresif bir şekilde yatağımızda
telefona bakarken sormalıyız.

Çağımızda sorunlar daha fazla benzeşiyor, hep beraber bir
noktada buluşmaya doğru gidiyoruz. Kötü bir noktaya. İleti-
şim yaygınlaştı, artık hiç kimsenin nasıl bir hayatı var diye
sorgulamıyorum okula/işe git, eve dön ve TikTok videoları
izle (!), yat. Dünyadaki her insan bu hayatı yaşıyor. Bu ak-
siyonsuz, heyecansız ve kalabalığın içinde dahi bizleri yal-
nızlaştıran döngüde bizlerin dününü, bugününü ve yarınını
özel kılan hiçbir şey yok. O zaman neden kendimize bugün
“Ne yaptık?” ve “Ne sonuçlar elde ettik?” sorusunu soralım
ki? Hayır, asıl bu zamanlarda sorup ne istediğimize dair ka-
rarlar verelim. Bizleri özel kılan hiçbir şeyin kalmadığını, en
ahmak ve en zeki insan fark etmeksizin bir iş yapmaktan
ne kadar uzak olduğumuzu fark edelim. En zeki veya en sa-
natkâr insan da olsan okul/iş - TikTok - uyku döngüsünde
takılıp kalmışsan bu yetenekleri hiçbir iş için kullanmıyorsan
bu seni en kötü insandan farksız yapacaktır. En kötü insan
hiç olmazsa ego sahibi olmayacaktır ama sen “Şu bahane ol-
masaydı ben şu an herkesin tanıdığı bir sanatçıydım.” baha-
nesine sığınacaksın. Böyle düşünen biri asla ileriye bakarak
yeni sorumluluklar almak istemez. En baştan başlamak, çok
çalışmak ve yeniden başarı sahibi olmaktansa yine eski ha-
yatına bakıp kendini avutmaya devam eder. Böylesi kolaydır.

NASİHAT
TUTMAYANI
MUSİBET
TUTAR

Bünyamin Çoban

32 Karalama Defteri

DE
NE
M
E

En başta ne demiştik? Bugün dünden, yarın
bugünden daha iyi olmuyorsa hayatımızda sıkıntı
olduğunu söyleyebiliriz. Şimdi en başta hepimize
mantıklı ve uygulaması bu kadar basit bir meseleyi
nasıl halledemediğimizi gösterdim. Dünün nasihat-
lerini tutamıyoruz maalesef. Halbuki çok basittir
şunu söylemek: “TikTok videolarını canım sıkılıyor
diye izliyorum ama bu videolar beni daha depresif
ve daha hayatsız hâle getiriyor.” Fakat bu kadarcık
düşünceden dahi yoksunuz. Beynin dopamin siste-
mini anlamamız bize bu konuda yardımcı olabilir.
Çok özet bir şekilde açıklayayım: Dopamin sistemi
beynimizin ödül mekanizmasıdır ve aynı zamanda
mutluluk hormonudur. Bir derse çalışıp o sınav-
dan 100 puan almanın
verdiği tarif edilemez his
buradan gelir. Senin için
sınavlar belki o kadar
önemli değildir ama eme-
ğinin karşılığını almanın
tarif edilemez hissi dopa-
min sayesindedir. Fakat
dopamin bağımlılık yapıcı
bir şeydir ve insanoğlu
her daim daha fazlasını
ister. Telefonda, sosyal
medyada, bilgisayarda
biz fazlasıyla emeksiz
dopamin alırız. Hiçbir
şey vermeden, zahmet
çekmeden, yorulmadan,
sadece arkadaşına attı-
ğın bir mesajla ödüle ka-
vuşursun. Veya TikTok’ta
ilgini çeken bir video
bulana kadar aşağı kaydırırsın ve hiçbir emek ver-
meden eğlenceli videolara ulaşırsın. Bunlar bizlere
şunu söyler: “Bu ödüle bu kadar kolay ulaşabiliyor-
sam neden zahmet çekeyim?” Daha akıllı bir insan
hemen şunu söyler: “Eğer ödülü almak bana zevk
vermiyorsa sevindirmiyor, aksine mutsuz kılıyorsa
neden bu ödülün peşinden koşuyorum?” İşte bunu
söyleyen adam bilge adamdır. Hedefl erini tembel-
liklerinin önüne alabilmeyi başarmış, dünün nasi-
hatini bugün dinliyordur. Hatalarımızdan ders çıkar-
mıyorsak bu bizi gerçekten kafasız bir insan kılar.
Hatalarımızdan ders çıkarabiliyorsak (buraya kadar
anlattığım TikTok hikâyesi gösteriyor ki çoğumuz ya-
pamıyoruz) bu bizi insan kılar. Eğer farklı insanların
hikâyeleri bize ders oluyorsa... İşte bilgeliğe giden
yol, ustalığa giden yol, milyoner olmaya giden yol,
her neyi hedefl iyorsan ona giden yol kırmızı halıy-
la, en güzel çiçeklerle süslenmiş bir şekilde sana
açılıyor.

Bir insan düşünün ki ateşe dokunmadan ondan

kaçınıyor. İşte bu insanlardan korkacağız, merha-
metlerine sığınacağız. Bu insanlar bu mucizevî, her
yolu bize açan bu sırrı nasıl keşfetti sorusu akıllara
geliyor. Maalesef cevap çok iç açıcı değil, bizlik hiç
değil! Sanırım hep bu adamların seviyesinin altın-
da kalacağız. O sır, egolarını kenara bırakmaları.
Eleştirilmekten korkmayan, hatta bundan memnun
olan birini düşünün. Bizler arada bir gelen eleştiri-
lere dahi katlanamıyoruz. Öylesine insanlar ki on-
ların hayali çıraklık yapmak, ustaların hikâyelerini
dinlemek. Olur da ondan duyacağımız bir cümle ha-
yatımı değiştirir diye ustaların çıraklığını yapan bu
insanları düşünelim. Öylesine bir güç ki bu biz hiç-
bir zaman yanlarına yaklaşamayacağız. Bu insanlar

çalışmaktan zevk alıyorlar.
Bu insanların tek sırrı, baş-
larına kötü bir şey gelmeden
evvel tedbirli olmak, nasihat
dinlemek ve nasihatleri ego-
larından, tembelliklerinden
sıyrılıp hayatlarına uygulaya-
bilmek.

Elbette tüm tecrübeleri-
mizi başkalarının hayatların-
dan edindiğimiz bir hayat,
fazla idealize ve gerçekçilik-
ten uzaktır. Sütten ağzı yan-
dıktan sonra herkes o sütten
uzak durmayı bilecektir (Söy-
lediğimiz gibi, kafası pek ça-
lışmayanlar hariç!). Sütten
ağzımız yandıysa artık çırak-
lık dönemine girebiliriz. Us-
talarımızın her sözünü can
kulağıyla dinlemeliyiz. Çırak-

lığın süresi yaklaşık on bin saattir. Daha sonrasın-
da bizim kendi ustalığımıza giden yol başlıyor. Bu
yolda artık kendi ruhumuzun ve ustaların tecrübe-
lerini harmanlamaya başlıyoruz. Ama günün sonun-
da kendi tecrübelerimize sahip olmamız gerekiyor.
Çünkü biz ustamız değiliz, biz sadece biziz. Ve ne
zaman biz de ustayız diyebiliyorsak artık o zaman
kendi işimizi görebiliriz demektir. Usta olduğumuzu
artık işinizi bir uzvunuz gibi görmeye başladığınızda
anlarsınız.

En başından beri anlattığım gibi, bizleri hayatta
en iyi seviyeye yükseltecek şey egodan sıyrılma ve
ustanın nasihatlerine teslimiyet. Yani işin yarısı ken-
di ruhumuz, diğer yarısı ustaların ruhu. Bu formül
bize başarının anahtarını veriyor ama dar bir kapı-
dan geçeceğimizi de hatırlatıyor. Yalnızca egodan
sıyrılarak geçebileceğimiz bir kapı.

 Karalama Defteri 33

DENEM
E

Yazmaya nasıl başladınız?

Yazmaya başlama öykümü anlatayım. Biz lisedey-
dik. Sıra arkadaşım vardı ve onunla beraber dedik
ki biz çıkalım bur bir gazeteye gidelim ve yazar ol-
mak istiyoruz diyelim. Çıktık, bir gazete bulduk.
Yerel gazete ve hiç okumamışız da ama ergenlik
cesareti. O cesaretle kapıdan içeri girdik. Yaşlı yaşlı
amcalar oturmuşlar, sigara içiyorlar, metin yazıyor-
lar. Gözlüklü bir amcaya dedik ki “Biz yazar olmak
istiyoruz, bize köşe verin.” Hiç kabul edileceğini
düşünmüyoruz ama amca “Tamam.” dedi. “Bir de
fotoğrafınızı çekelim, onunla beraber yayınlanacak
yazınız ama ne yazacaksınız?” diye sorunca bir afal-
ladık çünkü ne yazacağımız konusunda bir fi krimiz
yoktu. O gün de edebiyat dersinde gezi yazısını işle-
miştik. Ve gezi yazısı yazabileceğimizi söyledik. İlk
birkaç zaman yazdık da gezi yazısı ama gezip gör-
düğünüz yerler bitince şimdi ne yapacağız sorusu
geldi ardından. Ben dedim ki uyduracağız. Bursa’ya
görmüşüz gibi, Antep’e gitmişiz gibi, İzmir’e gitmi-
şiz gibi. O zaman internet de çok yok. Araştırıyoruz,
yazıyoruz ve insanlar gerçekten gitmişiz sanıyorlar.
Ben orada kurgunun mükemmel bir şey olduğunu
anladım. Kurguya beni yönlendiren bu oldu. Kurgu
yazmama ve sevmeme vesile olan olay bu oldu.

Çocuklar neden kitap okumuyor, neden
 kitaplara küsüyorlar?

Normalde çocuklar küs değil kitaplarla. Daha
doğrusu küs doğmuyorlar. Biz bir şekilde küstürü-
yoruz. Nasıl küstürüyoruz? Mesela ben öğretme-
nim, benim de sınıf kitaplığım, okul kitaplığım var.
Okul kitaplığına, özellikle kütüphanelere koyulan ki-
taplar korkunç. Onları sen, ben koymuyoruz zaten.
Bir bağışçı kendi kafasına göre alıp oraya koyuyor.
Biz buna ‘okul kütüphanesi’ diyoruz. Bu kütüpha-
ne sistemiyle sen kimseye kitabı sevdiremezsin.

Öğretmenler de kütüphaneye koyduğu kitapların
hiçbirini okumuyor. Ucuz yerlere gidip 100 Temel
Eser’i alıyor. Sen okumuyorsun 100 Temel Eser’i,
bu çocuk okumaz ki. Kemalettin Tuğcu okuyan
çocuk mu var? Yok, kalmadı ki! Ben ortaokulda
Orhan Kemal okurdum ama yeni nesil okumuyor.
Yeni nesil öğretmen de okumuyor. Dostoyevski oku-
yan öğretmen mi kaldı? Yok! ‘Yeni Nesil Edebiyat’
dediğimiz şey var. Çok geride kaldık öğretmenler
olarak biz, takip etmiyoruz. Çocuklar artık biraz
daha fazla anarşizm duygusuyla doğuyorlar. Anar-
şist büyüyorlar eski nesle göre. Çiçek olup oturan
çocuk yok okullarda. Şimdi sen bu çocuğu alıp da
Kemal Tahir okutamazsın. Başka şey okutman la-
zım. Bir de öğretmenlerde fantastik edebiyatın san-
ki çok kötü bir şey olduğu, çocukları yanlış yola sap-
tırdığı gibi bir algı var. Hayır! Az önce dediğim gibi
çocukları bunlara ittiğimiz için yüzde doksan sekiz-
lik oran yüzde on ikiye kadar düşüyor.1945-1946
yılları arasında Yahudi Soykırımı-soy-
kırımı araştırmayı çok severim- ol-
duğunda Nazi Hükûmeti çöküyor.
İngilizler kampları ele geçiriyorlar.
O soykırımla ilgili kitapları,
hatıratları okurken şöy-
le bir şeye denk gel-
miştim: Adam kim
bilir kaç gündür aç.
Açlıktan ölmek üzere,
artık hiçbir şey kalma-
mış. Ama sürekli böyle
bir kitap okuma çabasın-
da. O zamanlar karneyle
ekmek alıyorlar. Ve adam
12 günlük ekmek karne-
sini bir arkadaşına verip
“Ben on iki gün aç kalabili-
rim ama elindeki kitabı bana
satar mısın?” diyor.

TUĞBA COŞKUNER
İLE MÜLAKAT

şist büyüyorlar eski nesle göre. Çiçek olup oturan
çocuk yok okullarda. Şimdi sen bu çocuğu alıp da
Kemal Tahir okutamazsın. Başka şey okutman la-
zım. Bir de öğretmenlerde fantastik edebiyatın san-
ki çok kötü bir şey olduğu, çocukları yanlış yola sap-
tırdığı gibi bir algı var. Hayır! Az önce dediğim gibi
çocukları bunlara ittiğimiz için yüzde doksan sekiz-
lik oran yüzde on ikiye kadar düşüyor.1945-1946
yılları arasında Yahudi Soykırımı-soy-
kırımı araştırmayı çok severim- ol-
duğunda Nazi Hükûmeti çöküyor.
İngilizler kampları ele geçiriyorlar.
O soykırımla ilgili kitapları,
hatıratları okurken şöy-

bilir kaç gündür aç.
Açlıktan ölmek üzere,
artık hiçbir şey kalma-

Ama sürekli böyle
bir kitap okuma çabasın-
da. O zamanlar karneyle
ekmek alıyorlar. Ve adam
12 günlük ekmek karne-
sini bir arkadaşına verip
“Ben on iki gün aç kalabili-
rim ama elindeki kitabı bana

34 Karalama Defteri

M
ÜL

AK
AT

Okurken kitap bu kadar mı önemli, demiştim. Zaten
ölmek üzeresin, bir deri bir kemiksin. Bir de on iki
günlük ekmeğinin karnesini arkadaşına veriyorsun.
Arkadaşın sana kitap verecek karşılığında. Bu
ölümcül bir şey. Aslında adam ölümle düello ediyor.
Kitabı alıyor, tabii aç kalıyor. Ama sağ kurtuluyor.
Hatıratın sonlarındaki şu cümle çok vurucuydu: “Eğer
ben o kitabı almasaydım muhtemelen ölmüştüm.”
Kitap bizim hayata tutunmamızı sağlayan oyun,
kurgu aslında. O yüzden çok önemsiyorum bunu.
Kim bilir kaç gündür aç olan bir adam, on iki gün
aç kalıp kitap okumayı tercih ediyorsa bunda
bir iş var. Artık altında başka bir şey var. Öyle,
bunlardan bahsedecektim. Okuldaki öğretmenlerin
yetersizliğinden, kütüphanenin yetersizliğinden
bahsedecektim. Ve anneler çocukları kitap okusun
istiyor, okusun da sen hiç sahaf gezdirmemişsin.
Sen hiç kitap kafeye gitmemişsin. Bu çocuklarda
bu şekilde bir kitap kültürü oluşturamayız diye
düşünüyorum.

Sizce okul nasıl daha keyifl i hale gelebilir?

Okulun ders dışı faaliyetlerinde de etkin olun.
Belki ilginç gelen etkinlikler olacak ama kendinize
vakit ayırın. Mesela biz çocuklarla iyilik fuarı
yapıyoruz. Sene başında çocuklardan birer iyilik
yapmalarını istiyorum. Ama yaptıkları iyilikleri
başkasının bilmemesi gerek. Bu sebeple yaptıkları
iyilikleri yazarak, çizerek, fotoğrafl ayarak bize
anlatıyorlar. Altına ismini yazmıyor kimse kesinlikle.
Biz de bunları sene sonunda çerçeveletip iyilik fuarı
yapıyoruz. Tüm okulun yaptığı iyilikleri sergiliyoruz.
Ve iyilik fuarına iyilik yaptığımız kişileri de çağırıyoruz,
onlara davetiye gönderiyoruz. Hiç unutmuyorum,
köy okulunda çalışıyordum. -iyilik sadece insana
yapılan bir şey değil tabii- Bir ineğin doğumuna
yardım etmiş bir öğrencimiz, onu da fotoğrafl amış.
Öğrencim bana gelip “İneği de fuara çağırabilir
miyiz?” dedi. Biz ikna olmuştuk ama ikinci kata
nasıl çıkartacaktık? O da öyle hiç unutmadığım bir
hatıradır. İyilik fuarı, merhamet fuarı, biz bunları
çok önemsiyoruz gerçekten. Belki matematikten,
çarpım tablosundan çok daha kıymetli şeyler bunlar.

“Yeterince Tembel Misin?” adlı kitabınızda temel
olarak matematiğe ve onun hayatla olan ilişkisine
temas etmişsiniz. Peki, sizce toplumumuzdaki
matematiğe olan ön yargılar ve korkular nasıl
yıkılabilir?

Yıkılmaz. Yani bu müfredatta yıkamayız. Örneğin
veli toplantısı yaparken kimse görsel sanatlar
öğretmenine veya beden eğitimi öğretmenine
gitmeyip direkt bana geliyor. Çocuğunun durumunu
soruyor. Ben sekizinci sınıfa kadar çarpım tablosu

bile bilmeyen birisiydim. Bir öğretmenimin yaptığı
bir şeyden sonra gaza gelip matematik öğrenmeye
başladım ve şunu fark ettim: Çocuk isterse kendi
başına da öğrenebiliyormuş. Ben lisede adam gibi
matematik dersi görmedim, üniversitede Allah’tan ki
devam zorunluluğumuz yoktu, okula pek gitmedim.
İnsan istese kendi başına öğrenebiliyor aslında
ama veliler, ne yazık ki öğretmenler de bunu kabul
etmek istemiyor. Çoğunluk matematiği sadece
akademik bir başarıdan ibaret zannediyor. Hâlbuki
rögar kapaklarının dikdörtgen olmayışının sebebi
de matematik… Ben bunu hiç düşünmemiştim
önceden, neden bunu 30 yaşında öğrendiğimi
soruyorum kendime. Matematik öğretmenisiniz ve
bu bilgiyi otuz yaşında öğreniyorsunuz. Korkunç
bir şey. Bunu öğretmemiz lazım. Tüneller var
mesela, benim eşim inşaat mühendisi ve kendisi
de bunu üniversitede öğrendiğini söyledi. Yani bir
tünel neden üçgen değil de oval şekilde, kubbeler
neden o şekilde? Yani bunları ben üniversiteden
sonra -üniversitede görmedim, bana bunları kimse
anlatmadı- kendi kendime araştırarak öğrendim, bir
matematik öğretmeni olarak bunu mezun olduktan
sonra öğrendiğime utanmıştım. Ve çocuklar
bunu yaşamasın istedim. Hâlâ bu kitap eleştiriyle
karşılaşıyor. “Hocam sınavdan yüksek puan aldırır
mı?” diyorlar. Aldırmaz, diyorum. Önemli olan zaten
yüksek puan almaması değil, çarpım tablosunu
bilmemek de değil. Doğada yürürken aklımıza “Bu
konunun matematikle ne ilgisi var?” dememiz
gerekiyor. Kitabım onun için yazılmış bir kitap zaten.

 Karalama Defteri 35

M
ÜLAKAT

Elif Gök

Nasıl ki yontulmamış bir mermerin kimseye bir yararı olamıyorsa eğitilmemiş bir ruhun da ne topluma
ne kendine bir yararı olur.

Ruhumuzu eğitmek için önce eksiklerimizi görebiliyor olmalıyız. Yaşadığımız döneme bakacak
olursak bence en büyük kusurumuz doyumsuzluk. Herkes birbirine yetişmeye çalışıyor, bu nedenle herkes
daha da doyumsuzlaşıyor. En basit örneğiyle, bir kıyafet alıyoruz, bir süre giydikten sonra sosyal medyanın da
etkisiyle hemen başkalarının giydiklerinden istiyoruz. Onları alınca yine başka kıyafet istiyoruz. Bu bir döngü
olarak gidiyor. Her şeyde böyle, neyi daha çok görürsek her zaman onu istiyoruz. Yeni telefon, yeni kıyafet,
yeni oda tarzı… Kısacası yeni eşyalar. Bunu engelleyebilirsek hem israftan kaçınmış hem de kaynakların
tükenmesinin önüne geçmiş oluruz. Ancak tüketim çağında yaşadığımız göz önünde bulundurulursa çok
zor bir ihtimal gibi görünüyor.

Doyumsuzluğa daha ters bir kusur olarak cimriliği örnek gösterebiliriz. Cimri olan kişi ihtiyaçları dışında
ne bir hobisine ne de iyi hissettirecek başka bir şeye para ya da zaman ayırır. Kendini geliştiremez. Ne
topluma bir faydası olabilir ne de kendine.

Ruhumuzu eğitmek denilince ilk akla gelenlerden biri de kötü düşünceleri köreltebilmektir bence. Bu kötü
düşünceler bize ya da çevremizdekilere zarar verebilir. Kötü düşünce derken bunu iki şekilde ele alabiliriz.
Birincisi, başkalarının hep negatif yönlerini görmek, sürekli onları eleştirmek veya bir şey olduğunda kesin
o yapmıştır diye hemen suçlayabilmek olabilir. Sürekli kötü özelliklere odaklandığımız için insan ilişkilerimiz
büyük ölçüde etkilenir. İkinci olarak da sürekli karamsar bir bakış açısıyla bakmak olabilir. Örneğin, ödev
yaparken yetiştiremeyeceğim, daha sınava bile girmeden kesin düşük alacağım diye düşünmek olabilir. Ya
da sürekli kesin bir yakınıma bir şey olacak diye düşünüp ortada hiçbir şey yokken kendimizi boşu boşuna
üzmek bizi psikolojik açıdan çok etkileyebilir.

Ruhumuzu eğitmekle ilgili birçok başka nokta daha olabilir. Utangaçlığımızı kırmak, olaylara daha pozitif
bakmak, küçük şeylerle mutlu olabilmek, kin gütmemek gibi.

Özetleyecek olursam, mermer sıradan bir taş parçasıyken heykeltıraş sayesinde mükemmel bir hale
gelebiliyorsa ruh da eğitim sayesinde mükemmel bir hale gelebilir. Eğitim almayan bir ruh sıradanlaşır ve
değersizleşir. Kendimizi geliştirmenin yolu daima ruhumuzu eğitmekten geçer.

EĞİTİLMEMİŞ RUH

36 Karalama Defteri

DE
NE
M
E

ALGI
Kerem Zorlu

ALGI
Kerem Zorlu

Günümüz dünyasında insanları belli başlı yazılımlar ve görüntü hileleri ile bir fi kre ve davranışa
sürüklemek fazlasıyla mümkün. Bu durumun farkında olsak bile istemeden ve fark etmeden
beynimizin etkilendiği pek çok düşüncemizi değiştirmek isteyen, davranışımızı değiştirmek isteyen

algı operasyonlarıyla karşılaşıyoruz. Bu durumun en büyük örnekleri televizyon ve telefonlarımızdaki sosyal
medya platformlarında paylaşılan yayınlar. Telefonlarımızda kullandığımız sosyal medya uygulamalarında
karşımıza çıkan fotoğrafl ar, videolar, makaleler ve yazıların içinde gizlenmiş “ 25. Kare “ olarak adlandırılan,
bizim fark etmeden etkilendiğimiz unsurlar bulunmakta. Bu tekniği fi rmalar reklamların daha dikkat çekici
olması için kullanabiliyor veya devletler siyasi ve politik algılar sağlamak için bu “ 25. Kare “ unsurlarını
paylaştıkları yayınların içine gizleyebiliyor. Bu tür durumlardan etkilenmemek ve bu gizlenmiş şeyleri fark
etmemiz fazlasıyla zor. Bu tür tekniklerin yanı sıra pek çok kişi ve kuruluş yalan haberlerle çok büyük
toplulukları çok yanlış fi kirlere itebiliyor. Günümüz Türkiye’sindeki siyasal ve politik tartışmalara yön vermek
için kullanılan yalan haber sayısı oldukça fazla. Çok büyük topluluklara etki eden siyasilerin ve kişilerin
yalan haberler, yalan bilgiler yayması çok büyük tartışmalar yaratmakta ve iç karışıklığa sebep olmakta. Bu
tür durumları engellemek üzere sosyal medya platformlarının yanlış bilgiyi şikâyet etmek üzere kurulmuş
sistemleri bile var. Bu tür durumlardan en az şekilde etkilenmek için her gördüğümüz metne, videoya ya da
fotoğrafa inanmamalı işin aslını derinlemesine araştırmadan, incelemeden bir kanıya varmamalı ve insanlar
için yanlış yargılarda ve yanlış algılarda bulunmamalıyız. Bu tür durumları araştırmak için kaynağımızın
doğruluğundan da emin olmalıyız.

 Karalama Defteri 37

DENEM
E

Bahar bu yıl büyük bir sükûnetle geldi. Uzun ağaçların
ince zarif dallarındaki çiçeklerin sıcak bir esintiyle
ve nahif süzülüşü içimi sakinleştirdi. Zihnim boğuk,

kasvetli bir odaya tıkılıp kalmıştı; fakat bahar içimdeki
karanlığı yok sayarak geliyordu. Kuşlar, böcekler, dünya
yeniden canlanıyor; baharın getirdiği içi dinlendiren, huzur
veren o kibar durgunluk üzerime siniyordu. Yemyeşil, tertemiz
çimenlere dokunmak istedim. Böylece kendimi kocaman
bir ağacın muazzam gölgesi altında bir kitap açarken
buldum. Çimenler yorgun bedenimi sarıp sarmalayıp minik
papatyalardan bal yapan arılarla çevreledi beni. Sanki bir
kucaklamaydı bu. Huzur kapladı her bir yanımı, içimdeki
hislerin birikmişliği gözlerimden likit olarak çıkıverdiler.
Kuşların, çevrenin kibar sesleri eşliğinde yüzüme hafi fçe
vuran rüzgâr… Şenlendim.

Bahar yağmurlarla gelip bize çiçekler sunan bir dengedir.
Bir geçiş törenidir. Arada yazla dinlenip sonbaharla yolculu-
ğumuzu devam ettirir. Yağmurlarına kitaplar yazılmış, çiçek-
lerine şarkılar bestelenmiş, sonbaharında hüzünlenilmiş…
Adeta bir şevkle başlayan bahar yazla hararetini yükseltir.
Sonbaharda durulur sakinleşir, kışla kendisini nadasa bıra-
kıp bir dahaki yıl yeniden bizi kucaklamak için gelir.

Bu bana ümitli olmayı hatırlatıyor. Beklentilerimizi, hayalle-
rimizi, isteklerimizi anımsatıyor. Gardıroplar yenileniyor tıpkı
kâinat ve bizlerin yenilendiği gibi. Bir de polene alerjisi olan-
ların hapşırmaktan burunlarının kızarışı var. Kol yiyici olan
o gür sesli sivrisineklerle de kaplanmıyor değil odalarımız.
Olsun… Biz Münir Nurettin Selçuk’tan “Erdi Bahar” dinleye-
lim. Dede Efendi’den “Baharın Zamanı Geldi”yi dinleyelim.
Bence baharda daha bir ayrıdır klasik musikimizi dinlemek.

Güzel baharlanmalar diliyorum.

BAHAR GELDİ
Zeynep Efendioğlu

38 Karalama Defteri

DE
NE
M
E

Neden kendimizi yetersiz görüyoruz? Ne-
den kendimizi değersiz biri gibi hisse-
diyoruz? Kusursuz olacağız diye bir şey

yok. Zaten kusursuz olan biri de yok, imrendiğin
kişilerden bir farkın yok. Kendini seversen ne ka-
dar muhteşem olduğunu anlayacaksın.

Zamanında bir sürü yazar, şair kendini sevmek-
le ilgili kitaplar, şiirler yazmış. İyi de niye? Başka-
larının senin hakkında düşündüğü şeyleri neden
bu kadar kafaya takıyorsun? İnsanların seninle
ilgili düşünceleri hep olumsuz olacak. Hep sen-
de bir eksik, bir kusur arayacaklar. Sen de onlara
göre hayatını şekillendireceksin. Dünyaya sade-
ce bir kere geliyorsun, onda da başkalarına göre
yaşıyorsun. Hayatta saygın bir insan olmak isti-
yorsan başkalarının yargılarına kulaklarını tıka-
yacaksın, kendin olacaksın. Sadece özgüvensiz
insanlar başkalarının hayatlarıyla ilgilenip yorum
yaparlar, çünkü onların kendilerine ait hayatları
yoktur. Bildiğim çok ilginç bir örneği sizinle pay-
laşmak istiyorum. Lizzie Velasquez adlı bir kadın
internette “dünyanın en çirkin kadını” seçilmiş.
Lizzie bir hastalıktan ötürü hiç kilo almıyor ve bu
onun dış görünüşünü de etkiliyor. Sonuç olarak
toplumun güzellik algısına uymuyor ve dünyanın
en çirkin kadını seçiliyor. Kimse bu etiketi yapıştı-
rırken Lizzie’nin duygularını, neler hissedebilece-
ğini düşünmedi; ama Lizzie’de onu linç etmeye
kalkışan insanlarda olmayan bir şey vardı: O ken-
dini seviyordu, asla pes etmedi ve kulaklarını tı-
kadı. Şimdi o dünyanın en güçlü kadınları ve aynı
zamanda en iyi konuşmacıları arasında yer alıyor.

Sizin Lizzie’den farkınız ne? Dünyanın en çir-
kin insanı değilsiniz, o sahte etiket kendini asla
sevmeyen bir grup insan tarafından uydurulmuş-
tu zaten. O zaman Lizzie gibi kendinizi sevmenizi
engelleyen ne? Vex King’in “İyi Hisset İyi Yaşa”

adlı kitabını almıştım. Kitabın kapağında “Kendi-
ni sevmek ne kadar muhteşem olduğunu görme-
nin ilk kuralıdır.” yazıyordu. Neydi beni bu kitabı
almaya iten şey? Diğerlerinden ne farkım vardı ki
birinin bana bunu söylemesi gerekiyordu? Hayır,
ben kendimin muhteşem olduğunu anlayabilir-
sem birinden bunları duymama gerek kalmaya-
cak. Şükredin, nefes alıyor oluşunuza, Tanrı’ya,
çiçeklere… Bunların hepsi size bir lütuf. Unutma-
yın, evren sizi destekliyor.

Öğrenmeniz gereken ilk ders şu: Kesinlikle
tüm evrendeki en değerli insansınız. Bu evrenin
bir parçasısınız. Yapboz gibi düşünün, bir parça
olmasa yapboz tamamlanamaz, işte siz o parça-
sınız. Acıyı kabullenin, hatalarınızla yüzleşin. Duy-
gularınızı saklamak, olumsuzlukları sineye çek-
mek, benliğinizin ve kişiliğinizin ortaya çıkmasına
engel olur, kendinize yabancılaşırsınız. Ayrıca bir
süre sonra bu baskılama işe yaramaz, bir yerden
patlak verir. Bu kez hem kendinize hem de etra-
fınızdakilere zarar verirsiniz. Duygularınızı onları
yadırgamadan kabul edin, onlar sizin birer parça-
nız. İnsan oradayken, o banktayken, o evdeyken,
o şehirdeyken fark edilmiyor. Kimse kimsenin var
olmasıyla ilgilenmiyor, ama onu kolayca yargıla-
maya kalkabiliyor. İçinizde yatan mükemmelliği
göremiyorlar, çünkü toplumun dayattığı acımasız
normların dışına çıkamıyorlar. Sen kendi içindeki
mükemmelliği fark etmediğin sürece o içinde bir
yerlerde uyuyor olacak. Onu fark et ve ayağa kal-
dır. Kendini sevmekle ilgili öğrenmeniz gereken
son ders şu: Tanrı’ya ve onun sonsuz kudretine
inanın. O her yerdedir. Böylesine kudretli bir ya-
ratıcının yarattığı canlı nasıl değersiz olabilir ki?

KENDİNİ SEV
Büşra Taşçı

 Karalama Defteri 39

DENEM
E

AHMET
HAMDİ
TANPINAR

40 Karalama Defteri

DO
SY
A

TANPINAR VE ŞEHİR ÜZERİNE

BEŞ ŞEHİR İNCELEMESİ

Ahmet Hamdi Tanpınar’ın Beş Şehir adlı kitabını okurken şehir ile ilgili çokça düşünme im-
kânı bulduk. Şehir kelimesinin anlamına baktığımızda karşımıza çıkan şuydu: “Nüfusunun

çoğu ticaret, sanayi, hizmet veya yönetimle ilgili işlerle uğraşan, genellikle tarımsal etkinliklerin
olmadığı yerleşim alanı, kent, site.”

Gerçek manada şehir üzerine düşünüldüğünde bu anlamdan epey uzaklaşıldığını gördük.
Peki, Tanpınar için şehir neydi?

Tanpınar’a göre şehir, sadece mekândan ibaret değildir. O, mekânı güzelleştiren kurgunun
peşindedir. Şehri anlatırken bir yönüyle ressam, bir yönüyle mimar, öbür yönüyle sosyologdur.
Tanpınar’a göre bir şehirde değişiklik yapmak devrim gibidir. O’na göre değişimle mücadele
edip gerçekliğini koruyan yerler gecekondu mahalleleriydi. Onların kendine has özellikleri, satı-
cıların farklı saatlerdeki sesi İstanbul’a tıpkı bir saat gibi vakti bildirirdi. Bu yüzdendir ki her ne
kadar önemsizmiş gibi görünse de İstanbul’u İstanbul yapan yegâne şeylerden biri de onlardır
aslında.

Tanpınar insan ve şehrin birbirleriyle sürekli etkileşim halinde olup, birbirlerine yön verdiğini
söyler. Yine bir yazısında şöyle açıklar:”Mesela bir bayram gününde tüm halk, zengin fakir fark
etmeksizin güzel elbiselerini giyerler ve beraber vakit geçirirler. Şehir hikâyeleri dinler, şehri
gezerler.”

O, İstanbul’u diğer şehirlerle karşılaştırır. Örneğin kahvehaneler için yazdığı bir yazısında, ora-
ya gidince masanın üstüne koyulan gazete kültürünün zaman içinde açılan kafelerde kaybolup
gittiğini ve zamanla küçük görülen bir hareket halini alarak kaybolduğunu söyler.

O günden bugüne şehirler başkalaşmış, değişmiş, onların yerine geçen modern kentler ise
ruhsuz, manasız bir beton yığını haline gelmiştir.

Yaptığı tasvirlerle okuyucusunu diyar diyar gezdiren hatta adeta zamanda bir yolculuk yap-
tırırcasına Selçuklu’ya, Osmanlı’ya, Kurtuluş savaşı zamanı Türkiye’sine ve çocukluğunun

memleketine götüren Ahmet Hamdi Tanpınar, Beş Şehir kitabıyla bizi diyar diyar gezdirmişti.
Kaybolan günlerin üzüntüsüyle yeni bir keşif ortaya çıkartmak istemiş birleşme noktasını çok
isabetli seçmiştir. Şehirlerin sürekli yenilenen kolektif belleğine değer verilmesi gerektiğini vur-
gulamış. Şehirlerin ruhuna ulaşabilmek ve yeni şehirlere yelken açabilmek için kitabı detaylıca
okumak gerekiyor.

Kitapta beni en çok etkileyen şehir, hem doğduğumdan beri yaşadığım hem de tarihi ve
kültürel özellikleri çok etkileyici olan İstanbul’dur. İstanbul‘da bulunan mimari eserler bence
İstanbul tarihi hakkında bize çok bilgi veriyor. Yazar İstanbul’un, 1908 ile 1923 arasındaki on
beş yılda o eski kimliğinin tamamıyla değişmesinin sebeplerinden şöyle bahseder: “Meşrutiyet
inkılâbı, üç büyük muharebe, birbiri üzerine birçok yangın, malî buhranlar, imparatorluğun tasfi -
yesi, yüz yıldır eşiğinde başımızı kaşıyarak durduğumuz bir medeniyeti, nihayet 1923’te olduğu
gibi kabullenmemiz onun eski hüviyetini tamamıyla giderdi.”

Yazar kitabında İstanbul’daki mimarî üslûba da değinir ve :“İstanbul gibi kendisini bir tek mi-
marî üslûba terk etmiş şehir pek azdır” der.

İstanbul diğer şehirlerden daha farklı, araştıracak yönü çok daha fazla olan bir şehirdir ve bu
yönüyle daha da çok ilgi çekiyor.

Ayşe Erva Kaya

Betül Zehra Dursun

 Karalama Defteri 41

DOSYA

İSTANBUL SEMTLERİNİN RENKLERİ

RENKLER VE ÇAĞRIŞTIRDIKLARI

İstanbul’da toplamda 200 semt vardır, bunlar-
dan bazıları benim vakit geçirdiğim semtler ol-

duğundan onlarla ilgili hep duygularım olmuştur ve
bunların bana hissettirdiği renkler olmuştur. Mese-
la Fatih semtinden başlayalım. Fatih semtinde ilk-
2009 senesiydi- Fatih Camii’ne gitmiştim ve cami
gerçekten görkemliydi. Orada birçok türbe gezdim:
Fatih Sultan Mehmed, Gazi Osman Paşa ve Gülba-
har Valide Sultan… O yüzden ben bu semtin renk-
leri benim için beyaz, açık mavi ve koyu yeşil olarak
belirledim.

Ya oturduğum semt olan Beşiktaş? Oranın da bir
rengi yok mu? Bu semt evliyaların olduğu saray böl-
gesinin olduğu ve aynı zamanda müzelerle dolu bir
semttir. Benim oturduğum mahallenin altında Tuz
Baba Hazretleri yatmaktadır. Kendisi Fatih Sultan
Mehmed döneminde tuz kıtlığı olduğunda tuz bulan
bir asker, aynı zamanda evliyadır.

Beşiktaş meydanında, deniz kısmında, Barbaros
Hayrettin Paşa Türbesi vardır, Yahya Efendi Hazret-
leri türbesi vardır. Yahya Efendi Hazretleri, Kanuni

Sultan Süleyman’ın sütkardeşidir ve aynı zamanda
Hızır Aleyhisselam ile konuştuğu rivayet olunmakta-
dır. Bunları düşündüğümde Beşiktaş semtinin renk-
leri turuncu, mavi ve beyazdır benim için.

Ve diğer bir semt… Üsküdar… Bu semtte ilk ola-
rak 2010 senesinde Fethi Paşa Korusu’na gitmiş,
Beyaz Köşk’te yemek yemiştim. Sonrasında Büyük
Çamlıca Tepesi’ne gitmiştim. Orada tarihi bir şa-
dırvan görmüştüm. Bunlar bir araya geldiğinde bu
semtin renklerini pembe, yeşil ve kahverengi olarak
hissediyorum.

Son olarak İstanbul ‘un en genel rengini tüm
renklerin birleşimi olan beyaz olarak düşünüyorum,
çünkü beyaz safl ığı ve iyiliği temsil eder. Şehirde
medfun bunca evliya ve sultanı düşününce bu şeh-
rin rengi kesinlikle beyazdır.

Yusuf Hamza Kuşçu

Zehra Okkır

Renklerin insan psikolojisinde etkileri ol-
dukça fazladır. Örneğin sarıya yakın olan

renkler sıcak ve maviye yakın olan renkler ise
soğuktur. Sıcakkanlı insanlar sarıya yakın renk-
ler tercih ederken mavi için tam tersini söyleye-
biliriz.

Hastanelerde daha sık mavi kullanmalarının
sebebi mavinin huzur, dinginlik sağlamasıdır.
Demem o ki, renkler de tıpkı kokular gibi bilin-
çaltımıza yerleşip bize o yeri anımsatıyor son-
rasında. Üsküdar’a baktığımızda çoğumuzun
aklına mavi gelir mesela. Oranın zihnimize iş-
leyen Kız Kulesi, denizi, vapuru, martı sesleri
bize maviyi çağrıştırır. Bu bazen bir martı sesi
bazen ise bir afi ş rengi olabilir. Ümraniye’ye
baktığımızda ise her yerde gördüğümüz logo-
su ve reklam afi şlerindendir ki aklımıza direkt
kırmızı gelir. Ya da Beykoz’u düşündüğümüzde
sessiz sakin, ormanlığın içinde kaybolmuş bir
ilçe oluşur belleğimizde. Ve hemen ardından
yeşille bağdaştırırız burayı. Renkler, biz fark et-

meden öyle derin anlamlar yükler ki zihnimize
hepimiz bir anda söylenilen yerleri aynı renkler
ile bağdaştırırız.

Muğla’yı getirelim aklımıza mesela, yazın ta-
tilde bir heyecanla gidilmiş yemyeşil orman ve
gökyüzüyle yarışan mavilikte deniz ve tüm yakı-
cılığıyla güneş… Gözümüzün önüne mavi, yeşil
ve biraz da sarının tonları gelmiş olmalı. Huzur,
sakinlik, güven ve neşe veren renkler: mavi, ye-
şil, sarı…

Renkler hayatımızda da oldukça önemli bir
yer tutar. Herhangi bir duygudan, bir sesten,
ormandan veya denizden hareketle soyut kav-
ramları renklendirebiliyoruz. Günümüzün nasıl
geçeceği o gün giyindiğimiz kıyafetin rengine
göre bile değişebiliyor. Bazen de öyle çok etki-
ler ki renkler hayatımızı Van Gogh gibi sarı rengi
yiyerek mutlu olacağımızı düşünürüz bir anda.

Anılarımızın canlı kalmasını sağlayan renkler
değil midir aslında?

42 Karalama Defteri

DO
SY
A

İSTANBUL SEMTLERİNİN RENKLERİ

BEŞ ŞEHİR’DEN BİZİM ŞEHİRLERİMİZE

Şehir; kültür, tarih, insan demektir. Eğer bir şehir
önem arz ediyorsa veya oraya bir sempati duyu-

yorsam o benim şehirlerimdendir. Tıpkı Tanpınar’ın
“Beş Şehri” olduğu gibi ve ona önem atfettiği gibi...
Tabi burada deneyim de devreye giriyor, yaş itibariy-
le çok yer görmediğim için benim şu an “en”lerimde
üç şehir bulunuyor. Bunlar şöyle:
İstanbul: Hayatımın büyük bir bölümünü geçirdiğim
ve en önemlisi de anılarımı biriktirdiğim, büyüdü-
ğüm şehir.

Hatay: Annem ve babamın doğduğu ve çocuklukla-
rını geçirdiği yer. Birçok kültür ve tarihin birleştiği,
akrabalarımın olduğu yer.
Houston: Doğduğum ve yabancı dilimi geliştirebildi-
ğim, dünyanın farklı yerlerinden insanların birleştiği
yer.
Kısa kısa da olsa şehirlerim ve bende bıraktıkları ta-
nımlar bu şekilde. Yeni kültürler görmeyi sevdiğim-
den, zaman benim şehirlerimi nasıl çoğaltacak ve
etkileyecek kim bilir.

Alara Ceren Poyraz

Hepimizin bildiği üzere İstanbul, hem Avrupa hem
de Asya kıtasında bulunan dünyanın önemli

şehirlerinden biridir.. Birçok imparatorluğun sahip
olmak istediği yerlerden biri olmuş ve bazılarına da
başkentlik yapmıştır. Dolayısıyla farklı milletleri, dinle-
ri ve kültürleri içindeki zıtlıklara rağmen bir arada bu-
lundurur. Bu da benim İstanbul’un en sevdiğim özel-
liklerindendir. Bu insana farklı yaşamları yakından
tanıma fırsatı ve hayatı farklı perspektifl erden görme
şansı tanır. Aynı zamanda kendimize benzemeyen,
bizden farklı insanlarla iç içe olmak bir maceradır
bana göre. Bu farklılıklar sadece insanlarda değil;
yapılarda, tarihi eserlerde de karşımıza çıkar. Bu da
dışarıdan İstanbul’u görmeye gelen biri için güzel ve
şaşırtıcı bir gezi deneyimi olabilir.

İstanbul Türkiye’nin en kalabalık ve gelişmiş şehri-
dir. Her yıl binlerce insan; okumak, çalışmak ve daha
iyi şartlarda yaşamak için İstanbul’a göç eder. Bunlar
çokça insanın şikâyetçi olduğu bazı durumları ortaya
çıkarır. “Bu şehrin trafi ği de hiç bitmiyor.” ,“Bu kadar
erken saatte ne bu kalabalık.”, “Her şey çok paha-

lı.”, “Şehir dışına çıksak da temiz hava alıp biraz kafa
dinlesek.” gibi gibi daha birçok şey… Her ne kadar
kalabalık ve bunaltıcı olduğu zamanlar olsa da biraz-
cık uzak kaldığımızda hemen özlüyoruz İstanbul’u ve
onun azalmayan canlılığını.

Üsküdar’dan bir simit alıp vapur yolculuğu yapar-
ken martıları beslemek ve boğazı seyrederek deniz
havası almak, Kadıköy’de birbirinden renkli dükkân-
ları gezip Moda sahilinde sevdiklerimizle oturup soh-
bet etmek, Sultanahmet’te tarihi yapıları ve eserleri
görüp gezmek, Balat’ın sokaklarında dolaşıp rengâ-
renk evlerini inceleyip kafelerinde vakit geçirmek,
Ortaköy’de kumpir yiyip manzaranın tadını çıkarmak,
Belgrad Ormanları’nda yürüyüp doğayı dinlemek be-
nim için İstanbul’da deneyimlenebilecek büyüleyici
anlardan sadece bazıları. Dolayısıyla bunlar aklıma
geldikçe İstanbul’un kalabalığı ve trafi ği benim için
çok da katlanılmaz görünmüyor.

İSTANBUL

Asude Gümüş

 Karalama Defteri 43

DOSYA

Evliya Çelebi’nin Seyahatname’sinde Âşıklar
Şehri olarak geçen eski adı Uşşak olan müte-

vazı ilimiz. İç Ege bölgesinde yer alması hasebiyle
İç Anadolu bölgesinde olduğu yanılgısına kapılan
kişiler az değildir.

Anadolu Selçuklu Devleti’nin yıkılması ile birlikte
Uşak bölgesi Germiyanoğulları’nın kontrolüne geç-
miştir. Daha sonra Germiyanoğulları’nın Osmanlı
Devleti’ne katılması ile Uşak yine el değiştirmiştir.
En son olarak da Kurtuluş Savaşı sırasında Yunan
işgalinden kurtulmuştur.

Tarih boyunca birçok medeniyete ev sahipliği ya-
pan Uşak’ta, Friglerden Romalılara kadar tarihi izler
görmek mümkündür. O izlerden belki de en bilindik
olanı Kârûn’un hazineleridir. Her ne kadar helak
olup hazineleri ile birlikte yerin dibine batırıldığı bi-
linse de ondan kaldığı söylenen bazı parçalar Uşak
Arkeoloji Müzesi’nde yerini almıştır.

UŞAK

Kâtip Çelebi’nin “Cihannüma” isimli eserinde “seccade ve halısı meşhurdur” ifadesinden şehrin geç-
mişten gelen kilim ve dokumacılıktaki önemini anlayabiliriz. Öyle ki Berlin’in Bergama Müzesi’nde 15.
yy.dan kalma halılarımız sergilenmektedir. Günümüzde bunlara bir de “battaniye” -kanepede televizyon
izlerken huzur veren üç nesneden biri- eklenmiştir.

İlkler şehri olarak da anılan ilimiz Türkiye’deki ilk şeker fabrikasına ev sahipliği yapmakla birlikte Tür-
kiye’de elektriğin ilk kullanıldığı şehirdir. Yine Türkiye’nin ilk demir yolu hattının üzerinden geçtiği Uşak,
ayriyeten dünyada ilk voleybol turnuvasının yapıldığı yerdir. İlk cirit müsabakalarının da yapıldığı ilimizde
günümüzde de her sene ulusal bir geleneksel cirit müsabakası düzenlemektedir.

Eğer bir gün yolunuz düşerse -ki büyük ihtimalle İzmir’e gitmediğiniz takdirde düşmez çünkü genelde
navigasyonlardan ötürü Ankara kara yolu tercih edilir- gezebileceğiniz belli başlı yerlerden bahsedeyim.
Uşak’ın Ulubey ilçesinde dünyanın en büyük ikinci kanyonu olan “Ulubey Kanyonu”nu mutlaka görmeli-
siniz. Kanyonun içine doğru yerden 150 metre yükseklikte bir cam teras bulunuyor, kanyonu zihninizde
hayal ettiğiniz “bu cam kırılsa ne olur” senaryoları ile seyredebiliyorsunuz. İçinden Amazon’un kıvrımlı
nehirleri gibi bir nehir akıp manzarayı daha da güzelleştirmektedir. İsterseniz arabanızla veya yaya olarak
gezme imkânlarınız da mevcuttur.

Bir başka doğal güzellik olarak Taşyaran Vadisi, özellikle fotoğrafçılık ile ilgilenen kimseler için mutlaka
gidilmesi gereken bir yerdir. Kışın vadideki nehir donduğunda altındaki balıkların buzun altında seyrede-
bildiği rivayet de edilir.

Tarihî yerleri seviyorsanız ilk olarak Uşak Arkeoloji Müzesi’ni ve Lidyalıların yapmış olduğu Çaldıran Köp-
rüsü’nü ziyaret edebilirsiniz. Yine Lidyalılar dönemine ait Mesotimolos Antik Mezarlığı da güzel bir seçim
olabilir. Sırasıyla Frigya ve Helenistik döneme ait Pepouza Antik Kenti ve Blaundos Antik Kenti’ni de tercih
edebilirsiniz.

Aç kalırsanız veya kalmasanız da yenmesi gerekenler olarak listenin başında tarhana çorbası yer alıyor.
Malum her iki mevsimin de kurak geçmesi sebebiyle kırsal alanlarda hemen hemen her evde tarhana
yapılır ve evlerin tel çitlerinde ipe bağlanmış kurutulan patlıcan ve biberleri rahatlıkla görebilirsiniz. Sac-
larda pişen katmerler, bükmeler ve peksimetler de Âşıklar Şehri’ne lezzet katan unsurlardandır.

Ve bir düğüne de rast gelirseniz büyük ihtimalle yiyeceğiniz menü de keşkek, irmik helvası ve ezogelin
çorbasıdır. Kendileri, artık gelenekselleşmiş düğün menüsü. Bu menü Uşak’ta kaldığım zamanlarda haf-
tada en az bir kez düğüne gitmemin sebepleri arasında yer alır.

Ahmet Sadık Öğüt
44 Karalama Defteri

DO
SY
A

BURSA

O düğünlerden midir yoksa daha önceden midir bilmem ama neredeyse her evin önünde bir sarı
plakalı araç görebilirsiniz. 60’lı yıllarda Almanya’nın aldığı işçilerde Uşak’ın en çok işçi gönderen ilimiz
olduğuna inanıyorum. Ama bu sadece Almanya ile sınırlı değil. Fransa’dan Belçika’ya, Hollanda’ya
kadar çeşit çeşit ülkelerin plakalarını görürsünüz. Bir eve girip gurbette akrabanız var mıdır sorusuna
“var” cevabını şaşırmadan beklediğim ilimizdir. Belki de bu kadar gurbetten gelen kişiye kolaylık olsun
diye de “nasılsın” ya da “nasıl gidiyor“ gibi soru cümleleri yerine hepsinin tek bir çatı altında toplandığı
“naptın” sorusu ile özetlemişlerdir.

Sizin için -özellikle ceplerinize- kolaylık olsun diye küçük bir ipucu. Uşak’a girerken Banaz ilçesi
sularında altı adet trafi k güvenlik sistemi var ama ne uyarısı ne tabelası var. Âdeta şehrin ekonomisi-
ne katkıda bulunsun diye koyulmuş bir sistem. Çünkü sadece 43 günde hız aşımı hasebiyle 100.000
küsur araca ceza kesilmiş vaziyette. Bu yüzden 70’i aşmayın derim.

Bursa, ülkemizin Marmara Bölgesinde bulunan büyük ve güzel bir şehirdir. Ülkemizin doğal güzellik-
leri, tarihi yapısı ve renkli coğrafyasıyla ön plana çıkmaktadır

Osmanlı Devleti’nin kurucu şehirlerinden biri olan Bursa Osmanlı Devleti’ne başkentlik de yapmış bir
şehirdir.

Tarihî mekânları ve yaşanmışlığı seven biri olarak Bursa benim için vazgeçilmez mekânlardan biridir.
Nitekim Bursa’da her sokak başında yepyeni bir tarih ve yaşanmışlık vardır.

Evliya Çelebi’nin “Üzerinde nur dolaşan ruhaniyetli bir şehirdir” diye bahsettiği Bursa’da yaşamış, kentin
manevi direkleri arasında gösterilen İslam âlimleri Emir Sultan ve Üftade Hazretleri’nin cami ve türbeleri
manevi hayatı canlı tutmaktadır. Bursa evliya şehri olarak bilinmektedir. Birçok alim burada yaşamıştır
Bursa’da İslami ilimler çokça tahsil edilmiş irşat ve tebliğ çalışmaları da o dönemde çokça yaygınlaşmış-
tır. Ayrıca camii, han, hamam gibi geleneksel mimarileri de bulunmaktadır

Bursa’dan bahsedip ipekten bahsetmemek olur mu? Kraliçe Elizabeth’in bile ipeği için ziyaret ettiği
Kozahan, şehrin ticaret merkezlerindendir.

Bursa’nın bir diğer doğal güzelliği de Uludağ’dır. Şifalı termal sular, kaplıcalar, şelaleler gibi birçok doğal
güzelliği içinde barındırır.

İnsana hem huzur hem de keyif veren bu şehir daha sayamadığım birçok nedenle gözdelerim arasında.

Mustafa Erim
 Karalama Defteri 45

DOSYA

Günümüzün en büyük sorunlarından biri kendi benliğine bile yabancılaşan, sahte görüntüleri
ve kişilikleri ile popüler olan kişilerin gençler tarafından taklit edilmeye çalışılması ve dijital
oyun kahramanlarıyla kendimizi özdeşleştirmemizdir.

Salgın sadece veba gibi bedensel hastalıklar değildir. Bu tarz kitlesel yönelimler de hastalıktır ve
hatta diğerlerinden daha tehlikelidir.

Kim olduğunu bilmeyen, seçkin bir üsluba sahip olmayan, olumlu bir tarzı bulunmayan bu insanlar
nasıl oluyor da biz gençleri yaratıcı zihinsel gücü elinden alınmış bir nevi zombiler ordusuna çevire-
biliyorlar? Bilgisayar oyunlarını yem olarak kullanarak veya medya iletişim ağı ile gençleri bu derece
etkisi altına alarak yönlendiren, yöneten sistemin iyi niyetli olmadığı aşikârdır.

 Görülmeyen, hissettirilmeyen, sevimli gösterilen zehirli oklarla sarhoş olmuş durumdayız.

Topyekûn bu oyuna dur demek, esir edilmeye çalışılan insanlığı diriltmeye gayret etmek insanoğ-
lunun birinci ve önemli gayesi olmalıdır.

 Oyunu bozmak için ilk olarak “herkesleşme, kendin ol” sloganı ile yola çıkarsak gençliğe en azın-
dan can suyu vermiş oluruz diye düşünüyorum.

HERKESLEŞME, KENDİN OL
Burak Durdu

46 Karalama Defteri

DE
NE
M
E

Herhangi bir yerde, herhangi bir tarihi göste-
riyordu zaman, olmayan yerde…

Mevsimler karışıyordu birbirine, tam çiçeği
koklayacakken çiçek meyveye dönüşüyor, tam mey-
veyi yiyecekken meyve elinde çürüyor, yağmurun al-
tında dans ederken kar başlıyor, kartopu oynarken
yaz geliyor, bebekler ağlarken gülüyor, korkarken
cesur bir askere dönüşüyor ve hiçbir şeyin hızına ye-
tişilmiyor.

Zaman içinden zamanlara geçiliyor, toprağın bil-
mem kaç kat altındayken birden bilmem kaç kat gök-
yüzüne çıkılıyor.

Bir kavram karmaşasında şaşkınlığa ayrılacak an
yok ama bu karmaşaya uyum sağlayan yaşıyor. Her
şey çok hızlı, başım dönüyor; zorun içinde saklı olan
kolay’ı bulmak, verdiğim hayat mücadelesinin yegâ-
ne hedefi oluyor.

Bu çılgın döngüden anladığım tek gerçek şu: Can-
lıların en temel dürtüsü hayatta kalmak. Aksi takdir-
de bu deliliğin içinde bu gayretin mücadelenin başka
bir açıklaması olamaz. Yaşamda kalmak üzere kur-
gulanmış kodlarımız ile vakti saati geldiğinde kendi-
ni imha eden bir makine gibiyiz. Bütün amaç o ma-
kineyi o gün gelene kadar çalışır halde tutmakmış,
meğer bilinç sandığımız bilinçsizlikteymişiz.

BİLİNÇLİ
SANDIĞIMIZ
BİLİNÇSİZLİK

Zeynep Taş

 Karalama Defteri 47

DENEM
E

ŞEHİTLERİN ŞAHİTLİĞİNDE

Neval Handan Karaöz

