

3

Aziz Dostlar.

Kültür ve Edebiyat kulübümü-
zün çıkardığı edebiyat dergimizle
merhaba.

Bahar geldi, bizim için bereketli
geldi. Kışın attığımız bahar tohum-
larının hasat zamanı geldi. Ürünleri
gördükçe azmimiz arttı, şevkimiz
çoğaldı. Ömer Çam Anadolu İmam
Hatip Lisesi bir fidan idi, güzel eller
dikmişti o fidanı. Aşk ile sevda ile
bir hayal ile dikmişlerdi. O fidan,
kök saldı, güçlendi, koca bir çınara
dönüştü. Hayal kuranların hayali ci-
hana değdi. Öğrenci geleceğe yazılan
mektuptur, demiş büyükler. İşte biz
bu çınarın gölgesinde geleceğe güzel
mektuplar yazmaya çalıştık.

Okulumuzda akademik, mesleki,
sosyal, kültürel, sportif vb. birçok
faaliyet icra ettik. Ancak okuma ve
yazma eylemine ayrı bir önem ver-

dik. Geleceğin yazarlarını yetiştir-
mek için Cevher Okumaları, kitap
tahlil programları, yazar buluşmaları,
kitap müzakereleri, 2016 Sayfa Kitap
Okuma Yarışması, kitap okuma saati
uygulaması vb. birçok etkinlik yap-
tık. Oluşturduğumuz dergi köşemiz-
de öğrencilerimizin çeşitli dergileri
güncel olarak takip etmelerine im-
kân tanıdık. Öğrencilerimizin yaz-
ma becerilerini geliştirmek için yazı
atölyeleri düzenledik. Bu etkinlikler
ve atölyeler neticesinde tarih dergisi,
Arapça dergisi, mesleki dergi, coğ-
rafya gazetesi vb. eserlerimiz ortaya
çıkmaya başladı.

Elimizdeki edebiyat dergimiz de
öğretmenlerimizin rehberliğinde,
öğrencilerimizin eserlerinden oluş-
tu. Her biri ayrı dünya, her biri ayrı
güzellik taşıyan bu eserler öğrenci-
lerimizin yüreğinden taştı, satırlara
döküldü. Gönül söyledi, eller yazdı.

Sevdası büyük bu gönüllerin sahibi
gençlerimizi yürekten kutluyorum.

Bu vesileyle, yavrularımızın ye-
tişmesi için omuz-omuza verdiğimiz
Okul-Aile Birliği Başkanımız Rıza
YORULMAZ’a, Okul-Aile Birliği
üyelerimize, Mütevelli Heyeti Baş-
kanımız Mehmet AKINCI’ya, Mü-
tevelli Heyeti üyelerimize teşekkür
ediyorum. Bu derginin hazırlanma-
sına kalemiyle, yüreğiyle, emeğiyle
katkı sağlayan öğrencilerimizi, dergi-
nin çıkarılması için öğrencilere reh-
berlik yapan, büyük gayret sarf eden
Müdür Yardımcımız Hamza KARA,
Türk Dili ve Edebiyatı öğretmenle-
rimiz Sadık DEMİR ve Banu Güneş
Gezer’i, Türk Dili ve Edebiyatı züm-
remizi ve emeği geçen herkesi tebrik
ediyor, çalışmamızın hayırlara vesile
olmasını diliyorum.

Abdülaziz DUMAN
Ömer Çam And. İHL

Okul Müdürü

ÖNSÖZ

 Ömer Çam Anadolu İmam Hatip Lisesi bir fidan idi,
güzel eller dikmişti o fidanı. Aşk ile sevda ile bir ha-
yal ile dikmişlerdi. O fidan, kök saldı, güçlendi, koca

bir çınara dönüştü.

6 7 8
İÇİNDEKİLER

10
15
20

24
32
38

12
16
21 28

33
39

13
18

30
36
40 42 44

14
19

22
31
37
41

BİR KAR TANESİNİN
ÖYKÜSÜ

A.Selim Çelikbilek

HAYATIN ÖLDÜĞÜ
VAKİTLER

Abdüllatif Tırlı

SINAV STRESİ
İbrahim Aslan

KUDÜSTE 5 GÜN
Abdullah Başaran

DAVA ADAMI RAGİF
M. Alperen Aksoy

HARABAT EHLİ
E.Muhsin Kaya

SADIK
YALSIZUÇANLAR İLE

MÜLAKAT

KİTAP YOLCULUĞU
Ahmet Ünlü

FETİH NESLİ OLMAK VE
FATİH

Ömer Faruk Cengiz

ŞİİR TAHLİLİ
Akif Dursun

ESRARENGİZ UÇAK
KAZASI

Fatih Durmuş

YANKI
M.İkbal Büyük

BİZİM GÜNDEM
KİMİN GÜNDEMİ

A. Selim Çelikbilek

KALEMLER
N. Mustafa Yılmaz

ALIŞILMADIK
Ömer Faruk Turan

ÜRDÜNDE İKİ AY
A.Yusuf Yorulmaz

BİR KİMSE
Emirhan Ölmez

HAYAT
Sami Albayrak

MUTLULUK
KARAMSARLIĞI

Ömer Bulut

9310 SAYFANIN
HİKAYESİ

Yasin Demir

ÜTOPYA
Abdüllatif Tırlı

ÖMER ÇAM
ANADOLU İHL

TANITIMI

 BEKLENMEDiK
BAŞARIM

Ömer Faruk Cengiz

VEDA VE FEDA
Furkan Türk

YALNIZLIĞIN SESİ
Ömer Taha Öztop

İMAM HATİPLİ
OLMAK

M.Salih Tütüncü

RUH VE HAYALLER
M. Taha Nas

HİÇ ŞİLEYE
GİTTİNİZ Mİ?

Numan Sabit Şeyhin

Sevgili Dostlar

Asım’ın Nesli’ni diriltmek için çıktı yola
Hemdem. İnsan güzel üslupla ancak olur sabit
kadem. İdealimiz tutup halkın elinden Hakla
olmaktır Hemdem. Biat edip Hazret-i Pey-
gamber’e almaktır kıdem. Orada burada israf
etmesin zamanı emsalimiz. Yurt edinsin kü-
tüphaneyi sona ersin melalimiz.

Elinizde tutup mürekkebin taze kokusu-
nu hissettiğiniz bu dergi, ciddi bir çalışmanın,
gayretin ve duaların ürünüdür.

Müdürümüzün, edebiyat öğretmenlerimi-
zin ısrarlı teşvikleriyle sümbüllenen his ve dü-
şüncelerimizin tercümanıdır bu dergi.

Dergi kurulunun her salı toplanmalarının,
edebiyat derslerindeki yazı faaliyetlerinin, okul
gezilerinin ve yazmak sevdadır diyen öğrencile-
rimizin çabalarının meyvesidir bu dergi.

“Tarih yapmakla kalmayacağız, kültürü-
müzü gelecek nesillere yazarak da ulaştıraca-
ğız.’’ düşüncesinin ürünüdür bu dergi.

İmam hatip gençliğinin ruh dünyasını,
edebi düşüncelerini yansıtıyor bu dergi.

Karamsarlıkla umudun, ölümle hayatın,
savaşla barışın, geceyle gündüzün, hüzünle
mutluluğun birlikte yaşandığı dünyayı size an-
latıyor bu dergi.

Öğretmenlerin değil sadece öğrencilerin
yazılarına yer veriyor bu dergi.

Geleceğin yazarları arasında inşallah biz de
varız diyor bu dergi.

Sizleri öğrencilerimizin el emeği göz nuru,
bazen de gözyaşı olan şiir, öykü, gezi yazısı, anı,
fıkra, inceleme yazılarıyla baş başa bırakıyoruz.

HAMZA KARA
SADIK DEMİR

BANU GÜNEŞ GEZER

EDİTÖR

ÖMER ÇAM ANADOLU İHL
ADINA İMTİYAZ SAHİBİ

ABDÜLAZİZ DUMAN

DANIŞMAN ÖĞRETMENLER
Hamza KARA
Sadık DEMİR

Banu Güneş GEZER

YAYIN KURULU
Nizamettin YILMAZ

Abdüllatif TIRLI
Abdurrahman ÇELİKBİLEK

Batuhan Emre ARIKAN
Mehmet Fatih KOÇ

GRAFİK TASARIM
Mehmet NİŞANCI

mknisanci@gmail.com

YAZIŞMA ADRESİ
Esenyalı Mahallesi

Necmettin Erbakan Cad.
Gölet Sokak No: 4
Pendik/İSTANBUL

Tel: 0216 494 40 54
Faks: 0216 392 70 95

HEMDEM Dergisi
Ömer Çam Anadolu İHL

bünyesindeki
Kültür ve Edebiyat Kulübü’nün

yayınıdır.

6

Yeni bir vazifeye hazır bulutlar
gökyüzünde kovalamaca oynuyorlar.
Biraz sonra haber gelecek ve her me-
lek görevli olduğu bölüğün başında
hazır bulunacak. Sonrasını izleyip
göreceğiz.

Ve melekler, siyahtan renk çalan
beyaz bulutların başına geçtiler. Yüz-
lerce metre yüksekten indirme başla-
yacak.

Haber geliyor ve başlıyorlar. Her
meleğin mukayyet olması gereken
bir kar tanesi var. Vazifelerine o kadar
sadıklar ki, yerine getirmek uğruna
bir daha semaya çıkmamayı kabul
ediyorlar. Ve kar taneleri yeryüzü-
ne ulaşmaya başladı. Sakin ama ça-
buk çabuk, tek ama lapa lapa… Bir
tanesi sokakta duran çocuğa yöneli-
yor. Gözlerindeki şaşkınlık içindeki
sevinci gizleyemecek. Ve melek kar
tanesini çocuğun burnuna konduru-
yor. Kar tanesi yok olabileceğini bile
bile bu teklifi kabul etti. İşte suyun
hallerinden biri, şimdi yaşamına ço-
cuğun yüzündeki tebessüm olarak
devam edecek. Semadaki melekler

Durun biraz! Çocuklar
atkılarını aldılar mı? Ya

bacaklarındaki iyice kalın
mı? Annenin telaşı burada

başlıyor. Peki, bir daha-
ki kışa atkı ören nİneler

cama çıktılar mı?

FOTOĞRAF: HAMZA KARA

ninelerden gelmedi.

O da ne? Kar bazı yerlerde kav-
ga gürültüyü bastıramamış. Bir kan
damlıyor karlara. Artık karlar eskisi
kadar masum değil.

Emir geliyor. Melekler İlaha uta-
na utana, insana kızgınlık ile karı
hızlandırıyorlar. Çocukları anneleri
çoktan içeri aldı.

bu fedakârlığı beğendiler. Malumat
verirken önce bu kar tanesinden baş-
layacaklar.

Akşam olduğunda kar yolları is-
tila ediyor. Eh! Alan da memnun sa-
tan da. Yollar misafirden memnun,
sükûnetten memnun, çocuklardan
memnun. Tabi, çocuklar çoktan dı-
şarı çıktılar. İçlerinde telsizler var,
önceden ayarlanmış saatler. Bahar ve
yaz günlerinin akşamüzerleri gibi kar
yağdığında da herkes buluşma yerini
biliyor.

Durun biraz! Çocuklar atkılarını
aldılar mı? Ya bacaklarındaki iyice
kalın mı? Annenin telaşı burada baş-
lıyor. Peki, bir dahaki kışa atkı ören
nineler cama çıktılar mı? Kahveler
çoktan hazır öyle değil mi? Yarım ya-
malak kardan adamlar görene nasıl
da neşe katıyor! Üstelik karda düş-
mek kimseyi de üzmüyor.

Masumiyetin en saf halleri ile be-
yazın en masum halleri buluştu. Ama
bekleyin! Bir yerlerde sükûneti çocuk
çığlıklarını bozan bir şey var. Bu ses

BiR KAR TANESiNiN ÖYKÜSÜ
HAZIRLIK A SINIFI

ABDURRAHMAN ÇELİKBİLEK

7

Pencerenin gözlerinden dilenirdim aydınlığı,
Gülüşleri yapraklarda eskitirdim.
Uçarı şiirleri gömerdim çantama,
Günü geçmiş biletlerimde ölüm oynardı.

Bardaklarda çektim ruhumun fotoğraflarını
Kirpiklerim gecelere ritim tutar bitmez bir türlü
Yıldızlar çamurla yoğuruyor eskimiş bilgileri,
Kör bir keserle yontulurken saçlarım.

Sabahlara gizlenmiş gömleğimin düğmesi
Zamanı baltalıyor kuşlar
Denizin elleri yırtıyor gözlerimi
Hayatın öldüğü vakitlerde

Buz tutmuş kavgalarda bulutların gölgesi
Rüzgâra ayak uyduruyor perdeler
Bir hayat daha karalıyorum kalemimle
Dumanla inliyor isimsiz gemiler.

Hayatın
Öldüğü
Vakitler
Abdüllatif TIRLI
Hazırlık C SINIFI

8

Mutsuzluk, sıkıntı, stres… Hayatta
bu üçü eğer yan yanaysa kesin kötü bir
durumla karşı karşıyasınızdır. Mesela
yakın bir akrabanızı kaybetmiş olabi-
lirsiniz, mal varlığınıza bir zarar da gel-
miş olabilir. Çok sevdiğiniz, evde bes-
lediğiniz hayvanınız da ölmüş olabilir.
Ama bir öğrenciye bu üç kelimeyi arka
arkaya söyleseniz ve bu kelimeler sana
ne çağrıştırıyor deseniz en fazla yarım
dakika sonra cevap gelecektir:‘’ Sınav’’.
Peki, öğrencinin sınavı bu kadar kötü
görmesinin sebebi ne? Hadi gelin hep
beraber bu soruya cevap arayalım.

 Bu soruya cevap verebilmek
için öncelikle girmemiz gereken bir
sınav olsun. Mesela yarın matematik
sınavımız olsun. Matematik dersini
herkes bilir evelallah. Sınıfın birkaç
çalışkan öğrencisi dışında diğer tüm
öğrencilere-nasıl bir korku filmi baş-
lamadan önce şiddet ve korku içerir
diyorsa-matematik de şiddet ve korku
içeren bir filmden farksız gelmiyor.
Tabi Hal böyle olunca sınav stresi yap-
mamak elde mi? O zaman çok fazla
uzatmayalım da sınavdan bir akşam
öncesine gidelim.

 Sınavdan bir akşam öncesi ger-
çekten illet bir şey. Hele bir de yarın
sınav matematik ise o öğrenciye do-
kunmayın bile. Çok değişik bir tepkiy-
le karşı karşıya kalabilirsiniz. Örneğin
desibel rekoru kırılıp ‘’Yarın matema-
tik sınavım var. Görmüyor musun?

sin, çözersin, çözersin… 40 dakikaya
on tane koskoca devlet işleri öneminde
problemi sıkıştırırsın. Evet, başarmış-
tın. Çok korktuğun sınavdan yüz alı-
yordun. Sınavın bittiğini gösteren zil
çalar ve gidersin sınıfına.

 Sınıfa girdiğinde üzerine çul-
lanan bir sınıf dolu öğrenci olur her
zaman. Aman Allah’ım o da ne? Bir
köşede beşinci soru tartışılırken, di-
ğer köşede tartışılan sorulara ne di-
yeceksin? İstersen sen de gir onların
aralarına… Bence dene. Dene ki, yüz
alırken kırk aldığını gösterecek düşün-
celer oluşsun aklında. Dün akşamdan
beri içindeki o stresi bitir artık. Kaçışın
yok, avutma kendini. Ben bunları der-
ken gittin bile. Gittin ve gördün. En
sonunda sınav stresi bitti. Ama yine ilk
başta dediğim o üç kelime vücudunun
her yerinde hissedilir. Mutsuzluk, sı-
kıntı, stres.

 Öğrencinin sınavı kötü görme
nedenini açıkladık galiba. O zaman
şunları diyelim: Avrupa’da 1950’de akıl
hastası teşhisi koyulan insanların psi-
kolojisiyle bugün liseye giden bir ço-
cuğun psikoloji aynı. Durumun böyle
olmasını istemiyorsak derslerimize
disiplinli bir şekilde çalışıp sınavdan
korkmamalıyız. Bundan sonraki tüm
sınavlarınızı gereksiz bir sınav stresin-
den zerre miktar etkilenmeden güzel
geçirmeniz dileğiyle…

Defol git başımdan.’’ veya sessiz ve sa-
kin bir şekilde ‘’Halim kalmadı. Lütfen
bana dokunma’’ denilmesi gibi. Ayrıca
sessiz sakin bu tavra da hiç iyi bakma.
Çünkü o artık o kadar yorulmuş ki ba-
ğırmaya gücü yok. Yoksa o da inletir
ortalığı. Bu konuda hiçbir tereddüdün
olmasın. Şimdi diyorsun ki kafatasına
demir çubuk gibi saplanan baş ağrısına
ne demeli? Eğer bu belirtiyi de gördüy-
sen yarın zayıf aldığında bir mazeretin
olacak. Bence hiç kafanı takma, yat
uyu. Yarın sınav var yatmazsan bunun-
la da bitmeyecek; çünkü yolda daha
mide bulantısı da var. Eğer annenden
sopa yemeyi göze alıyorsan durma, de-
vam et çalışmaya…

 Dün akşam dayanamamıştın,
uyumuştun. Uyku iyi geliyor değil
mi? Hiçbir şey hatırlamazsın. Ama o
uykudan kalkar kalkmaz, daha elini
yüzünü yıkamaya giderken içindeki o
telaş… Yaşamayan bilmez o duyguyu.
Öyle kötü bir şey. Neyse kahvaltını ya-
pabilirsin her şeye rağmen. Çıkarsın.
Gidersin okuluna. Sınav saati gelir.
Sınava gireceğin sınıf bellidir. Ora-
ya sanki bir hapishaneye gidecekmiş
edasıyla gidersin. Oturursun sıraya.
Birinci sınıfa yeni başlayan bir çocuk
timsali beklersin başlamaya. Az sonra
elinde kâğıtlar, biri girer içeri. Aman
Allah’ım o da ne! İçeri hoca kılığına
girmiş bir canavar mı girdi? Bütün bu
yaşananlara rağmen direnirsin. Çözer-

SINAV
STRESi

11/E SINIFI

İBRAHİM ASLAN

9

10

 Hiç yıllardır hasretini çektiğiniz,
onun için ağladığınız bir mekânın zi-
yaretine gideceğiniz haberinin geldiği
o anın muştusunu yaşadınız mı?

Yıllardır aşığıyım Aksa’nın. Söyle-
mesi kolay… Filistin marşları ile bü-
yütmüş ailem bizi. Annem elimden
tutup Kudüs’ü sen kurtaracaksın diye
ruh verirdi. Gün geldi o ruh coştu ve
dedim ki ’’Ben Kudüs için doğmu-
şum!’’ tam on altı yaşımda. İşte böyle
bir sevda, işte böyle bir özlemdi be-
nimkisi.

Aylardan kasım, günlerden cuma.
Ne güzel gündü o gün. Hz. İbra-
him’in Rabbini arayışı gibiydi benim
Kudüs’ü arayışım. Babam bana akşam
bir selam bir de müjde getirmişti.

Kudüs… O zaman anladım ki ar-
tık o da ben de bu özlemin kalp da-
yanmaz haline bir nihayet getirmek
istemiştik. Her şey hazır pasaport,
vize, valiz… Evden uçarak ayrılmak
isterdim ama uçak biletleri yanardı
o zaman. Geceleyin şehrin ışıkla-

tüm heybeti ve Efendimizi (SAV)akla
getiren tebessümüyle bizi ağırlıyor.
Ortada Kubbet’us- Sahra, ucunda
Kıble Mescidi…

Sabah namazını Aksa’da hû hûlar-
la kıldık. Arkadaşlarım ne de doğru
söylemişler; ‘’Bu kardeşimiz bu he-
yecandan bu gece uyuyamaz.’’ diye.
Evet, öyle oldu. Kim yıllardır bekledi-
ği birini uzaklardan görüp de varma-
dan uyur? Kuşlar hayâ ediyor ilk kıb-
lemize pislemeye. Sabah beş civarı bu
sefer Sahra yolunu tuttuk. Eski ama
güzel, mübarek taşlara huşuyla bası-
yoruz. O güzel Kudüs duvarları adeta
hoş geldin diyordu. Bu cümleleri şim-
di okuyun, bir de Aksa’ya gidip gelin
bir daha okuyun. Eminim zihninizi
okumuş olurum. Resimlerde gördü-
ğüm o manzara aniden gerçek olun-
ca yağmur gibi her şeyimin anısına
gözyaşına boğulasım geldi. Lakin bu
sefer olmaz bu buluşma, ağlamak yok
dedim… Arap makamının güzelliği
hayran bıraktı bizi. Hamas marşları
oynadı kulaklarımda.

rını hayranlıkla gökten izliyorduk.
Ulu’l-Emir Resullerin diyarına misa-
fir olacaktık. Uğruna ölmeyi bırakın,
yaşamayı göze aldığım Aksa’ ya gidi-
yordum.

Elhamdülillah, vardık. Tel-Aviv
denen yapboz şehir bizi karşıladı.
Tel-Aviv demeye ne dilim ne de gön-
lüm varıyor. Her yer lüks. Bu kadar
rahatlar zulmü yaparlarken. Ama ci-
hat ne şanlı ne yüce ne kutsal! Lakin
kolay değil.

Geceleyin İsrail’in özel gezi oto-
büsüne bindik. Yolculuk anında ote-
limize varmadan beş dakika önce reh-
ber sağınıza bakın, dedi. Bir baktım

KUDÜSTE 5 GÜN 10/A SINIFI
ABDULLAH BAŞARAN

11

Biz öfke delisi değildik. Fanatik de
ama ben zaten haritamı oluşturmuş-
tum. Boş değildim oraya giderken.
Tarihlerini, ideolojilerini, inançlarını,
gayelerini ve düşmanlarını yani bizi
iyi tanıyordum. Türkiye’nin büyük
insanları emeği filizleniyordu bizde.
Allah onlardan razı olsun.

Mescid-i Aksa’nın altı kazılı. Bize
müzede bunları pişkin pişkin göste-
riyorlar. Demek ki gerçek korkuyu
onlara veremiyoruz. Gerçek mücade-
leyi yapamıyoruz. Nefsimize söz mü
geçiyor?

Kendilerini heybetli sanan İsrail
askeri keskin bakışlarımızın hedefi
oldu mu salyangoz gibi siniyor kor-
kaklar. Özellikle Türklerden tiksinir-
lermiş. Neden mi? Çünkü seni Fatih,
Kanuni, Yavuz diye bildiler. İlginçtir
onları orada görünce insan canlanı-
yor. Çünkü Kudüs diriltir.

Dünya meselesi değil, üç inancın
davası o. Her şeyini O’na göre ayar-
lamayan, fethinde haberlerden alır
müjdeyi ancak. Kafilemiz dakik bir
şekilde ilerliyor gece-gündüz. Hz.
Davud, İsmail, İbrahim, Meryem’i
kabirlerinde selamlıyoruz. Yahudiler
Burak duvarında talihine ağlıyordu.
Güvenlik onlar için had safhadaydı.
Bir külliye ki Hz. İsa’nın göğe yük-
seldiği yer. Ne ibretler yatıyordu bi-
liyordum.

Geceleyin mübarek beldenin yağ-
murları yürüdü şakaklarımıza. Biz de
Mervan Mescidi’ne sığındık. Haç-
lıların ahır olarak kullandığı sonra
Selahaddin’in itikâfa durduğu yer.
Yahudi her yere hâkimdi. Hz. Rıfkı
yani Hz.İbrahim’in eşinin bulunduğu
mescitte fanatik Yahudi alçağı, kurşu-
na dizmiş otuz iki kardeşimizi. Ben de
orada namaz kıldım. Sanki benim de
saniyelerim varmış gibi…

Kıble Mescidi’nin bir bölümü Hz.
Meryem’in kaldığı odaymış. Hz. Ze-
keriya’nın her gece rızık bulduğu ve
şaşırdığı yer. Yakılan minber, benim
de içimi yaktı. Yine okşadı sırtımı,
yine ovuşturdu bülbül makamlı ezan.
Efendimiz’in miraca yükseldiği yer-
de kıldık namazımızı. On bin yıllık
kutsal Yafa şehri Ermenilere satılmış
konaklarla dolu. Aklım Türkiye’ye
vurdu bir an. Gençlerin davası olması
gereken Kudüs ne kadar umursanıyor
ne kadar kurtarılmak isteniyor? Bu-
rayı Türkiye kurtaracak. Ümitlerini
bize bağlamışlar. Melekler gökyüzü-
nü def yapmış Kudüs’ü selamlıyordu.
Filistin’in her köşesi bekleyiş kokuyor
adeta. Şimdi anlıyorum ki hayat Ku-
düs’tür. Beş günlük bir sevda ve kıy-
metini bilememe… Ardından şu anki
gibi yakarış…

Kıyamet kilisesi Aksa’nın yanın-
da Hristiyanların en önemli mabedi.
Allah bize sorar ben size ince gülümü
emanet ettim. Sattınız! Bugün satılan
siz olacaksınız diye.

Bir adım ve bir tane daha. Oku
Malcom X’i, Necip Fazıl’ı, Humey-
ni’yi, Erbakan Hoca’yı, Selahaddin’i,
Ömer’ i…

Lut kavmi daha dipdiri ibret ola-
rak Ölü Deniz diye kalmış. Onları
kutsal topraklardan Allah azapla kal-
dırdı. Biz ise bir daha kalmalarına izin
veriyoruz. Ve bilinsin ki buraya bir
keresinde valizlerle değil, fetih tek-
birleriyle gireceğiz. Ve ben ayrılırken
oradan peygamberlerin, Aksa’nın,
yetimlerin ve meleklerin kancası sap-
landı kalbime. Gidiyorum, son kez
baktım Aksa’ma. İçim çok ağladı. Bo-
ğazım düğümlü gözüm sulu, vakarla
bakarak ayrıldım. Elbet fetih için geri
döneceğiz.

Kafilemiz dakik bir şekilde ilerliyor gece-gündüz. Hz.
Davud, İsmail, İbrahim, Meryem’i kabirlerinde selam-
lıyoruz. Yahudiler Burak duvarında talihine ağlıyordu.
Güvenlik onlara göre had safhadaydı. Bir külliye ki

Hz. İsa’nın göğe yükseldiği yer.

12

Büyük üstadımız Ömer Çam’ın
şiir tahlilini yapmadan önce sizlerle
giriş sadedinde birkaç kelam etmek
isterim. Bildiğiniz üzere bugün günü-
müzde ilkokullarda, liselerde öğret-
menler öğrencilerine şiir ezber ödev-
leri verirler. Genellikle Necip Fazıl’ın
Sakarya, Mehmet Akif ’in Çanakkale
adlı şiirleri gibi milli benlik açısından
değer taşıyan şiirlerdir bunlar. Ama
bazı öğrenciler vardır ki şiir ezberle-
menin gereksiz, boş bir zaman kaybı
olduğunu düşünürler. Belli ki onlar
şiirlerdeki anlatılmak istenen duy-
guları hissetmekten acizdirler. Peki,
sorarım sizlere Ömer Çam hocamız
içinde yüzlerce şiir bulunan Mehmet
Akif ’in Safahat adlı şiir kitabını niçin
ezberlemiştir? Hiç düşüneniniz oldu
mu? O, şiir ezberlemeyi gereksiz bir
şey olarak görmüyordu. Aksine şi-
irlerdeki kelimelerle, cümlelerle bir
bütün olmuş, yaşayan ayaklı bir şiir
külliyatıydı. Akif ’in yanı sıra Mev-
lana’dan, Yunus’tan binlerce beyti
hafızasında taşırdı. Kitaplarla şiirler-
le, okumayla barışık olan bir insandı
Ömer Çam. Engin kelime dağarcı-
ğı, cezbedici üslubu ve konuşmadaki
akıcılığıyla adeta insanları kendine
çeken birisiydi. Yazdığı şiirlerde ya-
lınlık ve ders vermeden ziyade nasi-

Dünya hayatı aldatıcı metadan
başka bir şey değildir.(Bakara 185)

Dünya hayatı oyun ve eğlenceden
ibarettir.(Enam 32)

Eğer dünya Allah nazarında siv-
risineğin kanadı kadar bir değer taşı-
saydı tek bir kafire ondan bir yudum
su içirmezdi.(Tirmizi Zühd 13) gibi
ayet ve hadislerin ışığında bize sesle-
nen Ömer Çam hocamız bu şiirin-
de fani dünyanın derdinden bıkıp
usandığını her zevkin ve her şeyin bir
sonu olacağını dile getirmiştir. Ger-
çekten de öyle. Bu hayatta herkesin
ve her şeyin belirli bir ömrü vardır.
İş işten geçtikten sonra bir şey yap-
manın ne anlamı var? Şöyle bir söz
vardır: ’Her şey zamanında ve zemi-
ninde yapıldığı müddetçe güzeldir’’.
Azrail kapını çaldığında yapacak bir
şey yoktur artık. Hazırlıklar tamam-
lanmıştır ve ödeşme vakti gelmiştir.
Ne ekersek onu biçeriz. Ne bir fazlası
ne de biraz azı. İyilik yap denize at ve
hiçbir medet umma. Arkana bakma-
dan çek git demiş Ömer Çam. Sen
ötelere giderken filizlenmeye durmuş
yürekler nice ekinler ekmeğe çalışı-
yor… Ne tuhaf değil mi? Hayat bu;
ölüm ölmüyor.

hatler görülürdü. İnsanların örnek
alabileceği kalemi kuvvetli yazarları-
mızdan birisiydi o. Şimdi ise hoca-
mızın ‘’ŞÖYLE BİR DÜŞÜNSEM’’
şiirini tahlil etmeye çalışacağım.

ŞÖYLE BİR DÜŞÜNSEM

Çekilir mi derdi fani dünyanın,

Hayatın encamı hiçlik olunca.

Zevkinden ne çıkar geçen zamanın,

Bahçemizde bir gün güller solunca?

Biz öldükten geri ne gelir elden?..

Ukbaya hazırlık gerek tezelden.

Istırap yüklüdür herkes ezelden;

Üzülür dururum yıllar boyunca…

Ekinimi bugün eker giderim,

Arabamı yarın çeker giderim,

Malı da, mülkü de bilmem niderim,

Gözlerim benim toprak olunca…

Necip Fazıl’ın “Sanat Allah’ı ara-
makmış’’ anlayışına sahip birçok şai-
rin şiirlerinin ayet ve hadislerden sü-
zülerek meydana geldiğini görürüz.

ÖMER ÇAM HOCAMIZIN

ŞÖYLE BİR DÜŞÜNSEM
ŞİİRİNİN TAHLİLİ

AKİF DURSUN
9/B SINIFI

13

 Geçtiğimiz sene Arapçamızı ge-
liştirmek için okuldan yirmi beş kişi
Ürdün’e gittik. Uçak yolculuğu hiç
sıkıntılı geçmedi. Ürdün’ün başkenti
Amman’a indiğimizde gece vaktiydi.
Yaklaşık bir saatlik bir otobüs yolculu-
ğundan sonra kalacağımız binaya-Ebu
Nusayir Oteline- geldik. Bina konum
olarak çok da merkezi bir yerde değildi
ve bu sebeple her sabah okula giderken
ve geri dönerken yarım saatlik yol gi-
diyorduk. İlk günler Ürdün’ü tanımı-
yorduk ve bina dışında en fazla bak-
kala kadar gidebiliyorduk. İkinci hafta
hocamızdan izin alarak grupça şehir
merkezine gittik. Süremiz sınırlıydı ve
yapmak istediğimiz çok şey vardı. Şehir
merkezine gittiğimizde bir şey fark et-
tim: Ürdün halkı Türkleri seviyor fakat
turistleri daha çok seviyorlar(!) Biz de
bu sevgilerinden yararlandık hem iyi
hem kötü manada. Bir kaç saat sonra
da geri döndük. Kaldığımız yer konak-
lama imkanı olarak iyi bir yerdi. Hepi-
miz dairelerde kalıyorduk. İki veya üç
oda, mutfak, banyo ve salon ihtiyacı-
mızı gayet iyi karşılıyordu. Nihat Mor-
gül ve Numan Hocamız orada kaldı-
ğımız müddetçe bizim rahat etmemiz
için ellerinden geleni yaptılar.

 Her gün okula 8 gibi gidiyor
12 gibi dönüyorduk. Ürdün’de kardeş
okul edindiğimiz Omeriyye Lisesinin
idari binasında bizim için hazırlanmış
sınıflar vardı ve bu sınıflarda ders gö-
rüyorduk. Haftada bir gün ise kardeş
edindiğimiz okula gidip Arap öğrenci-
lerle beraber ders işliyorduk. Akşamları
ise öğleden sonra müşriflerle beraber
konuşuyorduk. Öğleden sonraları
Kur’an Merkezi adlı bir yere gidip haf-
tada iki gün sahabelerin hayatı hakkın-
da ders işliyorduk. Cafer b. Ebi Talip,
Abdurrahman b. Avf gibi sahabelerin
hayatları gerçekten çok dikkat çekiciy-
di. Diğer günlerdeyse geziye veya Arap-
ça klavye dersi işlemeye gidiyorduk.
Ürdün’de Ceraş, Akabe, Kerek Kalesi,-
Türk Şehitliği, Petra gibi yerler gezilip
görülmeye değer.Petra dünyanın yedi
harikasından biri.

 Hafta içi ise sadece bir günümüz

boştu. O gündeyse büyük çoğunluğu-
muz uyuyordu. Ayakta kalanlar da ya
ödev yapıyor ya da telefonlarıyla uğ-
raşıyordu. İnternet imkanımız olduğu
için istediğimiz zaman ailemiz ile irti-
bata geçebiliyorduk. Seslerini duymak
güzeldi.

 İki ay sonunda eve yani Türki-
ye’ye geri döndük. Bizi ailemizin ya-
nında okulumuzdaki Arapça öğretme-
ni Hişam Hoca karşıladı. Ailemi iki
ay sonra ilk defa görmek çok farklı bir
duyguydu.

ÜRDÜN’DE
2 AY

9/B SINIFI
AHMET YUSUF YORULMAZ

14

Benim için diğer günlerden fark-
lı olmayan monoton bir gündü.
Sadece dil anlatım öğretmenimin
sınıfa verdiği sıkıcı bir kompozisyon
ödevim vardı. Eve gittiğimde bir an
önce şu ödevi bitirsem de bilgisayar
oynasam diyordum. Konu esasında
tam bize hitap ediyordu: Fetih nes-
li. Yarışma İstanbul liseleri arasında
tertip ediliyordu ve öğretmenimiz
en güzel yazıları yarışmaya gön-
derecekti. Konu güzeldi ama çoğu
öğrencide olduğu gibi yazmak bana
zor geliyordu.

Mecbur olduğum için kalemi
kâğıdı elime alıp yazmaya başladım.

Kendi kendime benim gibi utangaç
bir çocuk nasıl bu ödülü alacak de-
dim. Teneffüs olduğunda doğrudan
öğretmenimin yanına gittim ve ona
bu haberi verdim. O da çok sevindi.

Birkaç gün sonra okula gelen
özel araçla ben, öğretmenim ve mü-
dür yardımcısı, ödülü almak için
önce Cemal Reşit Bey Kongre Salo-
nu’na sonra da FSM Üniversitesi’ne
gittik. Bütün heyecanımı yenip il
3.lüğü ödülü olan 1000 lirayı aldım.
Çok sevindim. Sonra hep beraber
geri döndük. O gün benim hayatım-
da unutamayacağım günlerden biri
olmuştur.

İnsan bir işe başlayınca gerisi geli-
yor. İsmet Özel’in ‘’Başlangıç son-
dur’’ dediği gibi. Nihayet bir sayfayı
babamın da yardımıyla bitirdim.
Ertesi gün ödevimi teslim ettim.
Öğretmenim ödevimi yarışmaya
göndereceğini söyledi ve imalı bir
şekilde ‘’İnşallah yarışmaya kabul
ederler’’ dedi. Aradan bir hafta geç-
ti. Dersteydim. Nöbetçi öğrenci sı-
nıfa gelip beni müdür yardımcısının
çağırdığını söyledi. Ben de gittim.
Gittiğimde müdür yardımcısı kom-
pozisyon yarışmasında üçüncü oldu-
ğumu söyledi. Ben çok şaşırmıştım.
Ödülü almak için Cemal Reşit Bey
Kongre Salonu’na gidecekmişim.

BEKLENMEDİK BAŞARIM
11/B SINIFI

ÖMER FARUK CENGİZ

İsmet Özel’in ‘’Başlangıç sondur’’ dediği gibi. Nihayet bir sayfayı babamın da yardı-
mıyla bitirdim. Ertesi gün ödevimi teslim ettim. Öğretmenim ödevimi yarışmaya gön-

dereceğini söyledi ve imalı bir şekilde ‘’İnşallah yarışmaya kabul ederler’’ dedi.

15

Bir insan düşünün. Gerçek bir
vatansever olsun, ödüllü bir yarışma-
nın ödülünü, İstiklal Marşı Yarışma-
sının ödülünü almasın, kız çocukları-
nın eğitimi için bir kuruluşa ödesin.
Üstelik kendisi de parasızlıkla boğu-
şuyorken, sağlam bir paltosu yokken.
Palto bir yana, kâğıt bile bulamayıp
İstiklal Marşı’mızın bir kısmını du-
varlara yazarken... Evet ‘’marşımızı’’..

 Çünkü İstiklal Marşı, marşı-
mızdı. Milletin marşıydı. Zaten bu
yüzden ne ödülü kabul etmiş, ne de
‘’marşımızı’ ‘Safahat’ına almamıştı.
İşte gerçek bir vatansever, gerçek bir
dava adamı, gerçek bir Müslüman:
Mehmet Akif...

 Aslında Mehmet Akif, meslek
olarak şair, yazar, gazeteci, falan de-
ğildi, veterinerdi. Şiir için özel bir
eğitim de almamıştı. Okulunun son
iki yılında edebiyata ilgi duymaya
başlamış ve böylece bizim bildiğimiz
Mehmet Akif Ersoy ortaya çıkmıştır.
Edebiyatta, ilk başta İslam Birliği

ye’ye dönmedi. Orada Diyanet İşleri
Başkanlığı’nın meal yazımı görevini
zoraki olarak kabul etti. Fakat dinin
millileştirilmesine alet olabileceği ge-
rekçesiyle meal yazımını bıraktı. Yaz-
dıklarını ise Yozgatlı İhsan Efendi’ye
verdi ve geri gelmezse meali yakma-
sını söyledi. Nitekim bu mealin çok
küçük bir parçası elimize ulaşabildi.

 Şimdi size bir soru: Bir insanın
kendi ülkesinde değil de bir İngiliz
mandasında kendini daha özgür his-
setmesinin nasıl bir açıklaması olabi-
lir?

Safahat’ın önsözünde dediği gibi
onun hüneri samimiyetinde, gözyaş-
larında, Yunus gibi dosdoğru olma-
sında idi.

Evet, Akif on parmağında yir-
mi marifet olan bir adanmıştı. Kâh
şiirleri kâh devleti için Arabistan ve
Almanya iş gezilerine katılarak her
zaman da örnek kişiliği ve doğrulu-
ğuyla davasına sahip çıkmış bize ör-
nek olmuştur.

görüşünü savundu, akabindeki şiir-
leriyle, insanları vatanı savunmaya
çağırdı, üstelik onun İslam birliği
adına yazdığı Arapça yazılar, Fransız
ordusundaki Müslüman askerlere
uçakla atıldı.

Mehmet Akif 1923’te yurttan
ayrılıp bir İngiliz mandasına yerleşti.
Sizce neden?

Büyükelçi olarak mı görevlendi-
rildi?

Hayır efendim, mandada büyük
elçilik açamazsınız. İflas!

Yapmayın, ilk paragrafı okuma-
mış olamazsınız!

Ne yani fişlendi mi? Ne oldu?

Yaklaştığınızı söyleyebilirim.

 Mehmet Akif ’in yakın arka-
daşı, Trabzon milletvekili Ali Şükrü
Bey, Topal Osman tarafından öl-
dürüldü. O da birkaç sene yazın İs-
tanbul’da kışın Mısır’da kaldı.1926
kışından sonra ise bir daha Türki-

11/B SINIFI
MUHAMMET ALPEREN AKSOY

DAVA ADAMI “RAGİF”

16

ESRARENGİZ UÇAK KAZASI

Havalimanının yakınındaki or-
mandan gelen kuş seslerinin semayı
kapladığı, herkesin hava ne güzel de-
diği bir uçuş günüydü. Ama bir anda
her şey tersine dönmüştü. Hezarfen
Ahmet Çelebi havayollarına ait 820
sefer sayılı İstanbul-Viyana uçuşunu
gerçekleştiren uçak bilinmedik bir
sebepten dolayı kalkıştan iki dakika
sonra düşmüştü ve mürettebat dâhil
olmak üzere iki yüz yirmi kişi hayatı-
nı kaybetmişti. Bunun üzerine acilen
bir uzman ekip bu olayı aydınlatması
için görevlendirildi.

Uzman ekip hemen araştırmaya
başladı ve yavaş yavaş uçağın enkazı-
na ulaştı. Uçağın parçalarını toplayan

lemeye başlamışlardı. Yardımcı pilot
daha yeni mezun olmuş uçuş saati
fazla olmayan, yeni evli, dini bütün
bir pilottu. Kaptan pilot ise emekli
bir savaş pilotuydu ve çok tecrübe-
liydi. Ama kaptan pilot borsada ge-
çen hafta tüm parasını kaybetmişti.
Bunun üzerine eşi çocuklarını alıp
onu terk etmişti ve kaptan pilot sü-
rekli intihar etmek istediğini dile ge-
tiriyormuş. Yoksa kaptan pilot uçağı
bilerek mi düşürmüştü? Ama ekipler
görgü tanıklarının ifadelerini ince-
lediklerinde uçağın yanarak düştü-
ğünü söylüyorlardı. Bu teori de fos
çıkmıştı. Müfettişler bunun üzerine
yangının sebebini araştırmaya başla-
dılar. Yangın nerede, nasıl ve neden

ekip daha kara kutuya ulaşamamıştı.
Araştırmayı derinleştiren ekip uçağın
neden düştüğünü veya düşürüldüğü-
ne dair teoriler üretmeye başladı.

Akıllara ilk gelen teori terör saldı-
rısıydı. Bu teoriyi destekleyen deliller
de vardı. Kamera kayıtları incelendi-
ğinde uçağa sahte pasaportla iki yol-
cunun bindiğini anlamışlardı. Ve bu
iki şüphelinin uçağı bomba yoluyla
düşürdüğünü tahmin etmişlerdi.
Ama ellerinde bulunan parçalar in-
celendiğinde barut izine rastlamamış-
lardı. Soruşturma iyice zorlaşıyordu.

Ekipler mürettebatın uçağı dü-
şürmüş olabileceğini düşündüler bu
sefer. Mürettebatın geçmişini ince-

FATİH DURMUŞ
11/B SINIFI

17

çıkmıştı? Soruşturma gittikçe karma-
şıklaşıyordu.

Müfettişlerin aklına ilk olarak
yangının kargo bölümünde çıkabi-
leceği geldi, Kargoların birinde 258
kiloluk yanıcı li-on bataryaya rastla-
mışlardı. Bu kargonun burada ne işi
vardı, buraya nasıl gelmişti? Sorunun
cevabı çok basitti: yanlış kargo yanlış
uçağa bindirilmişti. Yoksa 220 kişinin
hayatına sebep olan yangın bir ihmal
sonucu mu yaşandı? Peki yangın
kargo bölümünde çıktıysa nasıl çık-
mıştı? Bu sorunun cevabı bulunamı-
yordu; ama yangın kargo bölümünde
çıkmış olamazdı; çünkü yangın alar-
mı alevler yayılmadan çalardı ve mü-

rettebat hemen müdahale ederdi. Bu
teori de boştu. Soruşturma imkânsız-
laştı derken yeni bir parça bulmuş-
lardı motor tribün diski. Disk nikel
alaşımından yapılmıştı ve uçağın en
sağlam parçalarındandı.160 kiloluk
bu disk devasa pervane kanatlarının
hızı, yanma için motora hava aktarı-
mı yaparken ses hızına kadar ulaşabi-
liyordu. Diskin üretim raporunu in-
celemeye alan müfettişler çok tuhaf
bir bilgiyle karşılaştılar. Disk olması
gerekenden daha büyüktü. Müfettiş-
ler diskin inanılmaz dönüşü sırasında
ulaştığı hız sebebiyle esneyerek daha
da büyümüş olabileceğini tahmin et-
mişlerdir. Disk aşırı büyüdüğü için
yerinden fırlamış olabilirdi. Parçala-
rın büyük bir enerjiyle savrulabilece-
ğini tahmin ettiler ve enkazın diğer
parçalarına ulaştıklarında parçaları
birleştirip disk parçalarının uçak bo-
yunca izlediği yolu incelediler, kopan
parçaların uçağın gövdesini ve sol
kanadını delip geçtiğini anladılar.
Yakıt borusu dâhil olmak üzere tüm
hidrolik borusu ve uçuş kumandala-
rını parçalamıştı. Diskin aşırı hızlan-
masından dolayı bozulduğunu anla-
mışlardı ama bu diskin bu kadar hızlı
dönmesine sebep olan neydi?

Motoru daha detaylı inceledik-
lerinde inanılmaz bir şey keşfettiler.
Keşfettikleri şey yağ yanmasıydı.
Yanmadan dolayı motorun içi is ve
yağ ile kaplıydı. Deliller yangına se-
bep olan şeyin yağ sızıntısı olduğunu

ortaya koymuştu. Yağ sızıntısı yapa-
bilecek tek boru saplama borusuydu.
Borunun bir kısmı kırılmış, tribün
diskinin olduğu yere yağ akıtmaya
başlamıştı. Müfettişler kırılan boru-
dan akan yağın alev aldığına ve son-
rasında 1000 derecenin üzerinde bir
ısıyla yanmaya başladığına inanıyor-
lardı. Yangın tahrik miline zarar ve-
rince tribün diski daha hızlı dönmeye
başlayıp parçalanmış, yoluna çıkan
her şeyi aynı şekilde parçalamıştı.
Mürettebatın bunun önüne geçmesi
mümkün değildi. Peki, borunun par-
çalanma sebebi neydi?

Müfettişler borudan kalan parça-
yı üretici firmaya yollamıştı ve yapı-
lan incelemeler sonucu kötü bir ger-
çekle karşılaşmışlardı. Borunun bir
yanı diğer yanından daha inceydi. Bu
yüzden kopmuştu ve motorun içine
yağ püskürterek uçağı felakete sürük-
leyen yangına sebep olmuştu.

Uçağın düşmesine ve iki yüz yir-
mi kişinin hayatını kaybetmesine yol
açan şey serbest motor arızasıydı.
Araştırma ekibi bir rapor hazırlaya-
rak aynı model uçakların incelemeye
alınmasını istemiş ve diğer uçaklar
incelediğinde de aynı sorunla karşı-
laşmışlardı. Bu uçakların tamamını
hizmetten alıp arızalarını onarıp tek-
rar hizmete sokmuşlardı.

Böylece ekip bir soruşturmayı
daha başarıyla bitirmişti ve daha bü-
yük felaketten kurtarmışlardı.

18

Gizemli diyarlardan sesleniyorum yalnızlığa,

Basit bir sesleniş değil bu, kimsesiz sokaklara.

İnandıramaz kimse beni yalnız sonsuzluğa,

Kimse çıkmaz kimsesiz bir yokluğa.

Vardır elbet kimsesizin de bir kimsesi,

Çok yalnızım diye düşündüğünde kimisi,

Utandırır seni bütün âlemin en Yücesi

Vazgeçilmez olur kimsesizin ibadeti.

KİMSESİZ
KİMSELERE
“BİR KİMSE”

EMİRHAN ÖLMEZ
Hazırlık B SINIFI

19

O gün içimde bir burukluk var-
dı. Nedeni ise ertesi gün okulların
açılmasıydı. Aslında okula gitmeyi
severdim ama bu sefer çok uzak ve
yatılı bir okula gidecektim. Evden
hiç ayrılmamış ana kucağında büyü-
müştüm. Nasıl gidecektim ben ora-
lara? Tanımadığım insanlarla nasıl
yaşayacaktım, nasıl aynı odada uyu-
yacaktım, bilmiyordum. Elimden bir
şey gelmiyordu. İçimden ağlamak
geliyordu. Ama babamın karşısında
ağlayamazdım. Babamın ağlamamı
görmesini istemezdim. Ama babama
da kızıyordum bazen. Çünkü önceki
yıl girdiğim sınavdan, aldığım puan-
la burayı tercih etmişti. Ben okullar
hakkında bir şey bilmediğim için ba-
bam tercih etmişti. Evimizin yanında
saray gibi okulu iki puanla kaçırmış-
tım. Ama içimdeki burukluğu az da
olsa dindiren şey gittiğim okulun
imam hatip olmasıydı. Akşam ol-
muştu çantamı hazırlamak amacıyla
odama gittim ve hatırladım ki çanta
değil valiz hazırlayacaktım. Valiz ko-

tum. Böyle bir hatayı nasıl yaparım
diye düşünürken gözlerim dolmuştu.
Şimdi ağlama vaktiydi. Tam ağlaya-
caktım hoca ismimi sordu. O zaman
fark ettim ki herkes kendisini tanı-
tıyormuş. Ben de gözyaşlarımı silip
kendimi tanıttım

Teneffüs zili çalmıştı. Ben hemen
sınıftan çıkıp bir umutla babamı ara-
dım. Etraf velilerle doluydu. Babamı
arıyor, bulamıyordum. Son bir umut
deyip müdür yardımcısının yolunu
tuttum. Ona soracaktım. Hızlı adım-
larla yürürken bir yandan da ellerim-
le yaşlarımı silmeye çalışıyordum.
Müdür yardımcısının odasına gitti-
ğimde babamı orada görünce sanki
dünyalar benim olmuştu. Sevinçle
yanına koştum ve sarıldım, sarıldım,
sarıldım.

Ayrılık çok zor bir duyguydu. O
gece babam gitmiş tek başıma kal-
mıştım. Ama insan kendi ayakları
üstünde durmalı diye düşündüm ve
Allah’a dualar ettim.

camandı ve ben bunu nasıl doldura-
cağım diye düşünürken bir de baktım
ki valiz dolmuş. Doldurduklarımın
evime olan özlemimi biraz da olsa
dindireceğini düşünüyordum. Valizi
doldurdum ama bu sefer de fermu-
arını kapatamıyordum. Biraz uğraş
sonucu kapattım ve yattım.

Ertesi gün erkenden kalktık.
Annemle ve kardeşlerimle vedalaş-
tık. Anneme sarıldığımda gözlerim
dolmuştu. Sanki bir daha göreme-
yecekmiş gibi hissediyordum. Ama
en azından babam götürüyordu beni
okula. Ve yola çıktık. Okulun evimi-
ze uzaklığı yetmiş kilometreydi. Yol
git git bitmiyordu. Ben o kadar uzak-
ta nasıl kalacaktım. Endişeler gölge
gibi takip ediyordu beni.

Okula geç de olsa varmıştık. İlk
olarak yurda çıkıp yatağımı seçtik ve
eşyalarımı yerleştirdik. Sonra sınıfa
indik. Ders başlamıştı. Ben hemen
derse girdim. Ama ilk günün heyeca-
nıyla babamla vedalaşmayı unutmuş-

Veda ve Feda
FURKAN TÜRK

HAZIRLIK B SINIFI

20

Toplumumuzda birçok işitme,
konuşma, görme, bedensel ve zihin-
sel engelli insan var. Kaynaklar sayı-
nın yaklaşık bir buçuk milyon oldu-
ğunu söylüyor. Bu kadar engelli insan
toplum içinde pek görünmemekte ve
hayatın çarklarına zarar vermemekte.
Ama tüm bu saydığım engellerden
mahrum sapasağlam olup da engelli
insanları görmemezlikten gelen ve
asıl engelli kendileri olan bu insanlar
toplumumuzda ne yazık ki çoğun-
lukta.

En büyük nimet olan hayatta aşı-
lamayacak engel yoktur. Dolayısıy-
la biz bu toplumun bireyleri olarak
engelli vatandaşlarımıza elimizden
geldiğince yardım etmeli, maddi-ma-
nevi her türlü desteği sunmalıyız. Bu
insanlara yardım eden sivil toplum
kuruluşlarına destek olmalı, çalışma-
larına katılmalıyız. Kısacası taşın altı-
na tüm vücudumuzu koymalı ayağını

yorganına göre ölçmesini bilmeliyiz.

Tabii ki üstüne sorumluluğu al-
ması gereken en önemli merci dev-
lettir. Devletimiz son yıllarda engelli
insanlarımız için birçok proje başlat-
mıştır. Engelli kardeşlerimize daha
kolay iş imkânları sağlanmıştır. Top-
lu taşıma araçlarında özel bölümler
yapılmış, kamu kurumlarında kolay
hareket edebilmeleri için düzenle-
meler yapılmıştır. Tüm bunlar yeterli
midir? Tabii ki hayır. Bunlar işin fi-
ziki boyutu… Asıl önemli olan psi-
kolojik boyutudur. Engelli insanların
toplum içerisinde altyapı sorunları
kadar psikolojik sorunları da düşü-
nülüp buna göre hareket edilmelidir.
Engelliler günlük hayatta kendilerini
aşağılık kompleksine kaptırmamalı
kendilerini diğer insanlarla eşit gör-
melidirler. Onlara bu imkânı biz sağ-
layabiliriz.

Bir ziyafet meclisine Hz. Ömer
de davetlidir. Tam yemeğe başlanaca-
ğı sırada Hz. Ömer adama şöyle ses-
lenir: Vallahi yemeğe niye gelmediği-
ni biliyorum. Senin sol elinle yemen
bir ayıp değil zorunluluktur. Ayrıca
senin gibi bir eli kendisinden önce
cennete gitmiş birisiyle aynı sofrada
bulunmak bizim için şereftir.

Bizler de Hz. Ömer’in gösterdiği
bu inceliği gösterebilmeliyiz. Engelli-
leri iyi anlamalı empati kurabilmeli-
yiz. Mesela şimdiye kadar kimsenin
aklına şu soru geldi mi? Acaba görme
engelli birisi rüyasında görebiliyor
mu? Merak edenlere söyleyeyim. Ne
yazık ki rüyalarında da göremiyorlar.

Erzurumlu İbrahim Hakkı Efen-
di ne güzel demiş!

Harabat ehline hor bakma şakir
Defineye malik viraneler var.

HARABAT EHLİ
12/E SINIFI

ERTUĞRUL MUHSİN KAYA

Engelli İnsanlar Kompozisyon Yarışması İlçe 3.sü

Engelli insanların toplum içerisinde altyapı sorunları kadar psikolojik sorunları da
düşünülüp buna göre hareket edilmelidir. Engelliler günlük hayatta kendilerini

aşağılık kompleksine kaptırmamalı kendilerini diğer insanlarla eşit görmelidirler.

21

Geziyorum sokaklarında gönlünün,
Arıyorum seni ayaklarım şişene kadar
Çığırıyorum adını dağlara
Ve karşılıyorum sadece acı bir yankıyla

Bekliyorum seni gecenin karanlığında,
Her yer ıssız, soğuk ve sessiz
Çığırıyorum adını mağaralara
Ve karşılıyorum sadece acı bir yankıyla

Geceler sırdaşım gönlünün sokaklarında
Sırlarım, gecenin sırları, karanlık ve sen
Çığırıyorum adını deniz kıyısında kayalara ama biliyorum,
Ne kadar çığırsam da sen hiç olmayacaksın yanımda

yankı

M. İKBAL BÜYÜK
HAZIRLIK B SINIFI

FOTOĞRAF: MEHMET NİŞANCI

22

Bir gece terk edildim umutlarım yok sayıldı
Ben de öldüm gülüşlerim yok sayıldı
Hatırlanmadım güzel anılarla, kalbim loş bir sokak ortasında
 Sonrasında buldular beni hayatın tam dönüm noktasında

Siz görmediniz hiç, ben Azrail’le boğuşurken
Yenik düştüm hislerime
Her gece yastığımda mutluluğu ben de isterim fakat
Sanmayın içimde saklı hislerim

Bir hayli yorgun dilim, kelimelerin kalmamış mecali
Ve kalmamış satırlarında hüznün bir tarifi
Bir anda karanlığıma güneş olur yazdıklarım
Dostum dersin bekler kuyunu kazmayı

Yolunu açtıklarım hatırlamaz oldu ben de bağlandım satırlara
Güven duygusundan kaybeder insan dost sandıklarını
Bugün biraz tadım kaçar, elim yazar, dilim susar kalem konuşur,
Ben bu semtin soğuk yüzü, kalmamış gram mutluluğum

Hayallerime tırmandıkça en dipte buldum kendimi
Çıkış kapısı araladım, kimse yoktu yanımda
Ve ben de istiyorum az da olsa mutlu olmayı
Bilmiyorum bu kaçıncı şiirim, her biri ayrı hüzün ve gam

Yalnızlığın Sesi
Ömer Taha ÖZTOP
12/G SINIFI

23

Şu an beklediğim tek şey anılarda yâd olmak
Ve ben unutmadım, gözyaşlarım kurumadı
Her gecemde aynı kâbus, biraz da konuşsun gözler
Konuşsun ki; anlasın cihan-ı âlem pür dikkat olsun herkes

Ve özledim eskisi gibi yeniden gülmeyi
Hayatı bir imtihan görüp pes etmeden düşmesini bilmeyi
Ben de özledim şiirler gibi içli olmayı
Ben de bekliyorum ama umut yeni mevsimlere artık

Bazen yaşamak gerek anıları taze taze
Dökülür o zaman kelimeler dilden tane tane
Bir meyve gibi olgunlaştırır hayat
İşte budur kader, acımasız, korkusuzca atılan bir tokat gibidir hayat

Ve sevmek de suçtur aslında
Sevmek kadar sevilmenin değeri de bilinmiyor şu dünyada
Değeri ölçülemeyen sevgiden dolayı gelir intiharlar
Aslında tüm mesele gerçekten sevememek mi?

Hayat sadece üzüntüden ibaret midir
Yalnızlık bir kayıkçı sandalında denize açılmak gibi midir
Yoksa boş sokaklarda kendini dinlemek midir
Ya da şiirlerde huzuru bulmak mıdır yalnızlık?

24

-Selamun Aleyküm

-Aleyküm Selam

-Vaktinizi bize ayırdığınız için
size teşekkür ederiz.

-Öncelikle sizden kendinizi ta-
nıtmanızı istiyoruz, bize ve genç-
lere hitaben kendiniz hakkında
nelerin bilinmesini istiyorsunuz,
bu güne kadar adınızı ve kitapla-
rınızın ismini duymuştuk ama çok
fazla bilgi sahibi değildik.

-Birkaç şey anlatayım o zaman.

-Bir de şöyle bir söylenti var, ki-
taplarınızın seviyesinin çok ağır ol-
duğu ve gençlerin okumasına yöne-
lik olmadığı… Özellikle gençlerin
düşüncelerinin sığlaştırılmasına
yönelik kitaplar çok tavsiye edili-
yor. Buna binaen kendinizi tanıtır
mısınız?

-Ben 1952 yılında Malatya’da
doğdum. Babam sinemacı idi. Do-
layısı ile çok fazla film izliyordum.
Babamın yazlık ve kışlık sinemala-

rında yüzlerce film seyrettim. Evde
çok fazla kitap yoktu Zaten ailem de
çok fazla kitap okumazlardı. Dolayısı
ile kitaplarla okulda tanıştım. Özel-
likle ortaokulda Turan GÜLTEKİN
adında bir Türkçe öğretmenimiz var-
dı, halen hayatta, Allah uzun ömür-
ler versin (amin). Bizi edebiyat ile o
tanıştırdı. Yani gerçek edebiyat ile
diyeyim. Daha çok onun okumaları
ile getirdiği kitaplarla bizi yönlen-
dirmeleri ile edebiyat ile sıkı fıkı ol-
duk. Belli ideolojiye sahip insanların
kitaplarını okuturdu. Şunu söyleye-
biliriz gerçek edebiyatı tatmamızda
Türkçe öğretmenimizin çok büyük
emeği vardır. Sonra ben diğer dün-
yalara da merak saldım. Bütün ede-
biyatçıları merak etmeye, kitaplarını
okumaya başladım. Lisede de ailem
tıp okumamı istiyordu, fakat başka
bir öğretmenim beni edebiyata yön-
lendirdi. Ve sonuçta edebiyatı ter-
cih ettim. Çok güzel hocalara sahip
oldum, hem modern edebiyatı hem
de geleneksel edebiyatımızı oku-

SADIK YALSIZUÇANLAR

üzerine konuştuk...

ile

EDEBİYAT SANATI

Sadık DEMİR
A. Selim ÇELİKBİLEK
Alperen APAYDIN
Mahmud Hüdayi UYSAL

RÖPORTAJI
GERÇEKLEŞTİRENLER

Lisede ailem tıp
okumamı istiyordu,
fakat başka bir öğ-

retmenim beni ede-
biyata yönlendirdi.

Ve sonuçta ede-
biyatı tercih ettim.

Çok güzel hocalara
sahip oldum, hem
modern edebiyatı

hem de geleneksel
edebiyatımızı oku-

maya fırsat buldum.
Daha sonraları Os-
manlıca öğrendim

ve Divan Edebiyatı-
nı okudum.

25

maya fırsat buldum. Daha sonraları
Osmanlıca öğrendim ve Divan Ede-
biyatını okudum. Hz. Mevlana’yı,
Fuzuli’yi, Şeyh Galib’i, Yunus Em-
re’yi öğrendim. O zaman başka bir
dünya olduğunu öğrendim. 1969
yılında Hacettepe Üniversitesi Tür-
koloji bölümünde artık Osmanlıcayı
gerçekten okumaya başladım. Kendi
kendime Osmanlıcamı ilerlettim ve
Dünya edebiyatı ve Türk edebiyatın-
dan, sadece edebiyatı değil hem İslam
felsefesi hem de Batı felsefesini artık
biliyordum. Hasan Ali Yücel in maa-
rif vekili iken çevirip neşrettiği kitap-
ları ki o kitaplar cep harçlıkları ile ge-
çinen öğrenciler için çok değerli idi.
Mesnevi şerhi vardı iki tane, Divan-ı
Kebir-i çevirip yayınlamıştı. İslam
klasiklerinin tümünü yayınlamış-
tı, Batı klasiklerini ise, özellikle eski
Yunan’dan itibaren o tarafın felsefeci
yazarların külliyatlarını yayınlamıştı.
İnsan çok fazla okumalı mı bence
değil, seçerek okumalıyız; çünkü yüz
milyonlarca kitap var. Bu kadar kita-
bı insanın ömrü boyunca okumasına
fırsat yok ve gerek de yok. O zaman

en iyilerini seçip dikkatle okumak la-
zım. Hatta yaşımız otuzlara yaklaştı-
ğında birkaç tane arif, yazar belirleyip
bunları çok iyi okumak lazım. Benim
yazarım benim düşünürüm demek
lazım. Farsça için Mevlana, Türkçe
için Yunus Emre Arapça için Muhid-
din İbn-i Arabi okumalıyız. Aslında
bu üçünü çok iyi okusak kendi İslam
medeniyetimizi kendi edebiyatımızı
çok iyi anlamış oluruz. Ama bir yan-
dan da Doğu-Batı ayrımı yapmadan
Batı edebiyatını da bilmemiz lazım.
Gerçekten çok çaba göstermemiz la-
zım. Ben çaba gösterdim diyemem,
daha çok çalışmamız lazım.

- Osmanlıcayı kaç yaşında oku-
maya başladınız?

- Üniversitenin hazırlık sınıfında.

- Osmanlıcanın yazarlığınıza
faydası vardır . Hasan Ali Yücel
maarif vekili dediniz, sonra bunu
düzeltme ihtiyacı duydunuz?

 - O zamanlar maarif vekili deni-
yordu şimdiki ismi Milli Eğitim Ba-
kanı .

-Sizi yazmaya sürükleyen ne-
dir?

-Özellikle sinema görsel bir dil-
dir, bir rüya sanatıdır. Edebiyatın da
rüya ve soyut dünyalar ile çokça ala-
kası vardır. İkincisi benim ailem mo-
dernleşmeden olumsuz etkilenmişti.
Dolayısı ile bir kriz vardı. Bu da ço-
cukluk dönemimde etkilemişti. Belki
bu da edebiyatımda etkili olmuştur.
Başlarda akrabalarımı ve bana çok
yakın olan insanları yazmıştım. Ta-
nıştığım insanlar hakkında da sürekli
yazardım. Ankara’da üniversiteye baş-
ladığım zamanlar da çok çalkantılı
dönemlerdi. Askeri darbe olmuştu.
Tanıklık ettiğim olayları yazıyordum.
Beni fazlasıyla etkileyen bu olaylar
beni yazmaya da sevk etti. Ama or-
taokuldaki edebiyat öğretmenimin
de çok büyük pay sahibi olduğunu
söylemeliyim.

-Peki, bu alanda yazmanızda
etkili olan nedir?

-Annem, hani ana dili diyoruz ya,
annem çok güzel bir anlatıma sahip-
ti, çok basit bir şeyi ballandıra ballan-

26

dıra uzun uzun anlatabilirdi. Onun
etkisi olmuştu. Babam da okumamış
idi ama Türkçeyi çok harikulade kul-
landığını hatırlıyorum. Anneannem
de çok güzel masallar bilirdi. Çok
çocuklu olan ailemizi çekip çeviren
odur. Bizler de çok yaramaz olduğu-
muzdan geceleri uyuyamazdık. An-
neannemin de o sıralar anlattığı ma-
sallar üzerimde çok etkili olmuştur.
Yani insanın sadece kendi okumaları
değil gördükleri ve özellikle çocukluk
zamanında yaşadıkları da insanı faz-
lasıyla etkiliyor.

 -Edebiyat da sanatın bir ala-
nı. Siz bir sanatçı olarak Necip
Fazıl Kısakürek’in ‘Anladım sanat
Allah’ı aramakmış/Marifet bu ge-
risi yalnız çelik çomakmış.’ sözüne
katılır mısınız? Katılıyorsanız ka-
tılmayanlar sanatçı mıdır? Sanat
hakkında ne düşünüyorsunuz?

-Evet katılıyorum. Necip Fazıl’ın
bu sözü hakikaten önemlidir. Ama
katılmayanlar da sanatçıdır. Burada
Necip Fazıl kendi inancı açısından
sanatı tanımlıyor. Eski zamanlarda
doğuda ve batıda sanatın temeli bu
olmuştur. Sanat varlığın özüne kâi-
nattaki ahenge yapılan yolculuktur.
Varlığın sırrını çözme çabasıdır. Bu
da aslında Necip Fazıl’ın söylediğidir.
Sanat hayatın varlıksal sorularla faz-
lasıyla ilgilidir. Fıtrattaki cemal, hayr,
güzellik, kelimeleriyle ilgilidir. An-
cak şimdiki modern sanat diye tarif
edilen alan sanatı böyle tanımlamaz
ve asıl olanın çirkinlik olduğunu dü-
şünüyor. Bugün o taraftaki eksiklik
budur. Batının kutsalla ilişkilerinin
krize girmesi sanattaki bu arayışı
yok etmiştir. O yüzden Necip Fazıl
kutsalla tekrar ilişki kurulması ima
ediyor. Yoksa başka motivasyonlarla
sanat yapılabilir. Para, güç, ün gibi
şeyler için sanat yapılıyor zaten. Çün-
kü sanat bir iktidadır. Sözü elinde
tutan büyük bir güç tutuyordu. Bu
motivasyonlar ahlaki değildir. Edebi-
yat insanın en doğal sesidir.

-Güzellik dedik, hayır dedik
bunlara bir kelime daha eklersek
edep olacaktır. Edep ile edebiyat
arasındaki bağlantıyı nasıl yorum-
larsınız?

-Edebiyat Arapça bir kelimedir.
Edep ile de kökteştir. Edep deyince
aklımıza hayâ ahlak gibi şeyler geli-
yor. Aslında öyle değil. Bu kelime-
leri de kapsamasıyla beraber insanın
haddini bilmesi kendini bilmesine
biz edep diyoruz. Kendini bilmesi de
Rabbini bulmasıyla özdeşleşmiştir.
Edebiyat da kendini bilme arayışı-
dır. Ama modern insan öyle değildir.
Ama modern sanat bundan ziyade
soyutsal ve bireysel bir alandır. Ancak
şimdilerde bireyselliği yıkıyorlar. Biz-
de de gelenekle irtibat kuranlar oluyor.

-Mutasavvıflara olan ilginizi
biraz biliyorduk. Bu insanları siz
ünlüleştirdiniz. Kitaplarınızda da
bunlara yer verdiniz ve insanlar da
buna rağbet gösteriyorlar. Kitaplar-
dan ziyade televizyonlarda teknolo-
jide de bunlara yer veriliyor. Bunu
nasıl buluyorsunuz ve neler düşünü-
yorsunuz?

-Bunları tanımamız ve bilme-
miz lazım çünkü bizim için değerli
şahsiyetler. Bir de bizim onlara vefa
borcumuz var. Bu öğretiler Uzakdo-
ğu bilgileri gibi fosilleşmiş değil. Bi-
zim bu medeniyeti bilmemiz lazım
bunlar hem âlim hem arif hem de
âşık insanlardır. Aşksız âlemde âlim
olmanın imkânı yok demiş (Osman
Kemal Baba). Bu arada Osman Ke-
mal Baba’yı gençler çok fazla bilmez.
Bu konuda bu şahsiyet hakkında yeni
kitaplar basılacak (inşallah) ve bunun
sonucunda yeni nesil (gençler) biraz
daha öğrenecek. Osman Kemal Baba
için çağdaş Yunus Emre diyebiliriz.

-Zaten biz böyle insanlardan bes-
lenmeliyiz. Hep garbi ve modern in-
sanlar okuyarak olmaz. Batılılar da
kendi kültürlerinden çokça bahset-
miştir.

-Bizim okulca projemiz var
(Çağda İz Bırakan Şahsiyetler)
hazırlık ve 9. sınıf öğrencilerine
bu şahsiyetler verildi ve şahsiyetler
ile ilgili muhtelif çalışmalar yapı-
lacak. İsteniyor ki bu şahsiyetler
tekrar canlansın. Bunun için bize
neler tavsiye edersiniz?

- Bugünümüzü kuran, şu anki
edebiyatımızı oluşturan ve kuran
şahsiyetler bu şahsiyetler tabii. Me-
sela Nurettin Topçu gibi Celaleddin
Ökten gibi Tevfik İleri gibi Necip
Fazıl Kısakürek gibi şahsiyetler günü-
müzün şahsiyetleridir. Bizim gelene-
ğimizi inşa etmiş, toplumumuza çok
yardım etmiş insanlardır. Bu projeni-
zi kesinlikle destekliyoruz. Mükem-
mel bir proje. Bu konuda biraz Bekir
Ayvazoğlu çalıştı. Ama hala çorak bir
bölge.

Bizim bu medeni-
yeti bilmemiz lazım

bunlar hem âlim
hem arif hem de
âşık insanlardır.

Aşksız âlemde âlim
olmanın imkânı

yok demiş Osman
Kemal Baba.

27

Bir şeyin rüyasını görmeden yapamayız; o işin rü-
yalarımıza kadar girmesi lazım. Yeteneğimiz hangi
yöndeyse o yöne yönelmemiz lazım. Özellikle anne

babaların buna dikkat etmesi lazım.

Günümüzde hala iki dil önde,
roman ve sinema dili. Biz çok uzun
zamanlar bu dilleri kullanacağımı-
za bu dillerin köklerini tartışmışız.
Hâlbuki Kuran-ı Kerim bile kıssalar-
la örnek verir. Bunların kişi eksenli
olanlarına biyografi deniliyor. İşte
bunların sizin de okuyabileceğiniz
şekilde tekrar dizayn edilmesi gerekir.
Bu aynı zamanda varisi olduklarımı-
za bir vefa borcudur.

Sinemada geriyiz. Bu dili geliştir-
meli, Türk sineması dilini tamamen
oluşturmalıyız. Yavaş yavaş ilerleni-
yor ama tam değil.

Biyografi okumanızı çokça tavsi-
ye ederim. Ama doğru olmasına ve

tarihe sadık olmasına dikkat edin.
Çanakkale’yi en iyi Mehmet Niyazi
Özdemir’in romanından öğrenirsi-
niz. Bu tarz eserler bizim ilgi alanı-
mızı, bizim merakımızı ve ufkumuzu
da açıyor.

-Ekleyeceğiniz bir şey var mı?
Gençlere tavsiye edeceğiniz…

-Estağfurullah, henüz ben nasihat
almış değilim. Ama şunu söyleyebili-
rim: Bize düşen çok işlevsel bir görev
var. Size sadece okuldan, müfredat-
tan edindiklerinizle yetinmemeniz
gerektiğini söyleyeyim. İkincisi “Ben
kimim, yapamam” gibi özgüven so-
runumuz var. Bunu aşmamız lazım,
ben yapabilirim demek lazım. Ama

kibir değil. Bir şeyin rüyasını gör-
meden yapamayız; o işin rüyalarımı-
za kadar girmesi lazım. Yeteneğimiz
hangi yöndeyse o yöne yönelmemiz
lazım. Özellikle anne babaların buna
dikkat etmesi lazım. Kuran’da Ce-
nab-ı Hak emeğinizden fazlası yok-
tur, buyuruyor; çokça da emek sarf
etmemiz lazım. Yunus Emre gibi mü-
cahede çekersem müşahede ederim.
Çaba göstermeden olmaz.

-Öğrencilerimize kitaplarınız-
dan hangilerini önerirsiniz?

-Öykülerim biraz öğrencileri yo-
ruyor. Biraz soyut bir dil olduğu için
böyle. Romanlarımdan da “Can ve
Elmas, Vefa Apartmanı veya Diya-
mendi” daha çok gençlerin de okuya-
bileceği bir kıvamdadır. Bazı kitapları
okumak için yorulmak gerekiyor. Şu
an insanın da kitap okumaya ayıra-
cak ne zamanı, ne gücü, ne de sabrı
vardır maalesef.

-Teşekkür ediyoruz. Allah razı
olsun.

28

İletişim çağında yepyeni ya da
sürekli genişleyen kavramlar çıkı-
yor karşımıza. Bu kavramlar biz-
leri cazibesiyle kandırsa da acaba
ölçülüp tartılmış, elenmiş olarak
mı çıkıyor karşımıza yoksa bunu
yapmak bizim görevimiz mi?

Bu kavramlardan biri ise sü-
rekli kendini geliştiren, önce dün-
yayı saran, daha sonra ise yaşa-
mımızdaki her konuya değinerek
sıcaklık görüntüsü veren gündem-
dir. Gündem esasında en ufak bir
toplantıda bile konu olabilecek,
yaşanan gündelik olayları kaste-
derken kullanılabilecek bir keli-
me. Bu gün ise gündem deyince
medyanın etrafında şekillendiği
ya da medyanın etrafını ve hatta
bazen içini dahi şekillendirdiği
bir kavram çağrışıyor zihnimizde.
Artık gündemimiz sığ değil. Konu
bakımından sığ olan gündemler
içerik olarak, hassasiyet ve incelik

olarak derinken bu gün derin ko-
nulardan ama sığ hassasiyet, kritik
ve nüktelerden bahsediyoruz.

Medya yani gündemin pat-
ronu hayatımızı şekillendirmeye
başladı. İnsan yaşamının gündemi
oluşturduğu günlerden, günde-
min insan yaşamını oluşturdu-
ğu zamana geldik. Düşünmek,
ilgilenmek istediğimiz alanlarda
serbest değiliz. Her şeyimiz ama
her şeyimiz gündemle, medyayla
canlanıyor. Medyanın tasarladığı
gündemde dikkat edilmesi gere-
ken çok nokta var. Öncelikle dik-
kat edilmesi gereken noktalardan
biri ise bu gündemin kimin oldu-
ğudur. Herkesin gündemi, konu-
lara verdiği önem sırası değişiklik
gösterebilir. Müslümanların gün-
demi, önem sırası ise diğer hep-
sinden farklı olmalıdır.

Peki, bu gün kendimize sora-

BİZİM
GÜNDEM,

KİMİN
GÜNDEMİ?

Medyanın tasarladı-
ğı gündemde dikkat

edilmesi gereken çok
nokta var. Öncelikle bu
kimin gündemi? Herke-
sin gündemi, konulara

verdiği önem sırası
değişiklik gösterebilir.

Müslümanların gün-
demi, önem sırası ise

diğer hepsinden farklı
olmalıdır.

HAZIRLIK A SINIFI
A. Selim ÇELİKBİLEK

29

lım. Bu gündem kimin gündemi?
Düşündüğümüz, kafa yorduğu-
muz konular bizim gündemimiz-
den mi geliyor yoksa başkalarının
hazırladığı gündemden mi? Bizim
gündemimizde yer alması gereken
hususlar bunlar mı?

Bakınız. Bu medyadır. Baba-
ların ‘Bak oğlum bu medyadır…’
deyip nice nasihatler sayabileceği
bir şeydir. Bunlar hep bir amaç
üzerine kuruludur. Medya açlık-
tan ölen çocukları ya Ramazan
ayında gösterir, ya da zulmü artık
göze batan bir Avrupa ülkesine bir
daha vurmak, algı yaratmak için.
Medya için Suriye kritik edilme-
si gereken bir konudur. Muhalif-
ler altında yatan çıkar korkusu ve
fırsat bulmuşken iktidarı vurma
derdine dururken, iktidara yakın
olanlar sınır güvenliğini ve diğer
ülkelerin çifte standartlığını ko-

nuşur. Rusya bombalamaya baş-
ladığında belki mücahitlere sıra
gelecektir. Ama göz ardı edilen
husus asıl meselenin bu olmadı-
ğıdır. Müslümanın gündemi ise
bundan ibaret asla olmamalıdır.
Hakikaten derdi Müslümanlar
olsa bu medyanın, Suriye için ne-
ler yapılabileceğini konuşur. İşin
savaştan ibaret olmadığını anlatır.
Gün gelirde Allah’ın izni ile bu
ülkeler yeniden ayağa kalktığın-
da, yetişmiş insan sayısının yeter-
sizliğini kapatması için gençleri
okumaya teşvik eder. Çünkü dert
budur.

Mazlum topraklar bir siyasi-
nin konuşmasında zikredilince
mi girecek sadece gündemimi-
ze. Suriye’deki mücahitleri Rusya
bombaladığında mı hatırlayaca-
ğız. Afrika sadece Ramazan ayın-
da mı zonklayacak beynimizde.
Bosna’daki Müslümanları, orada
Müslümanların olduğunu ve dini
bakımdan yardıma ihtiyaçları ol-
duğunu hatırlamamız için yeni bir
savaş mı çıkması gerekiyor.

Burada ince bir ayrıntı var.
Tüm bunları yazarken hazırlanmış
olan gündemin etkisinde kaldığı-
mı itiraf etmeliyim. Bu insanlar
kim bilir nerelerde. Gece yatarken
kendi muhasebesinin yanında di-
ğer Müslümanları düşünen, onlar
için neler yapması gerektiği üzeri-
ne kafa yoran nice kimseler vardır
da haberimiz yoktur. İşte ince ay-
rıntı bu. Bizim medya diye tabir
ettiklerimiz bunlar üzerinde kafa
yormuyor. Bunları bize aktarmı-
yor. Bizim gündemimiz ise onlar-
dan besleniyor nihayetinde.

Gündemimizi bağımsızlaştı-
ralım. Medyada yer alan konular
hakkında bir yorumumuzun ol-

mak zorunda olduğu kanısından
kurtulalım. Sosyal medyayı kulla-
nan insanların birçoğu bu yüzden
kullanıyor. Başkalarının hazırlayıp
sunduğu medyadan haberdar ol-
mak ve onlara ayrılan sürenin so-
nuna gelindiğinde ise yorumunu
yapıştırmak için.

Ama kurtulalım bundan. He-
men şimdi. Ben de kurtulmak isti-
yorum bu esaretten. Başkalarının
dayattığı şeyleri düşünmeyelim.
Herkes mitinglerde kullanılan
cümleleri konuşurken biz Mısır’ı,
Suriye’yi, Türkistan’ı konuşalım.
Ya da mahalledeki, çocuğuna esas-
lı bir Kur’an eğitimi vermek iste-
yen ama nereye vereceğini bileme-
yen teyzelerin yardımına koşalım.
Bizim gündemimizde derdi olan
ama paylaşacak kimse bulamayan
Müslüman gençler olsun.

Yerelleştirelim gündemimizi.
Bizim gündemimiz olsun. Tele-
vizyonu, bilgisayarı kapatınca ‘Ta-
kip ettiğim gündem kimin?’ diye
düşünmek zorunda kalmayalım.
Biz düşünmemiz gerekeni gün-
demimize alalım. Ama öyle bir
alalım ki gece gündüz aklımızda
olsun. Bir şeyler yapmak için ça-
balayalım, kendimizi yetiştirelim.
Mesela ‘Biz’ dediğimizde önemli
yer teşkil eden STK’larımız da sıy-
rılsın başkalarının gündeminden.
Bültenlere kara kış haberi düştü-
ğünde başlamayalım evsizler için
para toplamaya. Yazdan toplayım
hazırlık yapalım. Ya da İsrail tek-
rar bombalamaya başlamadan gi-
dip inşa edelim Filistin’i.

Gündem olsun, gündem bi-
zim olsun. Bizim meselelerimiz
gündemimizde olsun. Ama öyle
bir gündem olsun ki o gün o gün-
demle demlenelim.

30

Kaybettiğim sevgim kalbimdeki bir şehirde
Kaybolmuş masallarım kimsesizlerin şehrinde
Duymaz hiç kimse bağırışlarımı şehir sessiz
Suskunluğum baş ağrıtıyor bu şehir sensiz

Gözlerimden omuzlarına akan
Bulutlu sisli yağmurlu sözleri
Körüklüyor yanmayan sobamdaki közleri

Doğrusu neydi bilmiyorum yaşadığım hayatın
Ne yapsam hata, yanlış tecrübe edindim sadece
Düşünerek ya da aniden verdiğim her kararın
Biliyorum yanlış olduğunu doğrudan desem de

Bir gün bir ay bir yıl bilemedin bütün ömür
Bitmek bilmeyen zaman sanki bir saniyelik
Arzuna göre şu hayat elmas ya da kömür
Bitmez sandığın şehvet hep de bir saniyelik

Yaşadığım hayat geçip gitti çoktan
Savruldum hayatın günahkâr köşelerinde
Görmediğin için vücudumdan akan kandan
Habersiz kalınca kör olduğum bu yerlerde
Hapsolurmuş insan kendi sınırlarının arasında
Dışarıya açılan bir kafeste

HAYAT
Sami ALBAYRAK

12/B SINIFI

31

İmam hatipli olmak, ama şimdiki
gibi değil...

Büyük üstad Bediüzzaman Said
Nursi’nin hayal ettiği gibi...

Ağzından küfürler yerine Kur ‘an
ayetleri saçılan bir imam hatipli, şeh-
vetlerinin ve nefislerinin esiri olmuş
bir gençlik yerine ilâyı kelimetullah
nizamını dünyaya hakim kılabilmek
için her türlü heva ve hevesini elinin
tersiyle iten bir imam hatipli,

Mefkuresine ışık tutan Mehmet
Akif ,Sezai Karakoç, Yahya Kemal,
Necip Fazıl gibi aydınları okuyup ge-
leceğini inşa eden bir imam hatipli…

Tembelliği lügatinden silen, Nu-
rettin Topçu’nun “Okumadığınız
gün karanlıktasınız” sözüne kulak
veren kütüphanelerde sabahlayan bir
imam hatipli...

Kulaktan dolma bilgileri ile in-
sanlara ahkâm kesen bir gençlik ye-

rine araştıran öğrenen emri bil ma’ruf
nehyi anil münker (iyiliği emretmek
kötülükten men etmek) farzını hak-
kıyla yerine getirmeye çalışan bir
imam hatipli,

Müslümanlığı kimlikte kalmış bir
gençlik yerine Müslümanlığı hayatı-
nın her alanında yaşamaya çalışan bir
imam hatipli,

Bir haksızlığa şahit olduğunda,
“Bana ne, başımı belaya mı sokaca-
ğım” diyen bir gençlik yerine ‘’Hak-
sızlık karşısında susan dilsiz şeytan-
dır’’ hadisini hayatına düstur edinen
bir imam hatipli,

İnsanların hakkına riayet etme-
yen bir gençlik yerine “Hak başına
inen bir kılıç bile olsa onu başını
uzatmaktan çekinmeyeceksin” diyen
bir imam hatipli,

Ümmetin ne halde olduğunu gö-
rüp onun için hiçbir şey yapmayıp

normal bir şekilde hayatına devam
eden bir gençlik yerine ‘’Ümmetim-
bir vücudun azaları gibidir’’ hadi-
sinden dolayı onlara bir şey olunca
kendi canı yanmış gibi hisseden, ye-
mek yerken onların açlığını düşünüp
yemeklerin boğazına diziliverdiği bir
imam hatipli...

Ne kadar pislik varsa bulaşan bir
gençlik yerine imam hatibin beyaz
bir örtü olduğunu ve buna leke sür-
memek için yaşayan bir imam hatip-
li...

Ben de bir gencim, yanlışlarım
elbet olacaktır ama başaklar gibi eğil-
sem de tekrar ayağa kalkabilirim dü-
şüncesinde bir imam hatipli.

İmam hatipli yani imam hatipliği
isimde kalmamış ismiyle cismiyle bir
olan imam hatipli.

İMAM
HATİPLİ
OLMAK
Mefkuresine ışık

tutan Mehmet Akif,
Sezai Karakoç,

Yahya Kemal, Necip
Fazıl gibi aydınları
okuyup geleceğini

inşa eden bir
İmam Hatipli…

11/B SINIFI

MUHAMMED SALİH TÜTÜNCÜ

32

Kitaplar hayatımızda belki de en
çok yer edinen arkadaşlarımızdandır.
Kelime dağarcığımızı geliştiren bu
arkadaş aynı zamanda bize güzel ko-
nuşma gücünü verebilir. Bazen uyu-
mamıza ya da otobüste veya metro-
da vakit geçirmemize yardımcı olur.
Peki sizce ne işe yarar içi yazılarla
dolu bu kitap? Ben gezerim kitapta
bazen de uçarım, hayal gücümü ge-
liştirmek için kullanırım. Kimisi ise
okumak için okur kitabı; oysa onun
içinde ne güzellikler vardır. Kitabın
büyük kalın ciltli kapağını açtığında
heveslendiğini hisseder. Belki de bir
yola çıkmışsındır. Kim bilir hangi

KİTAP
YOLCULUĞU

HAZIRLIK B SINIFI

AHMET ÜNLÜ

Ben gezerim kitapta
bazen de uçarım

hayal gücümü ge-
liştirmek için kullanı-

rım. Kimisi ise oku-
mak için okur kitabı

oysa onun içinde ne
güzellikler vardır.

diyara gidiyorsun. Bazen bir gizemin
peşinde bazen de bir kaçış içinde…
Kendini kaptırdın mı kitaba, bu gü-
zel duygulara kokuları almasan da
hissettiğin belki de büyük kasvetli sa-
rayların içinde kaybolursun. Belki de
huzura kavuştuğun o lale bahçelerin-
de gezerken hissettiklerini duymanın
tek yoludur okumak. Artık kitaba
kendini o kadar kaptırırsın ki kitabın
bittiğini anlamazsın. Kapattığında
kitabın kapağını her şeyin bittiğini
anlamadan yeni bir kitap almalısın
eline. İşte yeniden başlıyorsun güzel
bir yolculuğa.

33

Sabah oldu, Ege uyandı ve göz-
lerini ovuşturdu. Uykusunu iyi aldı-
ğı için çok dinçti ve içi kıpır kıpırdı.
Çünkü en sevdiği arkadaşı gelecek,
beraber yeni oyunlar oynayacaktı.
Hemen gidip elini yüzünü yıka-
dı, saçlarını taradı, masaya oturdu.
Annesi ona çok sevdiği pastırmalı
yumurtasını yaparken babası Pazar
tatilini gazeteleri okuyarak geçi-
riyordu. Ege mutfakta bir kişinin
daha olmadığını fark etti. Abisi hâlâ
uyuyordu. Onun üstüne atlayıp
uyandırmayı çok seviyordu. Ama
en son bunu yaptığında abisi ona
kızmış, biraz kalbini kırmıştı. Dün
de okul işleriyle uğraştığı için bayağı
yorulmuştu. Ona dokunmasa daha
iyi olacaktı. Ama küskünlükleri bi-
tince yine üstüne atlamaya devam
edecekti. Annesi Behiye Hanım,
Ege’nin çok sevdiği pastırmalı yu-
murtasını yaptı ve tabağa koydu.
Tam istediği gibiydi. Yumurtanın
sarıları dağılmamış, pastırmalar nar
gibi kızarmıştı. Ege açlığın etkisiyle
elini uzaktaki ekmeğe aslanpençesi
gibi attı. Bu duruma babası tebes-
süm etti. ‘’ Yavaşça ye! Boğulacak-
sın” diyerek onu uyardı. Ama Ege
onu duymamış olmalı ki hiç istifini
bozmadan hızlıca yemeğe devam
ediyordu. Ege tam bir boğaz düşkü-
nü çocuktu. Yeni yemekleri tatmaya
da bayılırdı; ailenin küçük gurme-
siydi. Ege kahvaltısını bitirdikten
sonra annesi ona ödevlerini yapıp
yapmadığını sordu. O da bugün ar-

kadaşı geleceği için ödevlerinin hep-
sini bitirdiğini söyledi. Daha sonra
odasına gidip ortalığı toparladı,
arkadaşıyla oynayacakları oyunları
hazırladı. Aslında abisiyle oynamayı
çok seviyordu ama hep okul işleri
olduğu için onunla vakit geçiremi-
yordu. Hatta abisi bir keresinde çok
çalıştığı dersten iyi bir not alması-
na rağmen yine ağladı, yüz alamadı
diye saçlarını yoldu. Bu duruma Ege
bayağı şaşırmıştı. Abisi biraz abart-
mıştı sanki durumu. Sanki ucunda
ölüm vardı. Bir anda durdu, acaba
o da liseye giderken öyle biri mi ola-
caktı. Öyle olmamak için en iyisi
orta birisi olmak lazımdı. Ne inek
ne tembel… Ama öğretmeni ona
hep sakın sıradan birisi olmayın, sı-
radan olursanız sürüden olursunuz
ve bir kurt sizi gelip yakalar diyor-
du. Bu düşüncelerden çıkmasına
arkadaşının kapı zilini çalması yar-
dımcı oldu. Hemen koştu ve arka-
daşını karşıladı. Arkadaşını odasına
götürürken babasının aceleyle ha-
zırlanıp evden çıktığını gördü. Ege
babasına neden böyle acele çıktığını
sormak istedi ama yetişemedi. O da
akşam yemekte sorarım dedi, oda-
sına girdi. Onlar oyuna başlayınca,
Ege’nin abisi de kalkmış elini yü-
zünü yıkıyordu. Ege’yi arkadaşıyla
oynadığını görünce odanın önüne
kadar geldi ve Ege’ye bugün onlarla
beraber oyun oynayacağını söyledi.
Acaba abisine bir şey mi olmuştu?
Çünkü Ege şu ana kadar böyle bir

şey duymamıştı abisinden. Yok yok,
kesin onun kafasına saksı düştü,
ayarları bozulmuştu. Her gün sa-
bahtan gecelere kadar çalışan adam
şimdi oyun oynayacağını söylüyor-
du. Ege de abisi böyle deyince ona
çok güvenmedi. Ama abisi kahvaltı
yapıp onların yanına gelince kalbi
öncesinden daha hızlı atıyordu. Ege
merakına yenik düştü, abisine niye
bunu yaptığını sordu. Abisi de “
Amaan! Yeter ders ders nereye kadar
arkadaş, sıktı gayri adamı! “ dedi.
Ege abisine bir şeyler olduğuna iyice
inanmıştı, ilerde kokusu çıkar diye
daha sorularına devam etmedi.

Tüm aile masaya toplanmıştı.
Behiye Hanım yemekleri tabağa
koyarken, Ege de babasına bugün
neden hızlıca çıktığını sordu. Ah-
met Bey, bir arkadaşına buluşma
sözü verdiğini, söz verdiği saatte
yetişebilmek için hızlıca çıktığını
söyledi. Tam o anda Ege’nin öğ-
retmeni annesine iki gün sonraki
gezi hakkında mesaj atmıştı. 15
tatil dolayısıyla onları Ilgaz Da-
ğı’na kayak yaptırmaya gidecekleri-
ni, bazı yerleri gezeceklerini ve bir
gün kalacaklarını mesaja yazmıştı.
Behiye Hanım bunu Ege’ye söyle-
diği zaman yerinden fırlamış, çok
sevinmişti. Ege farklı yerleri gezip
görmeyi çok severdi, bu onun için
iyi bir fırsattı. Yemekten sonra Ege
ve Behiye Hanım geziye götürüle-
ceklerin listesini yaptılar, eksikleri
belirlediler. Ege aklından İzmir’in

KALEMLER
NİZAMETTİN MUSTAFA YILMAZ

9/A SINIFI

34

Çankırı’ya olan uzaklığını düşündü.
Çok uzaksa bu da onun için çok iyi
bir fırsattı. Çünkü o, yolda gördü-
ğü güzel manzaraları renkli kalem-
leriyle resmetmeyi çok severdi. Ne
kadar uzunsa yolculuk, o kadar çok
çizilecek manzara vardı. Bunları
düşünürken Ege, tatlı bir uykuya
dalmıştı bile.

Sonunda gezi günü gelmiş çat-
mıştı. Ege’nin her şeyi hazırdı. Ah-
met Bey zamanın geldiğini söyledi.
Ege önce annesine sarıldı, yanakla-
rından öptü. Sonra abisine sarıldı.
Ahmet Bey Ege’nin çantasını aldı
ve arabaya koydu. Okula vardıkla-
rında diğer öğrenciler de aileleriyle
vedalaşıyordu. Ahmet Bey, Çan-
kırı’da kendisine dikkat etmesini
söyledi. Bol bol hatıra fotoğrafı çek,

güzel yemeklerin tadına bizim için
de bak, dedi. Yemekleri tatmasına
tadardı ama fotoğraf çekmek onun
işi değildi. O daha çok kalemlerle
hatıra fotoğraflarını çekmeyi se-
viyordu. Babasına olur dedi. Ege
otobüse bindi, en sevdiği arkadaşı
Enes’in yanına oturdu. Birbirleriyle
kardeş gibiydiler. Ege hemen ka-
lemlerini hazırladı, manzaraları ka-
çırmak istemezdi. Enes, kitap oku-
mayı çok seven birisiydi. Özellikle
tarih kitaplarına özel bir hayranlığı
vardı. Çankırı’da bazı tarihi eserleri
göreceği için o da heyecanlanmıştı.
Ve tabi ki kayak yapmak onun için
farklı bir eğlenceydi. Bir zamanlar
buz pateni yapmıştı ama küçük bir
sakatlıktan dolayı uzun süre kaya-
mamıştı. Şimdi ise kayak yapmanın
heyecanıyla kitap okumayı bırak-

mış, hayaline dalmıştı. Ege, yolda
giderken birçok dağı farklı şeylere
benzetmişti. Bir dağın eteğinde o
kadar çok taş vardı ki sanki birbir-
leriyle savaş yapıyordu. Ya diğer
dağlar, birisi fil, birisi aslan gibiydi-
ler. Hatta bir dağda sanki ağaçlarla
yazılmış bir yazı vardı. Ege gördüğü
her şeyi resmetti. İçlerinden birisi
çok güzel olmuştu. Dağın yansıma-
sı önündeki göle vurmuştu ve sanki
dağın altı üstü gibi devam ediyor-
du. Ege bunların hepsini büyük bir
özenle çizdi. Enes de o anda uyandı
ve gözleri, sanki fotoğraf gibi çekil-
miş olan Ege’nin resimlerine takıldı.
Çok güzel olmuştu. O kadar güzeldi
ki gözleri bir süre onların üzerinde
kaldı. Bunu fark eden Ege, Enes’in
yüzüne doğru elini salladı. Enes an-
cak öyle kendine geldi. ‘Yine çok

35

güzel çizmişsin. Görünce kendimi
tutamadım ve hayallere daldım’
dedi Enes. Ege bunu seviyordu işte.
Onun hayallerini ancak kalemler
anlatabiliyordu. ‘Sanki ilk defa çi-
ziyorum. Eski çizdiklerim daha mı
kötüydü yani ?’ diye sordu. Enes, ’
Hayır, öyle demek istemedim, tüm
çizdiklerin çok güzel; ama bunlar
bir başka olmuş.’ dedi. Ege de far-
kındaydı. Bunlar daha farklı olmuş-
tu diğerlerinden. Belki de hiç bu ka-
dar üst üste resim çizmemişti. Enes
‘Acaba Ilgaz Dağ’ı nasıl?’ diye kendi
kendine sordu. Ege de ‘ İnşallah
güzel yemekler tadarız.’ diye cevap
verdi. Enes bu duruma tebessüm
etti ve ‘ Güzel arkadaşlar da edini-
riz değil mi? dedi. Bu da Ege’nin
çok sevdiği bir şeydi: Yeni arkadaş
edinmek. Onun için arkadaş, kar-

deş demekti. Arkadaşlarını çok se-
ver, bir sıkıntıları varsa dinlerdi. Bir
yardıma ihtiyacı olan arkadaşı varsa
ona yardım eder, ihtiyaçlarını ken-
disi giderebilirse giderir, gideremez-
se annesine veya babasına söyler,
hallederdi. Arkadaşlarına o kadar
düşkündü kendisi. ‘Tabi ki de yeni
arkadaşlarla tanışacağımız için çok
heyecanlıyım.’ dedi. Onlar konu-
şadursun, öğretmenleri öğrenciler
iyi mi diye bakıyor ve Ilgaz’da neler
yapacaklarını bir bir anlatıyorlardı.
Sıra Enes ve Ege’ye gelmişti. Öğret-
meni onlara Ilgaz Dağı’na gidecek-
lerini, birçok etkinlik yapacaklarını
ve oraya özgü yemekleri tadacakla-
rını söylediler. Ege acaba Ilgaz’da iyi
çocuklar var mı diye düşündü. Ve
en çok da yaşıtı birisini istiyordu.
Hava biraz kararınca Ege kalemleri
ve çizdiği resimleri topladı. Koltuğu
biraz arkaya yasladı ve uykuya daldı.

 Sonunda Çankırı’ya varmışlar-
dı. Akşam olduğu için herkes otel-
de odalarına çıkıp uyudu. Ama Ege
gözlerini Ilgaz Dağı’ndan alamamış,
hemen kalemleri alıp pencerenin
önüne gelmişti, Ilgaz Dağı’ndan
resimler çizmeye daldı. Diline bir
de ‘Ilgaz Anadolu’nun sen yüce bir
dağısın’ türküsü takıldı. Hem onu
söyledi hem resim çizdi. Yalçın ka-
yalıkları göklere yükselen bir çatı,
bulutları delen dumanlı bacasıyla
eve benziyordu. O kadar çok ağaç
vardı ki acaba bu koca evde kimler
yaşıyordu? Kim bilir belki sincap,
belki domuz vardır. Hatta hayvanat
bahçesinde görmediği kuşlar bile
vardır diye aklından geçirdi. Ama
o da yol yorgunu olduğu için fazla
resim çizemedi, pencerenin önünde
uyuyakaldı. Rüyasında yolda ge-
lirken çizdiklerini gördü. Dağların
her biri ordu gibi birbirleriyle sava-
şıyordu. Parçalandıkça küçülmeye
başlayan bu dağlar yeryüzünü taş
gölüne çevirmişti. Öbür tarafa dön-

düğünde ise dağ şeklindeki bir as-
lan fili kovalıyordu. Onlar birbirini
kovaladıkları için yeryüzü yerinden
fırlıyor gibi oldu. Arkasına döndü-
ğünde ise O, yüksek çatılı, bacasın-
dan duman çıkan ve bulutları delen
bir evin önünde bir gölün olduğu-
nu ve onun yansıması göle yansıdı-
ğı için sanki altında da öyle devam
ediyormuş gibi gözüktü. Ege bunu
görünce hayretler içerisinde kal-
mıştı. Bir taşın ona doğru geldiğini
gelince Ege uykusundan bir anda
fırladı. Sabah olmuştu. Giyinip
karda kaymaya gideceklerdi. Eğer
kayarken güzel manzaralar görürse
onlara biraz bakıp zihninde fotoğ-
raflarını kaydedecek, geri döndük-
lerinde o güzel manzaraları çizecek-
ti. İyi bir manzara görebileceğin bir
yere oturup hayal kurmak için de iyi
bir yerdi. Tüm her şeyi hazır olunca
aşağıya öğretmeninin yanına gitti.
Orada tüm arkadaşları da toplanmış
gitmek için sabırsızlanıyorlardı. Dı-
şarıya çıktıklarında havadan küçük
kar taneleri düşüyordu. Tam kay-
malık bir hava vardı. Ege gözleriy-
le etrafı süzdü. Çizilmeye değer bir
sürü manzara vardı. Hangisini çize-
ceğine karar veremiyordu. Bu kadar
güzellik karşısında hayale daldı,
kafasında türlü türlü masallar yaşa-
maya başladı. Sanki masal diyarına
gelmişti. Ege arkadaşı Enes ile kay-
dı, güzel manzaraların karşına geçip
hayallere daldı. Geri döndüklerinde
gözleriyle çektiği fotoğrafları bir bir
çizmeye başladı. Ama Ege’nin hayal
gücüne resim kağıtları ve kalemler
yetişir miydi? Ege’nin hayalleri ucu
bucağı gözükmeyen feza gibiydi.
Büyüdükçe de genişliyor ve oraya
yaşadığı tüm hayalleri yıldızlar gibi
takıyordu. Hayalleri o fezada bazen
gezegen bazen galaksi oluyordu.
Yeni yıldızlarını fezaya asmıştı. Adı
Ilgaz Yıldızları’ydı.

36

Yine sıkıcı bir günün başlangı-
cı...

Umutlarım bir gölün kuruması
gibi ellerini üzerimden çekiyor ve
uzaklaşıyor yavaş yavaş.

Kimi zaman sel olup aksa da
umutlarım bir süre sonra daha ku-
rak, daha verimsiz, daha karamsar
bir şekilde geri geliyordu.

Ne zaman iyi bir şeyler olsa;
ufak bir yanlışta, umulmaz bir güç,
çekip alıyor benden.

Tüm mutluluğu, bir çırpıda alı-
yor, onca çaba ve emeğe rağmen.
Bedenimden çıkarken mutluluk...

Çürümeye yüz tutmuş kalbimi,
mühürlemek için alıp gidiyor anah-
tarını...

Yalnız kalıyorum yeniden ayna-
ya bakmadığım sürece.

Bilmiyordum, ne yapacağımı,
insanlara nasıl davranacağımı.

Her ne kadar mutluymuş gibi
gözüksem de, daha fazla maskemi
taşıyamıyor

Ve bırakıyorum kendimi birinin
düşlerine.

O an ölmüş başkasının ruhunda
esir kalmış gibi hissediyordum

Kimi sevsem giderdi hayatım-
dan bir neden bir sebep vermeden

Niye giderdi ki sevilenler...

Kötüler kazanırken neden iyi
olmaya çalışırdım hep?

Düşündüğüm kadar iyi biri de-
ğilimdir belki de, ama kötüler kadar
da kötü olduğumu sanmıyordum.
Herkes gider mi acaba ya da tüm
gidenler sadece benim sevdiklerim
midir?

Günler gelip geçerken düşünü-
yorum herkesin beklediği melek
bana da gelir mi, bunca kötüden
biri çıkar da kalbimin karanlığında
yol gösterir mi diye

Düşünüyor insan neden yaşı-
yoruz bu hayatta. Birilerini mutlu
etmeye çalışıyoruz belki de. Kendi-
mizi mutlu edemediğimiz için de-
ğil de onun mutluluğunu daha çok
istiyoruz.

MUTLULUK KARAMSARLIĞI

ÖMER BULUT
10/A SINIFI

37

Ruhum gibi karanlık bir geceye doğmuşum

Ardından ışık yakıp karanlığı boğmuşum

Mürekkep kokusuyla uyandı kağıtlarım

Hatıralarım bulut, yağmuru gözyaşlarım

Eridi ay ışığıyla duygulu cümleler

Güldürmüyor artık beni eski bilmeceler

Vakti geldi bırakmanın, ağır geldi bu yük

Benim hayalim , rüyalarımda bile büyük

Ruh ve Hayaller - 1

Ruh ve Hayaller - 2

MUHAMMED TAHA NAS
12/B SINIFI

Zaman adım adım geçti gitti elimden

Bir gecede ay parlar ve yüzüme vurur

O ay parladıkça döküldün sen dilimden

O an ne yüz kaldı bende ne de bir gurur

Saza vurur aşık , ben kendimi kaleme

Bu beden , bu ruh bir gün erer mi kemale

Dışarıda ruhsuz gezen sıradan bedenler

Benim kimliğim ise ruhum ve hayaller

38

Her millet geleceğini emanet ede-
ceği bir gençlik yetiştirmek ister. Bi-
zim de ideal gençliğimiz Fetih nesli
ve onun önüne örnek olarak koya-
cağımız Fatih’tir. Fethin ne olduğu
bilinmeden fetih nesli ve Fatih bili-
nemez!

Fetih bilinenin aksine ülkeleri ele
geçirme, toprak kazanma olmadığı
gibi ülke halkını zorla İslam’a sokma/
İslamlaştırma da değildir. Zorbalık
ve işgal fetih olmadığı gibi İslam’ın
ruhuna da aykırıdır. Fetih bir gönül
kazanma idealidir. Güç kullanılarak
topraklar ele geçirilebilir ama gönül
ülkesini hiçbir güç ele geçiremez.
Çünkü zorla sevgi olmaz. Zaten zor-
balıkla elde edilen başarılar hiçbir za-
man kalıcı olamamıştır.

Fetih yeryüzünde kula kulluğu
kaldırıp Allah’a kulluk etmeyi amaç-
layan, bütün zorbalıkları, haksızlık-
ları, inanç üzerindeki baskıları kaldı-
rıp, insanların özgürce yaşamalarını
hedefleyen mücadelenin adıdır.

Tarihimizde fethin örneklerine
sıkça rastlarız.

Mesela Mekke’yi fethettiği gün
Peygamberimiz, kendisini korku ve
endişeyle bekleyen müşriklere “Da-
ğılın, hepiniz serbestsiniz.”demişti.
Hâlbuki bu insanlar daha birkaç yıl
önce kendisini haksızlık ve eziyetle
Mekke’den çıkarmışlardı.

Peygamberimizin bu davranışını
örnek alan Sultan II. Mehmed de İs-
tanbul’u fethettiği gün, kendisinden
korkup Ayasofya’ya sığınan Hristiyan
halka serbest olduklarını ve kendi
dinlerini rahatça yaşayabileceklerini
söylemiştir. Adını taşıdığı Peygambe-
rinin izinden giderek Fatih unvanını
hak ettiğini göstermiştir.

Bizim tarihimiz bunun gibi fetih
örnekleri ile doludur.

Fetih yepyeni bir dönemin müj-
desini taşır.Her fetih fatihiyle destan-
laşır.Hz.Halid’i Mutesiz, Alparslan’ı
Malazgirtsiz düşünemeyeceğimiz gibi
İstanbul’u da Fatihsiz düşünemeyiz.

Tarih boyunca tüm fetihlerimizin
başmimarı fatihler fatihi , bütün çağ-
lara fetih ruhunu aşılayan en büyük
rehberimiz Efendimiz’dir.Her konu-
da olduğu gibi bu konuda da pey-
gamberimiz en büyük örneğimizdir.

Fethin tarihini bilmeyen ve kah-
raman Fatihlerini tanımayan bir nesil
asla “Fetih Nesli” olamaz. Bize düşen
tarihimizde olduğu gibi fetih ruhunu
aşılayarak gençlerimizi yetiştirmek
ve yeni Fatihler yetiştirme gayretinde
olabilmektir.

İşte bu ruhla yetişen fetih nes-
li durgunluk , atalet ve tembelliğin
zincirlerini kırarak fetih ruhuyla ka-
natlanıp çağa damgasını vurabilir.
Bunun için tarihten ibretler alarak ,
durmadan azimle ve kararlılıkla ça-
lışmak gereklidir.

Fetih ruhu ve cihad aşkıyla yeti-
şen yeni nesil de tıpkı çağ açıp çağ
kapatan Fatih Sultan Mehmet gibi
fatihlerini yetiştirecektir.

FATİH SULTAN MEHMET VAKIF ÜNİVERSİTESİ FETİH KONULU KOMPOZİSYON YARIŞMASI İL 3.SÜ

FETİH NESLİ OLMAK VE FATİH
ÖMER FARUK CENGİZ

11/B SINIFI

39

Tutunagelmiş gölgemden bir ya-
bancılık

İsmine baktım yalancık

Gözlerime baktı –tek sanık-

Tanışmayacaktı –tanışmıştı-k

Yanılmıştık, bir ateş çemberi
içinde

Sarıldık

ALIŞILMADIK

‘’ Hedefler ve amaçlar… ‘’ diye
devam etti genç, kelimelerinin acizlik-
lerini bastırmak için ama başaramadı,
başını pencerenin az buğulanmış ca-
mına dayayıp dışarı bakmak istedi ara
sokakların cansızlıklarında kaybolmayı
umursarcasına. Dalgındı, çoğu insa-
nın olduğu gibi mutsuz. On yedi boş
sayfa çevirmişti. Ömür kitabından,
hepsinde de dolu dolu anı ve mutluluk

bıraktığını zannediyordu fakat daha
yeni uyanmıştı gerçeklere, zamanına,
kendine, hayatına... Genç bunları ko-
nuşurken tek yakını, onu terk etmeyen
ihtiyar, kapının eşiğinde gencin kendi
kendine konuşmasını dinliyordu.

Kırılmışlıkla camdan bakarken
genç, sokakta iki küçük kardeş gördü.
İkisi de on yaşını geçmiyordu görü-
nüşe göre. Birisi mendil, diğeri de bir
kasa limon satmaya çalışıyordu ama
zordu, dışarısı soğuktu, elleri sanki buz
olmuştu. Her şeye rağmen kalplerin-
deki sıcaklık yüzlerine dokunmuştu ve
mücadele ruhları gözlerinde şekil bulu-
yordu. ‘’Şu çocuklar kadar bile olama-
dım.’’ diye söylendi genç sonrasında.

Genç yine de rahat değildi; çünkü
kendisini hiç olmadığı kadar bitkin
hissediyordu. Gölgesi gibi peşini bırak-
mayan bir şey vardı bu pişmanlığıydı.

ALIŞILMADIK ÖMER FARUK TURAN

HAZIRLIK B SINIFI

Pişmanlığıydı çünkü en başından beri
hayatın amacını ve neye yaşadığını dü-
şünmemesiydi. Pişmanlığını on yedi
sayısından anladı.

Rahatlamak için dışarı çıktı genç
ve ‘’Hayata yanılıp uyumak ateşe yan-
mak olur.’’ diye seslice düşündü tenha
kaldırımın üzerinde, nereye gittiğini
bilmeksizin yürüyerek ve ardından
‘’evet’’ diyerek bir devamlılığa sebep
oldu. İhtiyar güldü ama genç arkası-
na dönmedi, ihtiyar güldü, genç yine
dönmedi, ihtiyar sustu genç dönme-
di… Çıkmaz bir sokak genci karşıla-
yana kadar inat etti. İhtiyar ‘’Hayata
alışamazsın, hayata hayatla alışırsın;
gideceğin yolu bilmezsen, bilemezsen
giden değil götürülen olursun.’’ dedi
ve arkasını dönerek ağır ağır bastonuy-
la birlikte yürümeye başladı.

40

Okula başladığım ilk yıl 2013
sayfa Kitap Okuma Yarışması yapıl-
mıştı. Ben okumayı seven bir kişi
olarak katıldım bu yarışmaya. Çok
heyecanlı ve güzel geçiyordu. Kendi
kütüphanemdeki kitapları okuyor ve
vaktimi kitaplara harcıyordum, fazla
kitabım olmadığı için o sene birin-
ci olamadım. Birinci olmak içimde
ukde olarak kalmıştı ve bir sonraki
katıldığım yıl daha çok okumak için
kendime söz verdim.

2015 yılında yine kitap okuma
yarışması yapılacaktı ve ben bu ya-
rışmayı duyduğumda çok heyecan-
landım ve okumaya başladım. Yarış-
manın ilk haftası herhangi bir ödül
belirtilmedi zaten ödül için okumu-
yordum ve 2016 sayfayı da ilk haf-
tadan geçmiştim. Geceleri uyuyamı-
yor, kitap okumak için erteliyordum.
Kitap okuyarak uyumak çok huzur
veriyordu. Bazen rüyamda kitapta-
ki karakter oluyor, böylelikle kitaba
daha çok bağlanıyordum.

Arkadaşlarıma da kitap okuma-
nın verdiği güzelliği anlatıyor onları
okumaya teşvik ediyordum. Kendi
kitaplarımı paylaştım. Kütüphanem-
deki kitaplar bitince başka arkadaş-
larımdan kitaplar aldım ve okumaya
devam ettim. Sınıfımda bulunan iki
arkadaşımla ilk üçe girdik ve yerleri-
mizi kaptırmadık. Yarışma bittiğinde
bir ayda 9310 sayfa okuduğumu ve
23 kitap bitirdiğimi fark ettim. Bu
yarışma sayesinde kendimi teknoloji-
den de uzak tutup zamanımı kitapla-
ra ayırdım.

Daha çok okumak için boş ders-
leri, teneffüsleri, yolculuklarımı de-
ğerlendirdim. Kitaplar elime yapış-
mıştı sanki.

KİTAP OKUMA YARIŞMASI 1.Sİ

9310 SAYFANIN HİKAYESİ
YASİN DEMİR

11/A SINIFI

41

Bir bahar sabahı kuşların ötüşünün
yanında beni uyandıran güneşin yakıcı
ve göz alıcı ışıklarıydı. Çıktığım bu yolda
başıma geleceklerden habersiz bir sonsuz
maviliğin karşısında küçücük bir kara
parçasında uzanıyordum. Kafamı kaldır-
dığım anda gözüme ilk çarpan limandaki
balıkçıların ağ katlayışıydı. Odamda bu-
lunan köstekli saatin yanında beni uyan-
dıracak bir nem denilen atlet düşmanı
bir durum ve martıların kulağı tırmala-
yan bağrışmaları da vardı.

Şile limanına inip bir kaç tur gezdik-
ten sonra gözüm oradaki bir balıkçıya
takıldı.

Acı bir sosa buladığı balıkları asıp
kurutuyordu. Bunun nedenini çok me-
rak etmiştim.

Orada diğer balıklara bakıp merak
ettiklerimin özelliklerini balıkçıya sor-
dum sağ olsun beni rencide edecek bir
hitap kullanmadan bana her şeyi anlattı.
En son olarak kurutulmuş balıkları sor-
dum. Bana bunları eskiden atalarımızın
yaptığı gibi balıkları daha uzun süre ye-
nebilecek durumda tutmak için yaptığı-
nı söyledi. Ben de hem tadının merakı
hem de oraya dair bir anım olması ümi-
diyle iki adet kurutulmuş balık aldım.

Orada bulunan balıklar fazla dik-

katimi çekmemişti ama iki tanesi hariç.
Bunlar birinin rengi diğerinin şekli bakı-
mından diğerlerinden çok farklıydı. Te-
kir, kırmızı bir renge sahip ama kokusu
burun yakıcı derecede kötüydü. Kalkan
balığını söylememin nedeni şekliydi;
çünkü yassı şekli, dikenleri ve özellikle de
gözleri çok dikkatimi çekmişti. Gözleri
yassı vücudunun iki tarafında da bulun-
duğu için bana çok tuhaf gelmişti.

Balıkçı tezgâhlarından ayrılırken son
bir balık dikkatimi çekti adını hala bil-
miyorum ama ince ve uzun dal gibiydi,
yılana çok benziyordu ama suyun için-
de yaşayanıydı. Bugünkü programımda
denize açılmak ve etrafındaki diğer ilçe
limanlarına gitmek vardı ama bunu ya-
rına ertelemek zorunda kaldım; çünkü
rüzgârın her esişiyle elimdeki poşeti sa-
vurması bugün rüzgârlı bir gün olacağı-
nın habercisiydi.

Şehrin içlerine doğru ilerlerken otel
komşum Yusuf ’la karşılaştım. Çok güzel
yeşillik çam ağaçlarıyla kaplı bir mesire
yeri bulduğunu ve bugün gidebilme ih-
timalimizi sordu. Ben de olumlu cevap
verdim. Madem gezmeye gelmiştik her
fırsatı değerlendirmeliydik.

Mesire yerine vardığımızda çam
ağaçlarının etrafa yaydığı o müthiş koku

çam yapraklarının dökülerek etrafta
oluşturduğu yaprak birikintileri ve ağaç-
ların arasından sineme vuran güneşin
parlak ışıkları beni hayran bırakmaya
yetmişti. ‘’Artık yavaş yavaş gelin.’’ da-
vetinden sonra diğer otel müşterileriyle
beraber balığın başına oturduk. Mangal-
da pişen palamutların kokusu bizi sürekli
yemeğe teşvik ediyordu. Yemeği bıraktı-
ğımda balıkların etinden çok kılçıklarını
yediğimi fark ettim. Boğazımdan geçer-
ken bana verdiği o acı hiç unutulmaya-
cak derecede büyüktü, kendimi biraz su
içerek zor kurtarmıştım.

Ertesi gün sabah erkenden martıların
çığlıkları eşliğinde Cavit Reis in yanına
gittim ve bugün açılabileceğimizi söyle-
dim. Benden iki bidon mazot ve yiyecek
bir şeyler getirmemi rica etti. Ben de onu
kırmadan dediğini yaptım. Civardaki bir
benzin istasyonundan mazot ve market-
ten açlığı yatıştıracak kraker tarzı şeyler
aldım. Benzinciden ayrılırken denizin
bende mide bulantısı yapabileceğini dü-
şünerek birkaç poşet daha aldım. Cavit
Reisin yanına vardığımda o ağı katlamış
ve çapariyi, bir çeşit balık avlama aleti,
konumlandırmıştı. Galiba gezerken hem
de balık avlayacaktık. Ve Şile’den Ağva’ya
doğru harekete geçmiştik.

HiÇ ŞiLE’YE GiTTiNiZ Mi?
NUMAN SABİT ŞEYHİN

9/B SINIFI

42

ütopya
ABDÜLLATİF TIRLI
HAZIRLIK C SINIFI

43

Binmişiz bir trene gidiyoruz
Yalnızlık denilen ölümün kıyısından gidiyoruz
Umutlar kendini aşmış
Hayaller geceden kalmış
Ütopya sokaklarından geçiyoruz
Umutlar, hiç görünmeyen birine gökkuşağına anlatmak gibi
Yasak gönlünün kıyısında yürüyorum
Sevgim intihar etmiş
Umut ve hayal taşıyor tabutunu
Bulutları asıyorum kirpiklerine
Güneşi indiriyorum saçlarına
Ve ay’ı indiriyorum kaşlarına
Ütopya sokaklarında
Geceyi mahkum ediyorum
Bu aydınlık gecede
Sevgimin mezarını süslüyorum
Şiirlerimle,umut ve hayallerimle

44

ÖMER ÇAM
ANADOLU

İMAM-HATİP
LİSESİ

Ömer Çam Anadolu İmam Hatip Lisesi olarak,
öğrencilerine nitelikli eğitim imkanı sunabilmek, on-
ları hayata ve geleceğe hazırlayabilmek, ülkemizin
yetişmiş insan ihtiyacına cevap verebilmek için okul
yönetimimiz ve eğitim kadromuz ile her gün bir adım
daha ileriye gidebilmek için çalışıyoruz.

Okulumuzda yaptığımız akademik, mesleki, sos-
yal, kültürel, sportif vb. çalışma ve etkinliklerle öğ-
rencilerimize nitelikli bir eğitim ortamı sunuyoruz.
Öğrencilerimizin medeniyetimizin temel değerleri ile
donanmış, İmam Hatip öğretisini benimsemiş, kimlik-
li, kişilikli, karakterli bireyler, öncü nesiller olarak yetiş-
melerine imkân hazırlıyoruz. Ülkesinin ve gönül coğ-
rafyasının sorunlarına duyarsız kalamayan, gönül
coğrafyamızdaki acıları yüreğinde hisseden gençler
olabilmeleri için uğraş veriyoruz. Öğrencilerimizin
mezuniyetlerinden sonra Türkiye’nin belli başlı üni-
versitelerine yerleşmelerini temel misyonlarımızdan
birisi olarak kabul ediyoruz.

Okulumuz güzel İstanbul’umuzun güzide ilçelerin-
den Pendik’te, D – 100 karayolunun hemen üstünde,
tren yoluna çok yakın ulaşım sorunu olmayan konum-
da ve geniş güzel bir bahçe içerisinde öğrencilere
hizmet vermektedir. 31.12.2014 tarihinde Milli Eğitim
Bakanı Sayın Nabi AVCI´nın imzası ile proje okul sta-
tüsü kazanan okulumuz, o tarihten itibaren büyük bir
başarı göstererek çıtasını yükseltmiş ve Türkiye’nin
önde gelen İmam Hatip Liselerinden biri olmuştur.

45

Okulumuz Arapça Hazırlıklı
Proje Okuludur.

Kutsal Kitabımız Kur’an-ı Kerim’in dili olması sebe-
biyle bizim için ayrı bir yeri olan Arapça günümüzde
önemini ve dünya dilleri arasındaki etkinliğini gittikçe
artırmaktadır. Son zamanlarda coğrafyamızda mey-
dana gelen gelişmeler, Arapça’nın önemini açıkça
ortaya koymuştur. Diğer yandan bugün Arapça bi-
lenler için; tercüme sektörü, uluslararası düzeyde
faaliyet gösteren şirketler ve bankalardaki mevcut
pozisyonlar, önemli kuruluşlardaki iş imkânları, bü-
rokrasideki ihtiyaç göz önüne alındığında Arapça
dilini bilmenin sağlamış olduğu kariyer ve eğitim fır-
satlarının oldukça fazla olduğu görülecektir.

Bu nedenle, günümüzde;

- En başta dinimizin temel kaynakları olan Kur’an-ı
Kerim’i, Hadis-i Şerifleri ve bunları açıklamak için ya-
zılan eserleri okuyup anlayabilen,

- Arapçayı, -entellektüel bir Arap’la diyalog kura-
bilecek düzeyde- konuşabilen,

- Hiçbir sözlük ve ansiklopediye başvurmadan,
her türlü Arapça yayını okuyup anlayabilen,

- Her istediğini yazılı ve sözlü olarak, akıcı şekilde
ifade edebilen kitlelerin yetiştirilmesine büyük oran-
da ihtiyaç vardır.

Ülkemizin hızla gelişmekte olan bir
ekonomiye sahip olması ve çok ge-
niş bir yelpazeyle dünyaya açılma-
sı sebebiyle bir bireyin yurtdışında
okuma, kariyer yapma ve çalışma
şansı bulması, ana dilinden başka
ikinci hatta üçüncü bir dili iyi bir şekil-
de yazma ve konuşma kabiliyetine
sahip olmasını gerekli kılmıştır.

46

Ülkemiz ve dünya gerçeklerine
ek olarak Arapçayı iyi derecede
öğrenenler;

- İş hayatlarında yabancı dile
hakim olmanın avantajlarını ya-
şayacaklar,

- Lisansüstü eğitimde avantajlı
konumda olacaklar,

- Yabancı dili hem günlük ha-
yatta, hem de akademik ve bilim-
sel araştırmalarda en aktif düzey-
de kullanabilecekler,

- Yurt dışı temaslarında ken-
dilerini ifade edip muhatapları ile
rahat iletişim kurabilecekler,

- Mezuniyet sonrası iş başvu-
rularında CV’lerinde yer alacak iyi
düzeyde dil biliyor olmalarıyla ter-
cih önceliği kazanacaklar,

- Kamuda göreve başladıkla-
rında hazırlık sınıfından dolayı bir
kademe alacaklardır.

Bu ve benzeri nedenlerle oku-
lumuz, 2014-2015 öğretim yılından

itibaren proje okul kapsamına
alınarak “Arapça Hazırlık Sınıfı”
açılmıştır. Pendik Ömer Çam Ana-
dolu İmam Hatip Lisesi’nin eğitim
süresi hazırlık + 4 yıl´dır. Hazırlık
sınıfında birinci yabancı dil olarak
Arapça, ikinci yabancı dil olarak
İngilizce yoğun olarak okutulmak-
tadır.

Arapça dersleri anadili Arap-
ça olan hocalar rehberliğinde
%100 aracı dilsiz eğitim şeklinde
verilmektedir. Bununla beraber
“dil yerinde öğrenilir” prensibi
gereğince Arapçada belli bir
seviyeyi yakalamış, sene içeri-
sinde dil eğitiminde başarılı ol-
muş öğrencilere o dilin konuşul-
duğu ülkelerde dil eğitimi fırsatı
sunuyoruz. Bu sayede öğrencile-
rimizin hem yabancı dil pratiğini
daha yoğun yapıyorlar, hem de
bulundukları ülkeyi yakından ta-
nıma fırsatı yakalıyorlar.

47

Ülkemizin önemli ya-
zar ve akademisyenleri
ile buluşmalar düzenli-
yoruz. Okulumuzda ter-
tip ettiğimiz programla-
rın yanında çevremizde
düzenlenen tiyatro, kon-
ser vb. etkinliklere katılı-
yoruz.

Okulumuzda öğrencilerimizi
geleceğe hazırlayacak birçok
imkân bulunmaktadır. Okul pan-
siyonumuz isteyen öğrencilerimi-
ze hizmet vermektedir. Fitness
ve güreş salonlarımızla, lisanslı
hocalar eşliğinde 9 farklı bran-
şta spor etkinliklerinin yapıldığı

Çok Özel
İmkanlar

Öğrencilerin
Hizmetinde...

kapalı spor salonumuzla, bahçe-
mizde bulunan açık spor saha-
mızla öğrencilerimizin fiziksel ge-
lişimlerine katkıda bulunuyoruz.
Okulumuzun yakınında bulunan
Spor tesisleri ile yaptığımız an-
laşma ile isteyen öğrencilerimizi
havuza götürüyoruz.

Bilimsel, kültürel ve sosyal projeler ile öğren-
cilerimizin akademik sosyal başarılarına katkı
sunuyoruz. Öğrencilerimize kitap okumayı sev-
direcek, medeniyetimizi tanıtacak, toplum kar-
şısında söz söyleyebilme ve sunum yapabilme
becerileri kazandıracak projeler yürütüyoruz.

Düzenlemiş olduğumuz bilgi, kültür ve mesleki
yarışmalar neticesinde dereceye giren öğrenci-
lere Umre ödülü başta olmak üzere çeşitli nite-
likli ödüller veriyoruz. Yaptığımız bilinç seminer-
leri, adab-ı muaşeret dersleri, hadis sohbetleri
vb. etkinlikler ile öğrencilerimizin ruhi bakımdan
gelişmelerine imkan hazırlıyoruz.

48

Payitaht gezileri, yedi bölge
Anadolu gezileri, ecdadın izinde
Balkan gezileri ve yurt dışı gezileri
ile tarihi, milli ve manevi mirasımızı
gençlerimize tanıtıyoruz. Öğrenci-
lerimize şehir dışında akademik,
kültürel, sportif ve mesleki amaçlı
çeşitli kamplar düzenliyoruz.

Bütün öğrencimize uzman ho-
calardan Kur’an eğitimi veriyoruz.
İsteyen öğrencilere Hafızlık eği-
timi veriyoruz. Hafızlık çalışanlar
için özel hazırlamış olduğumuz
odamızda öğrencilerimiz günlük
ezberlerini yapabiliyorlar. Ha-
fızlığı okulumuzda tamamlayan
öğrencilerimize sonraki eğitim
hayatları boyunca çeşitli imkanlar

sunuyoruz. Bünyemizde bulunan
mehter takımı, ilahi korosu, hat
kursu, tezhip kursu vb. etkinlikler
ile öğrencilerimizin sanat becerile-
rini geliştiriyoruz.

Öğrencilerimizin okuma-yazma
becerilerini geliştirmek için yazı
atölyeleri düzenliyoruz. Okulumuz-
da çıkarmış olduğumuz edebiyat

dergisi, tarih dergisi, Arapça der-
gi, dini dergi, coğrafya gazetesi,
okul bülteni vb. yayın çalışmaları
ile öğrencilerimizi yazmaya ve
okumaya teşvik ediyoruz. Oku-
lumuzda oluşturduğumuz dergi
köşemizde öğrencilerimizin çeşitli
dergileri güncel olarak takip et-
melerini sağlıyoruz.

49

Öğrencilerimizin kaliteli bir
üniversiteye yerleşebilmesi için
destekleme kursları düzenliyoruz.
Organize ettiğimiz kariyer gün-
lerinde çeşitli üniversiteleri oku-
lumuza davet ediyor, hem kendi
öğrencilerimizin, hem çevre okul-
lardaki lise öğrencilerinin daha iyi
bir meslek seçmelerine rehberlik
yapıyoruz.

Geniş bahçemiz, zengin kü-
tüphanemiz, Arapça dinleme sa-
lonumuz, konferans salonumuz,
mescidimiz, laboratuvarlarımız
ve buraya yazamadığımız birçok
imkanımız ile yeni öğrencilerimizi
bekliyoruz.

Önde ve öncü gençlik için her gün daha ileriye…

Doğu Mah. 23 Nisan Cad. Altındal Sok. No:8/1 (Mostar Viyadüğü Yanı) Pendik - İSTANBUL
Tel: (0216) 506 19 13 www.pihmed.org.tr e-mail: info@pihmed.org.tr

Öğrencilerimiz ve mezunlarımız ile her zaman her yerde beraberiz.

1993

PENDİK İMAM HATİP OKULLARI
MEZUNLARI MENSUPLARI DERNEĞİ

Burası Sizin Eviniz...

/pihmed/pihmed1 /pendikihl

Doğu Mah. 23 Nisan Cad. Altındal Sok. No:8/1 (Mostar Viyadüğü Yanı) Pendik - İSTANBUL
Tel: (0216) 506 19 13 www.pihmed.org.tr e-mail: info@pihmed.org.tr

Öğrencilerimiz ve mezunlarımız ile her zaman her yerde beraberiz.

1993

PENDİK İMAM HATİP OKULLARI
MEZUNLARI MENSUPLARI DERNEĞİ

Burası Sizin Eviniz...

/pihmed/pihmed1 /pendikihl

FOTOĞRAF: Rahşan Zekiye TIĞLI

