
ISSN: 1303-8923

Arkadaşlarınıza önermek
ister misiniz?

 KISAYOLLAR

SON BASKI

kahvemolasi.com
Arşivimiz
Yazarlarımız
Manilerimiz
Forum Alanı
İletişim Platformu
Sohbet Odası
E-Kart Servisi
Sizden Yorumlar
Kütüphane
Kahverengi Sayfalar
Medya
İletişim
Reklam
Gizlilik İlkeleri

Kim Bu Editor?

KAPI KOMŞULARIMIZ

Yazılan, Okunan, Kopyalanan, İletilen, Saklanılan, Adrese Teslim Günlük E-Gazete - Yıl: 2 Sayı: 382

 7 Kasım 2003 - Fincanın İçindekiler

■ İlk travma ... Yankı Yazgan
■ Baskın Oran Ne demiş? ... Cumhur Aydın
■ Almes Usulü Veda -2- ... Betül Ayhan
■ Boxing Helena ... Ahmet Altan
■ Telli Telli ... Ahmet Şeşen

■ Milenyumun Mandalı...Sait Haşmetoğlu
■ Dost Meclisi, Tadımlık Şiirler, Biraz Gülümseyin,

İşe Yarar Kısayollar, Damak Tadınıza Uygun Kahveler

 Editör'den : Değişik bir konu!...

Merhabalar,

Bugün biraz farklı bir konuda dertleşeceğiz. Benden duymaya alışık olmadığınız birkaç laf
edersem hazırlıklı olun lütfen. İşin gerçeği lafa nereden gireceğimi de bilemedim bir türlü.
Yanlış anlaşılmaktan korkarım. Sizden ricam, aşağıdaki lafları önyargısız okumanız. Geçen
sürede birbirimize bukadar olsun güven verebildiğimize inanıyorum. Söyleyeceklerim aslında
bir yazılı düşünme egzersizi olacak. Bugüne değin birkaç dostumla paylaştığım düşüncelerimi
sizlerle de üleşmek, üleştikçe güzelleşmek istiyorum ne yalan söyliyeyim. Uzatmayalım,
girelim lafa ucundan...

1,5 yılı aşkın süredir sizlere günün belli bir bölümünü hoşça geçirmenizi sağlayacak bir ortam
yaratmaya çalışıyorum. Ortaya çıkan işten ziyadesiyle gurur duyuyorum. Sizlerin takdiri,
yüreklendirici mesajları ile güç topluyor ertesi gün gene aynı çoşku ile yeni sayıyı hazırlamaya
başlıyorum. Nitelikten ödün vermemek adına olabildiğince saf kalmaya gayret ediyorum.
Gelinen noktanın da zirveye yakın olduğunu hissediyorum. O yüzdendir ki birtakım endişeleri
de birlikte yaşıyorum. Böylesi bir yayın sürecinin zirveye varması ile düşüşe geçebileceği
endişesi bu. Bugüne kadar karşılıksız olarak gönülden harcadığım çabaların gün gelecek
yetersiz kalabileceğinden endişe duyuyorum. Bırakın birgün yayınlanmamayı, birkaç saat
gecikme olduğunda bile sizlerden gelen mesajlar beni sonsuz mutlu ettiği kadar korkutuyorda.
Yüklendiğim sorumluluğu birgün yerine getirememe durumunda kaldığımda çok mutsuz
olacağımın farkındayım. Başından sonuna kadar tek kişi ile götürülemeyecek boyutlara
ulaştığımızı hissediyorsunuz sanıyorum. 'Yayın Kurulu'na teşekkür eden mesajlar aldığımda
gülümsüyorum ve gururlanıyorum. Bu kadar çaba ile yapılanları bile takdir ettiğinize göre,
demekki gerçekten bir yayın ekibi olarak çalışsak neler yapabileceğimizi hayal ediyorum
sürekli. Ancak nihayetinde bende sizlerden biriyim. Benimde hayata dair yükümlülüklerim
çuvalla sorunum var. Sizleri Kahve Molasından yoksun bırakmamak için göğüs germeye
çalıştığım pekçok engel var yaşadığım. Beni aştığına inandığım KM'yi kendi sorunlarımdan
soyutlama gereği ile karşı karşıyayım. Bunun da yolunun kendi ayakları üzerinde duran bir
yapıya kavuşmuş 'Kahve Molası'ndan geçtiğini düşünüyorum.

KM nasıl kendi ayakları üzerinde durabilir? İşte asıl mesele bu. Bu konuda birkaç dostumla
paylaştığım hayallerim, projelerim var kuşkusuz. Hatta birkaç adım atılmışı da var. Hayallerin
hepsinin ortak paydası KM ailesini birarada tutmak, çoğaltmak ve herşeyden önemlisi daha
fazla memnun etmek. Her denklemde olduğu gibi bu hayal denkleminin de birkaç bilinmeyeni
var. En önemlisi de tahmin edebileceğiniz gibi para. Bugüne kadar birkaç lira için ortalığı
kirletmemek adına reklam bile almayan ben hayallerim için taviz vermeye hazır hale geldim.
KM'yi paralı yapmak gibi komik bir düşüncem asla yok, olamaz da. Ancak bize yakışır
sponsor yada sponsorların olabileceğini düşünüyorum. Hatta bazı hayata geçmeye hazır
projelerde ortaklık, imece usulü yardımlaşma bile düşünülebilir diyorum. Şu ana kadar
söylediklerimin ışığında sizlerden fikir cimnastiği yapmanızı, olanaklar dahilinde yakın
çevrenizde sondaj çalışmalarına ağırlık vermenizi rica ediyorum. Olgunlaşmış projelerimi
dileyenlerle paylaşmaya hazırım. Bu konuda yapacağınız irili ufaklı her türlü katkının size yol,
su, elektrik olarak geri döneceğini bizzat taahhüt ediyorum. Amacım köşe dönmek değil,
başladığım işi geliştirerek uzun yıllar sürdürmek. Önünde sonunda, öyle yada böyle bu
hayallerin bir kısmını da olsa gerçekleştireceğim. Ama aynı ailenin fertleri olarak zevk
aldığımız bir işte birlikte adım atmayı isteyebilecek kahveci dostlarımı yok sayamazdım. O
nedenle kafamdakileri yazılı olarak seslendirmeyi yeğledim. Bu konudaki görüşlerinizi benimle
paylaşmanızdan sonsuz mutluluk duyacağım. Önümüzdeki hafta sonunu bu konuyu da
düşünerek değerlendirmenizi rica ediyorum. Her ne kadar sürç-ü lisan ettimse affola. Mutlu ve
umutlu haftasonları hepimize. Hoşçakalın.

Bir sonraki sayıda buluşuncaya kadar bulunduğunuz yerden bir adım öne çıkın. Sevgiyle...

Cem Özbatur

Yorum Oku / Yaz Yukarı

 İnsan'ca : Yankı Yazgan

 İlk travma

Kafesteki yavru sıçanlardan birisi, annesi ona yüz
vermedikçe gidip gidip sürtünmeyi epey bir sürdürdü.
Her yaklaşışında gördüğü bu yabancı muamelesine
akıl erdiremez bir tavır takınıyor, usanmaksızın
annesinin çevresinde dolanıyordu. Birkaç saatin
sonunda, kenara çekilip, önüne konan tabldot
yemeklere bile yüz vermemeye başladığında,
"anneden kötü muamele görmüş yavru" için bir hayvan
modeli olmuştu bile... Beyin dokusundan ve beyin-
omurilik sıvısından alınan örneklerde anneden ilgi
bekleyip de alamadığı saatlerin biyolojik yapı
üzerindeki etkilerini araştıranlar, kortikotropin salgılatıcı
faktörün (CRF) neredeyse iş yapmaz durumda
olduğunu gördüler.

Annenin "kötü muamelesi" başlamadan önceki düzeyinin çok altına düşen CRF'nin ana görevi
stres dönemlerinde strese ilişkin bedensel düzenlemeleri yapan hormon ve peptidlerin (örn.
Kortizol) uygun salgılanmasın sağlamak... Oysa, kötü muamele gören yavrunun devamlı stres
hâli, vücutta strese ilişkin ne kadar hormon ve peptid varsa, hepsini kana salıverdirdiğinde,
telefonların kilitlenmesine benzer bir şekilde, CRFyi köstekliyordu.

Yavru sıçanın yemeden içmeden kesilmesine, köşedeki alkol biberonunda kendini teskin
etmesine ya da bir kenarda kös kös oturmasına sebep olan durumun bir tür depresyon
olabilecğini düşünebilirsiniz. Peki, bir antidepresan kullanmak bu süreci tersine döndürebilir
mi? Sıçana 3 hafta süre ile paroksetin (bir tür antidepresif ilaç) verdiğinizde, iki şey oluyor:
CRF salgılanımı normale dönüyor. Sıçan hareketlenip kafesteki sosyal hayata, yiyip içmeye
geri dönüyor.

Geçmişin yaraları sarılmış sayılır mı? Çocukluğunda ihmal edilmiş, kötü muamele görmüş
kişiler depresyona girdiklerinde benzer bedensel değişiklikler oluyor mu? Amerikan Psikiyatri
Birliği'nin bu yıl San Fransisko'daki toplantısında konuşmacılardan Charles Nemeroff
insanlardaki CRF ve kortizol değişikliklerinin benzer olduğunu belirtti. Depresyonu etkileyecek
tedavilerin bu biyolojik değişiklikleri de düzeltmesi beklenebilir, eğer travma, hormonal
değişiklikler ve depresyon arasında bir ilişki var ise....

İlaç firmalarının etkinliğinin fazlasıyla hissedildiği bir kongrede, CRF ve kortizolün etkilerinin
geri döndürülmesi için sadece antidepresanlardan söz edildiğini düşünürseniz, yanılırsınız.
Nemeroff ve arkadaşları çalışmalarında, depresyon tanısı konmuş kişileri çocukken "kötü
muamele" görmüş olanlar ("kötü muamele gördüğünü, ihmal edildiğini düşünenler" belki daha
doğru bir terim olabilir) ile olmayanlar şeklinde iki kümeye ayırıyorlar. Uygulanan tedavi ise üç
çeşit: yalnızca kognitif-davranışçı psikoterapi, yalnızca antidepresan, hem antidepresan hem
psikoterapi. New England Journal of Medicine'de 2000 yılında yayımlanan çalışmada,
psikoterapi olmadan uygulanacak ilaç tedavisinin daha ziyade "çocukluğunda kötü muamele
görmemişlerde" (travmatize olmamışlarda) işe yaradığı gösterilmiş. Çocukluk travması olan
depresif kişilerde ise, psikoterapi olmaksızın ilaçların etkisi çok zayıf kalmakta...

Çocuğunu ihmal ettiğini, onunla yeterince ilgilenmediğini düşünen anne-babalar: Bu
eksiğinizin ne ölçüde kötü muamele ya da travma olabileceğini, çocuğunuza nasıl zararı
dokunacağını soruyor, suçluluk duygusu içinde kıvranıyor olabilirsiniz. Ama, hiç yoktan, bir de
çocuğu depresif mi yaptık diye dertlenmenize yol açmak istemem... Çocuğunuzu travmatize
etmeniz, onun biyolojik yapısını bozacağınızı "garantilemez" (böyle niyeti olanlar varsa!). Zira,
ihmal edilmeye gelmeyenler, kolayca travmatize olanlar, stresin bedensel etkilerini kontrol
eden biyolojik dengelerin dış etkilere fazlasıyla açıklığını kontrol eden genlerden yana pek
şanslı değiller... Dış etkiler, küçük yaşlardaki travmatik olaylar, "ihmal ve kötü muamele"
sayılabilecek her şey dengelerini altüst etmeye yeterli oluyor. Çocukların davranışlarındaki
bozulmalar bu altüst oluşun ilk işareti... Kim kolayca travmatize olabilir, bunun nesnel
belirlemesini yapabilecek biyolojik testler henüz yok, ama dikkat dağınıklığı ya da hiperaktivite
diye bilinen durumdaki çocukların en kolay incinenlerden olduğu biliniyor. Yaşananların
travmatik olarak algılanmasını kolaylaştıran bir biyolojik sisteme sahip olan bu çocuklara
"muamele"miz, gerekli gereksiz kortizol salınımını, kortizolü gördü mü kana daha fazla
karışan değişik sitokinleri ve CRFnin giderek etkisizleşmesini getiriyor. Beynimizin dış
dünyayla ilişkisini düzenleyen bölgelerinin işlevlerini bozan bu karmaşık görünen denge
değişikliğinin Türkçesi şu: Anne-babadan ihtiyaç duyulanı alamama, hayatın tadını daha
başlangıçtan kaçırabiliyor. Hayatın tadını almak için son fırsat bu değil bereket versin...

Yankı Yazgan
yanki@kahveciyiz.biz

Arkadaşına Öner Yorum Oku / Yaz Yukarı

 Ankara'dan : Cumhur Aydın

 Baskın Oran Ne demiş?

31 Ekim-01 Kasım 2003 tarihlerinde Ankara Devlet Konuk Evi'nde Türkiye Barolar Birliği
tarafından "Sekseninci Yılında Türkiye Cumhuriyeti" sempozyumu düzenlenmişti. Cumhuriyet,
Siyaset ve Uluslararası İlişkiler, Ekonomi, Sanat, Avrupa Birliğine Uyum Sürecinde Türk
Hukuku, Bilim ve Eğitim , Dünden Yarına Üniversiteler başlıklı oturumlarda birbirinden seçkin
konuşmacılar bildiriler sundular.. Hızlı ancak dikkatli bir bilanço çıkarma gayretiydi ortaya
konan.

Bense bugün sizlerle bu sempozyumda Baskın Oran Hoca'nın "Küreselleşme ve Bağımsızlık
İkilemi" başlıklı ilginç sunuşunu paylaşmak istiyorum.

Prof. Oran, kısa bir bildiri özetini de dinleyicilere önceden ileterek yaptığı konuşmasının
girişinde bazı tanımları yerli yerine koymamız gereğinden hareket etti. Küreselleşmeyi, onun
alt yapısını 'Uluslararası Kapitalizm' olarak isimlendiren Baskın Oran dünya tarihindeki
emperyal saldırıları (aşamaları olarak ta okunabilir.), akılda kalacak tarihlere bağlıyarak üç
evreye yerleştirdi. Daha büyük pazarlar elde etme amacıyla aşılan kırılma noktası tarihleri;
1490'lar ki, Batı Yayılmacılığının ve sömürgeleştirmenin ortaya çıkması, 1890'lardan
başlayarak sanayileşme ve tekelci kapitalizmin olgunlaşması ve nihayet 1990'lardan itibaren
devlet destekli kapitalizmin ve kontroldışı sermaye hareketlerinin ulusal sınırları silikleştirmesi.
Ancak Baskın Hoca her tarihin simgesel kullanıldığını, örneğin 1970'lerde çokuluslu şirketlerin
ortaya çıkışını, 1980'lerde İletişim Devrim'inin hızlanmasını ve 1990'nın başında Sovyetler
Birliği'nin çökmesinin son evreyi daha iyi tanımlayacak satır başları olduğunu da anımsattı.

A.Ü. Siyasal Fakültesi Öğretim Üyesi Dr. Baskın Oran her evrenin uygarlığa çelişkili etkilerini;
sömürme ve gelişme, gelişmeyi aktarma gibi başlıklarla kısaca düşündürttükten sonra
bireylerin ve halkların özgürlüğünden buna karşılık devletlerin bağımsızlığından söz
edilebileceğini belirtti. Ona göre her iki kavramda da temel özellik "sınırlılık"tı. Bireylerin
özgürlüğü bir başka bireyin özgürlüğünü tehdit ettiğinde sona eriyordu aynı şekilde devletlerin
bağımsızlığının da ülkelerin iç yapısından ve dış güçlerin getirdiği sınırlamalardan etkilenen,
yeniden şekillenen bir bağımsızlık sınırına sahip olacağı açıktı.

Baskın Oran daha sonra Türkiye örneğinde bağımsızlığın iç ve dış dinamiklerden nasıl
etkilendiğinin izahına koyuldu. Oran'a göre, halkın etki yapabileceği, yöneticilerin daha iyiye
ya da daha kötüye götürebileceği, iç dinamiğimizin bağımsızlığımızı sınırlayan, dış
politikamızı etkileyen unsurlarını üç başlıkta toplamak olasıydı. Bunlardan birincisi, "askeri"
olandı ve yıllardır Silahlı Kuvvetlerin ülkedeki rolü'nün ve Türkiye'nin emperyal devletlerce bir
"ileri karakol" olarak görülüp değerlendirilmesi'nin sancılarını çekmekteydik. Diğer yandan da,
"Güvenlik Devleti-Hukuk Devleti" sarkacında sallanıyorduk. İkinci 'bağımsızlığı sınırlayan iç
dinamik-arka plan' "ekonomik"ti. Dış Borç/Gayri Safi Milli Hasıla (GSMH)oranı 1981, 1991,
2001 yılları için sırasıyla 0.23, 0.33 ve 0.57 olarak gerçekleşmişti. 'Dış Ticaret /GSMH oranı'
ise yine aynı yıllar için 0.19, 0.22 ve 0.41 olarak izlenmekte idi. Diğer yandan 'Borç Faizleri
/Vergi Gelirleri oranı 0.06, 0.31 ve 1.03 ' şeklinde ortaya çıkıyordu. Bu oranlardaki artışlar,
bağımsızlıktaki azalışlar olarak okunabilirdi. Nihayet bizim icadımız 'banka
hortumlama/GSMH' oranı ise içler acısıydı. İçleri boşaltılan bankalar milli hasılanın üçte birini
kemirmişlerdi. İç dinamik-bağımsızlık ilişkisinde sorgulanan üçüncü başlık ise "siyasal-
toplumsal" konularla bağlantılı olandı. Oran'a göre iki taraftan çekilen İslamcılık ve askeri
başarılardan sonra gelen Tatilya'ya çocukların götürülmesi ve Vanspor'a yardımla sınırlı kalan
sivil adımlar Kürt Sorununu 2000'li yıllarla taşımıştı. Bu kadar iç kamburu olan bir ülkenin
bağımsızlığından söz etmek neredeyse olanaksızdı.

Dış Dinamikler ve bağımsızlık başlığında ise, Prof. Baskın Oran yine üç temel unsurdan söz
etti. Ne ki bunlara yerel güçlerin etki yapması son derece zordu. 'Uluslararası sistem' ki birinci
alt başlıktı, son yüz yılda gevşek iki kutuplu sistem, egemensiz sistem, katı iki kutuplu sistem
gibi durumları geçtikten sonra bugün dengesiz sistem, hegoman devlet durumunu
yaşamaktaydı. İki kutuplu sistemde ya da egemenlerin birbirini yediği, kontrol ettiği
dönemlerde küçük milletlerden onların milliyetçiliklerinden söz etmek olasıydı ancak hegoman
devlet karşısında ulusal devletçiklerden söz etmek abesle iştigaldi. İkinci alt başlıkta
küreselleşmenin altyapısı konuşulmalıydı ve Oran'a gore Çok Uluslu Şirketler (ÇUŞ) ve
dahası spekülatif sermaye, hegoman devletin bile kontrol edemediği bir yeni oluşumu ortaya
çıkarmaktaydı. 60 000 ÇUŞ, yarım milyonu aşan şubeleriyle dünya ticaretinin %70'ni
yönlendiriyordu. Nihayet dış dinamikler ana şemsiyesinde üçüncü alt başlık küreselleşmenin
üstyapısıyla ilgili olandı ve pankartlardan, markalara süzülüşü anlatmaktaydı.

Gelelim Baskın Oran'ın konuşmasının sonuç bölümüne. Oran'a göre küreselleşme'nin
altyapısı olan uluslararası kapitalizme direnmek olası değil. Hatta tartışılmamalı bile.
Küreselleşmenin üst yapısı kültürü ise bir yandan kapitalizmin yarattığı ortak yaşama biçimi
olarak algılamak olası. Ancak Baskın Oran bu çerçevede emperyal devletlerin; farklı
kültürlerin, azınlıkların uyum içinde, sorunsuz yaşamalarını da gözettiğini, asıl bu konuda
sorun çıkarmamanın her şeyden daha önemli olduğunu vurguladı.

Prof. Oran'ın açıklamaları ışığında ne ulusal devletler kalmıştı, ne de onların bağımsızlıkları..
Göreli özerkliği elde tutmanın biricik unsuru (kuşkusuz ekonomi ve siyasayı da olumlu
göstergelerle çalıştırarak) tüm azınlıkların haklarının korunması ve geliştirilmesidir. Hoca'ya
göre aslında bu bir insan uygarlığı derdidir, azınlıkların kollanması kuşkusuz ülke insanının da
kollanması, uygarlık düzeyinin yükselmesi anlamı taşımaktadır.

Belki Hoca bu sözcükleri kullanarak vurgulamamıştı ama yinelemek gerekirse, büyük
canavarları kızdıracak ulusal söylemlerden, bu söylemlerin kontrol dışına taşıyabileceği
azınlıklar ihlallerinden mutlaka kaçınılmalıydı. Belki bu şekilde, büyükler bizlerin yaşamda
kalmasına izin verebilirlerdi.

Kabul etmek gerekir ki Oran'ın açıklamaları ülkede ve dünyada geçmiş ile bugün
yaşananlarının nedenlerini, durumu açıklama da son derece anlaşılır tanımlar ve bağlantılar
ortaya koyuyordu. Konuşması bittiğinde, Baskın Oran'a yöneltilen bir dizi soru arasında iki
tanesi de bana aitti ve şöyleydi:

" Türkiye'nin bağımsızlığını neredeyse ortadan kaldırdığını savladığınız iç dinamiklerdeki
olağanüstü olumsuz durumun ortaya çıkmasında altmış yıllık yönetimlerin payı ile emperyal
devletlerin müdahalelerini (payını) nasıl yorumlamak gerekir?" Oran Hoca bu sorunun yanıtını
dış siyaset'le ilgili kendi kitabını incelersem açıklamaları bulabileceğim şeklinde yanıtladı.

Hoca'ya ikinci sorum ise şöyleydi: " Emperyal güçlere ve küreselleşmeye direnmenin
olanaksız ve hatta mantıksız olduğunu savlıyorsunuz. Böyle bir düşünce biçimi, ruh hali
1920'ler Anadolu'suna hakim olsaydı, Türkiye Cumhuriyeti ortaya çıkar mıydı?"

Bu ikinci sorumun yanıtı, biraz da panel sonrası ilave açıklamalarla netleşti. Sayın Baskın
Oran'ın bazı açıklamalarının "kayıt dışı" olmadığını ve bendenizin de doğru anladığını
varsayarak yanıtı şöyle paylaşmak olası: Bugün kendisi tarafından tek nefes alma yönü
olarak gösterilen 'azınlıklara' insanca yaşama olanağının yaratılması ve sürdürülmesi,
1920'lerin Anadolu'suna da dayatılmıştı ve Cumhuriyetle gerçekleştirilen değişimler aslında
Osmanlı'da birkaç yüzyıldır yabancı ülkelerin isteği ve desteği ile olgunlaşan daha 'batıca'
yaşamanın uzantılarıydı. Mustafa Kemal'in tarihteki özgün rolü ise, egemen devletler birbirine
düşmüşken ortamı iyi değerlendirip, tarihin ancak o diliminde mümkün olabilen bir karşı çıkış
ile yeni ülke sınırlarını ortaya koyabilmesiydi. Bunun için halkı örgütlemesiydi.

Geldik azcık uzayan bizim yazımızın da sonuna.. Prof. Baskın Oran'ın onca gelişmeyi
açıklamadaki konuşma tutarlığını ve nesnelliğini teslim etsekte; özellikle sonuç yorumlarının,
diğer bazı grupların yanı sıra, en kibar deyimle 'büyük bir güvenilmezlik sorunu yaşayan'
medyamızın birçok malum üyesince dile getirilenlerle, önerilenlerle ne kadar da büyük bir
benzeşme içinde olduğunu gözden kaçırmak neredeyse olanaksız..

Bu benzerlik açıkçası benim aklımı çok karıştırdı! Yoksa medyada kirlenme filan yok (onu biz
uyduruyoruz), insanlar yalnızca görüşlerini mi beyan ediyorlar? Ya da bu beyanlarda
bulunanlarla, güvenirliliğinin, kirliliğin bir ilgisi mi yok?

Hocamız konuşmasındaki bunca geniş açıklamaları bizim nasıl uysal uysal oturmamız,
yalnızca onların dediklerini yerine getirmemiz gerekliliğini anımsatmak ve başta azınlıklar
olmak üzere insan haklarına da özen gösterirsek paçayı kurtaracağımıza bizleri inandırmak
için mi etti?

Sonradan çok düşündüm. Prof. Baskın Oran konuşmasında bunca kelamı niye etti?

Peki, ben bunca kelamı buraya niye taşıdım?

Sahi niye taşıdım?

Cumhur
cumhur@kahveciyiz.biz

Arkadaşına Öner Yorum Oku / Yaz Yukarı

 Kaşif Kahveci : Betül Ayhan

Almes Usulü Veda -2-

Yüzümü yıkamak için çıktığımda yolum refakatçi odasına düşüyor. Refakatçi odalarında kapı
her açıldığında korkuyla o yana döner insanlar. Kötü haber vermemenin sevinciyle "sigaram
bitmiş" deyip cebimdeki paketi çıkarıyor ve bir sigara yakıyorum, kimse üzerinde durmuyor.
Sevgilisi gelmiş. Almes bak kim gelmiş. Nasıl tanıştıracağım diye boş yere stres yapmışsın
onca zaman.

- Ya ben babama nasıl takdim edeceğim onu.
- Pek muhterem babacığım, damadınız Murat Bey teşrif ettiler dersin.
- Dalga geçme be deli, senide görücez.
- Ne görücen kızım ben kaçacam bilmiyor musun. Hem masrafsız, hem pratik.
- Yazıyorum bak bunları.
- İstediğin yere yaz, işime gelmezse çamur yaparım. Ne uğraşıyorsun yahu onlar kendileri
tanışırlar.
- Aşkım ben gelmesem, sen gidip babamla tanışsan olmaz mı?
- Aşkım saçmalamaz mısın lütfen!! Ne diyeceğim ben babana? "Merhaba efendim ben
kızınızı almaya gelmiştim de" O da hemen paket yapar dimi.
- Ya abi üzmeyin kendinizi bu kadar, sen Kemal Amca'yı bu kızdan kurtarıyorsun ya, paketle
birlikte plaket bile verir sana.
- Şişko kapasana sen çeneni.
- İşinize gelmedi dimi Almes hanfendi. Ayrıca sensin şişko.

Yine Almes'li sinemaskop anılar… Almes bak ben sana söylemiştim boşa sıkma canını diye.
İşte tanışmışlar bile. Murat Nermin Teyze'nin elini tutmuş, Nermin Teyze yine ağlıyor. Ben
içeri girince Murat kalkıp yanıma geliyor, sarılıyoruz. Daha önce hiç bu kadar sıkı sarılmış
mıydık? Hatırlamıyorum. Ne kadar öyle kaldık? Saçlarım ıslanmış. Neden ıslandı saçlarım?

- İyi misin?
- İyiyim.
- Hadi sen kayınçonla yukarı çık

Murat kafasını sallıyor sadece. Almes'in abisine bakıyorum, gözlerini 'tamam' anlamında
kırpıp kalkıyor yerinden. Murat kağıt havlu rulosundan yırtılıp mendil olarak görevlendirilmiş
bir parçayla gözyaşlarını siliyor. Diğer gözünden akanları ellerimle silip "şşşş" diyorum
sadece, yine kafasını sallıyor. Ne demek bu 'şşşş'? Ağlama anlamında bir emir kipi mi yoksa
anne ve babasının yanında daha güçlü görünmemiz gerektiğini anlatan bir hatırlatma mı?
Anlamı her ne ise Murat anlıyor ve kafasını sallıyor. Murat'ın yerine ben oturup Nermin
Teyze'nin elini tutuyorum.

- Kutay
- Efendim.
- Isıtıcıya su koymuştum, kahve yaparsın dimi Murat'a.

Kutay başıyla onaylayıp "Sen de bir şeyler ye" diyor. Bu kez ben onaylıyorum başımla.
Nermin Teyze ağlıyor… Kim bilir Almes'li hangi anıları hatırlıyor şimdi.

- Ağlama Nermin Teyze, çok dua ettik, iyileşecek.
- İnşallah yavrum, inşallah.

Nermin Teyze niye ağlamasın? Keşke ben de ağlayabilsem… Bırakın ağlasın Nermin Teyze,
içindeki zehir dökülür belki biraz.

- Efe nerde Kemal Amca
- Eve gönderdik.
- İyi yapmışsınız mahvoldu çocuk.
- Duş alıp geri gelirim dedi ama annesi söz verdirdi, uyuyup sabah gelecek.
- Bu gün geldi dimi o da?
- Hıı, bırakmamış hocası önce, son maça da çıkacaksın demiş.
- La havle yaaa.
- Yok, çıkmamış zaten maça, bu gün konuştuk hocasıyla, mahsus bırakmamış, biraz kendine
gelsin diye.
- Hadi ya, bende sinirlenmiştim ne biçim adam diye.

Sessizlik… Yine sessizlik. Bozmalı bu karabasan sessizliği.

- Yemek yediniz mi siz?
- Yedik. Senin sandviçin de dolapta, hiç olmazsa atıştır biraz kızım.
- Yok Kemal Amca yaa, canım bir şey istemiyor.

Başımı Nermin Teyze'nin göğsüne yaslayıp farkettirmemeye çalışarak ağlıyorum. Nerdeyse
içimden ağlıyorum gibi bir şey. Nermin Teyze Almes'in saçlarını okşar gibi okşuyor saçlarımı,
Almes'in saçlarına da değen elleriyle. Nermin Teyze'nin kalbi, göğüs kafesinden kaçmaya
çalışır gibi atıyor. Yine ıslanıyor saçlarım. Geldiğimden beri ağlıyor Nermin Teyze. Bir insanda
bu kadar gözyaşı birikebilir mi? Gözyaşı da amipler gibi bölünerek mi çoğalıyor, ondan mı
bitmiyorlar hiç?

- Ben yukarı çıkayım da Kutay gelip uyusun biraz.
- Kızım sende uyu biraz, çok yoruldun. Bir anlamı yok orada beklemenizin.
- Yok Kemal Amca ben yolda uyudum zaten. Hem Murat'ı da yalnız bırakmayalım.
- Arkadaşlarınız gitti mi?
- Bilmiyorum ki teyzecim, belki kafeteryadadırlar.
- Hepiniz sağolun kızım, yalnız bırakmadınız bizi.

Söyleyecek bir şey bulamıyorum. Islak yanaklarına minik bir öpücük bırakıp kalkıyorum
yanından. Kendimi odalardan birine kapatıp sabaha kadar ağlamak istiyorum. Ama hangi
odaya? Benim hissettiğim tek odada Almes öyle tepkisiz yatıyor. Orada ağlarsam
uyandığında kızar bana.

Yukarı çıktığımda Kutay'ı kapının yanına oturmuş sigara içerken buluyorum.

- Yasak değil mi burada sigara içmek?
- Başlatma şimdi yasağından.
- Gel şurada çamaşır odası var, ben orada içiyorum.

İkimiz de yere oturup birer sigara daha yakıyoruz.

- Şebo
- Hı?
- Almes ölmeyecek dimi?
- Ölmeyecek.

Kelime olarak bile yakıştıramıyorum Almes'e ölümü. Sesimin titrediğini ben bile fark ediyorum,
tüm heceler boğazımda düğüm olup, ses tellerimi yırtarak çıkıyor dudaklarımdan.

- Sende inanmıyorsun.
- Allah'tan ümit kesilmez.

Çocuklar gibi hıçkırıklarla ağlamaya başlıyor Kutay. Ne yapacağım ben şimdi? Ne olur
ağlama. Ben de ağlamaya başlarsam bir daha ikimizi de kimse susturamaz. Sigarasını
marleylerin üzerinde söndürüp hıçkırıklarını omzuma gömüyor. Ben başımı arkaya yaslayıp
bir sigara daha yakıyorum. Gözlerimi her kapadığımda Almes'in muzurluk yapan küçük
çocuklar gibi haylaz gülümsemesi beliriyor gözlerimin önünde, Kutay'ın saçları da ıslanıyor bu
sefer.

Devam edecek…

BeT
bayhan@kahveciyiz.biz

Arkadaşına Öner Yorum Oku / Yaz Yukarı

 Marangoz, Bahçıvan ve de Kahveci : Ahmet Altan

 Boxing Helena

Ben film seyretmeyi bilmezdim eskiden. Ekranda ne görürsem ona bakar, alegorik
yaklaşımlardan habersiz, öylece, yüzeydeki hikayeye takılır, salatalık gibi girdiğim sinemadan,
hıyar gibi çıkardım.. Anlamazdım bir şey.. Hem anlamaz hem de konuşurdum, bayır aşağı
yuvarlanan boş gaz tenekeleri gibi..

Sonra sonra, insanın kuyruğu çıkar gibi bir akıl, bir derinlik oluştu bende, ve başka hikayelerin
de anlatıldığını anladım yüzeyde görünen hikayenin altında.

Boxing Helena, Helena'yı Hapsetmek.. olarak çevirirsek yanlış olmaz sanırım. Bu filme takılıp
kaldı aklım bir süredir. Olağanüstü güzel, sosyal ve popüler bir kadın, ve tesadüfen
karşılaştığı bu kadına aşık olup büyük acılar çeken, iletişim sorunları içinde kıvranan zengin,
asosyal bir cerrah. Bu ikilinin deli ötesi hikayesi etrafında gelişiyor olaylar.

İzlememiş olanlar için kısaca hatırlatalım. Çevresinden kimsenin haberi yokken, bir sebeple
kadın cerrahın evine gidiyor, adamı ziyarete, adam evde biraz aşırıya kaçıyor, kadın evden
kaçmak, oradan uzaklaşmak istiyor, ve acele ve biraz da korkuyla geri geri kaçarcasına
çıkarken evden, aniden gelen bir kamyon çarpıyor kadına, ve kaçıyor araç.. Doktor bunu
fırsat bilerek kadını içeri taşıyıp evinde ameliyat ediyor. Daha sonra da tesadüfen şahit olduğu
birkaç telefon etme, ya da kaçma girişiminden rahatsız olup, her kaçma denemesinde uyku
ilacı enjekte edip, evdeki ameliyatları sürdürüyor, taa ki kadın iki kol ve iki bacaktan yoksun,
bir torso olarak kalana kadar.

Çılgın doktor, hergün sabah işe giderken kadının ağzına besliyor kahvaltısını. Ve akşam
geldiğinde önce banyoya götürüp yıkıyor kadını, en güzel giysilerini giydirip, kendi elleriyle
makyaj yapıp, saçlarını tarıyor Helena'nın. Böylece, çeşitli olaylarla sürüyor film..

Biz toplum olarak konulara siyah ve beyaz olarak yaklaşmayı seviyoruz. Ara renkler yok
bizde. Ben de ilk izlediğimde adamı anlayamamıştım. Nasıl olur da böyle bir şeyi yapabilir bir
insan diye. Sonra sonra, bunun bir ara renk sorunu olduğunu düşündüm, ikili ilişkileri
sorguladım.. Ve dehşetle gördüm ki, benim kurguladığım bir sürü ilişki de dahil olmak üzere,
pek çok ilişki aslında Helenayı hapsetmek üzerine kurulu yazık ki.

Özgürlükten dem vurur, övgüler düzeriz özgürlüğe. Yalandır bu, belki kendi adımıza
özgürlüğü özlüyor, istiyoruzdur, ama karşımızdakine asla uygun görmez, bahşetmeyiz bunu.
Güvensizliğin dalgaları sürekli çarpar kıyılarımızda.. gece gündüz, durmaksızın. Bu dalganın
sesi hiç kesilmediğinden olsa gerek, rahatsızlığımız bitmez ve özgürlüksüz ilişkilere yöneliriz.

Nasıl olur da bir insan bir insanı hapsedebilir?

Hiç kafese yeni girmiş kaplan gördünüz mü? Vahşi hayvan sürekli gidip gelir kafesin içinde.
Ters giden birşeyler olduğunun-taa derinlerinde-farkındadır. Adını koyamaz belki.. Ama ha
bire, durmaksızın, ara vermeksizin, yemek yiyip su içmeksizin gider gelir kafeste.. Gece
gündüz.. Çok hazin bir manzaradır bu... Bilinçsiz bir bilinç vardır, çünkü özgürlük doğasında,
damarlarında, hücrelerinde olan bir hayvandır söz ettiğimiz. İşte bu doğası nedeniyledir ki, ha
bire gidip gelir kafeste, neyi neden yaptığını bilmeksizin.. Bitap düşene kadar sürer gider bu
umutsuz yürüyüş... Ve bir gün bakarsınız ki, bir köşeye umarsızca kıvrılmış, patilerini yalıyor.
Sanki yıllardır orada, o kafesin içindeydi, ve asla hiçbir zaman özgür olmamıştı.. Ani ve keskin
bir kabul ediştir bu. Ve bundan sonra, belki de özgürlüğünü verseniz de artık alacak gönlü,
özlemi kalmamıştır, kim bilebilir? Herşeye karşı kayıtsız, ilgisiz bir yaşantıyı, alışkanlıklar ve
tekdüzeliğin tembel sükuneti içinde sürdürüp gider artık.

İşte kurup geliştirdiğimiz ilişkiler de genellikle bu biçimde yazık ki. Sonunda kendimizi de
karşımızdakini de özgürlükten uzak, kayıtsız ve umutsuz hale getirmeyi nasıl da beceririz.
Nasıl da beceririz hayatı monoton bir film haline dönüştürmeyi.

Amaç bu değildir şüphesiz, ama sonuç genelde bu olur. Zorunlulukla yapılmış seçimler
değersizdirler. Sürekli göz hapsinde ve denetimde tuttuğumuz eşimizin sadakati için, sadakat
diyebilir miyiz? Peki eğer özgür olsaydı, yine ve hala onun seçimi olacağımızı düşünebiliyor
muyuz? Özgür olsaydı eğer, istediğini yapabilseydi, bize karşı duygu ve davranışları değişir
miydi? Bu tehlikeden kaçınma güdüsüdür insan ilişkilerini tahakküm altında tutan. Özgür olup
doğal seçim olduğunu bilmek (ya da denemek) yerine, hapis olup birliktelikleri riske
atmamak..

Özgür ilişkiler kurup geliştirebilmesi için insanın, öncelikle özgüveninin sağlam olması gerekir.
Birey olmayı başarmış olmalıdır insan. Başkasına bağımlı olmaksızın ayakta durmayı
becerebilecek, entelektüel açıdan ve hatta ekonomik açıdan bağımsız bireyler olmalı ki, en
azından özgür bir ilişkiden sözedebilelim. Bu yapıda iki insan, eğer ilişkileri bir de sevgi temeli
üzerinde kurulmuşsa, bence pek korkmamalılar diğerini kaybetmekten. Böyle bir tehlikenin
kapılarını çalma olasılığı az gibi görünüyor. Son zamanlarda sıkça aşktan söz ediyoruz.. ama
işin bu taraflarını da düşünmek zorundayız.

Aşkla sevdiğimiz birisini hapsetmeden, özgür bırakarak sevebilmenin yollarını aramak bulmak
zorundayız.. Bu çabaya değer, çünkü aşkla sevdiğimizi kaybetmememizin yolu buradan
geçiyor..

'Sevgili Ziya Akça Kayar ve Sevgili Leyla Ayyıldız'a katkılarından dolayı teşekkürlerimle'

Ahmet Altan
aaltan@kahveciyiz.biz

Arkadaşına Öner Yorum Oku / Yaz Yukarı

 Enişte'den Erişte'ler : Ahmet Şeşen

 Telli Telli

Sıcak Yunan ezgisine M.Mungan'ın güzel sözlerinin katılımıyla oluşan ve bir zamanlar
beğeniyle dinlediğimiz; "Telli telli telli..." diye başlayan şarkısı geliverdi aklıma Yeni
Türkü'nün. Bulmacada; "Bir saz veya bağlama çeşidi" sorusuna İkitelli cevabını yazarken
mırıldanmaya başladım ve sonra bunu "Bir kısım medyanın Babıali'yi terkedip toplandıkları
yeni İstanbul semti" diye de sorabileceklerini düşündüm aynı cevap için. Bir yandan
bulmacaya devam ederken bir yandan da kaseti dinlemeye başladım ve aynı şarkının; "Yenik
düşüyor her şey zamana, biz büyüdük ve kirlendi dünya" sözleriyle irkildim. Telli telli..
Kirlenen dünya başta İkitelli.. Sözüm ona bir takım kelli felli (aslı kerliferli imiş) adamlar,
bundan kelli medya bizden sorulur diye giriştikleri işin bir garip çiftetelli olduğunun ne kadar
farkındalar acaba ? İlk zaman 2 telli kemanla çalındığından bu ismi alan çiftetelli, kızların
grup halinde oynadığı bir Orta Anadolu oyunu. Kemalpaşa Çiftetellisi diye Ege yöresine has
bir çeşidi daha var ki; aşk ve yaşama sevinci üzerine biraz hüzün katılmış gibi. Tıpkı, Yunan
kültürünün Hasapikos, Zeybekikos ile beraber 3 temel oyun havasından biri olan çiftetelli
gibi. Kültürlerin içiçe girdiği gördüğünüz üzere besbelli.. Zamanla gelişen teknoloji, tel sayısını
da arttırıp üçtelli saz ile oynatmış bizleri.. Daha sonra 4 telli, 6 telli ve 12 telli versiyonları da
çıkınca araya biraz klarnet, biraz kanun biraz da bas gitar ile ne harikalar yaratırım diyen Laço
Tayfa çıkıvermiş günümüzde ve olmuş sana nefis bir çiftetelli..

Graham Bell'i telefonların aslı da ikitelli, full-duplex veya half-duplex data hatları sarmış her
bir yanımızı, biraz çengelli olsa da internet hızımızı belirleyen işte bu data hattı, yani bir çift
tel sonuçta. Hesap meydanda, Ali'nin sırt numarası 49 ise Veli'nin değil mi elli ? Sayılar işin
içine girince bir ezgi daha takılıverdi dilime : "Kaptan bu bizim yağımız değil mi ?" diye
başlayan senfoni "Shell Rotella yirmi elli.. hey !" diye bitiyordu hey gidi günler hey ..! "Vay
canına sayın seyirciler bu gol kaçar mı ?" diye heyecanını bizlerle paylaşan değil miydi Spiker
Güneş Tecelli ? Show TV'nin bir yarışması var idi; "Hop Terelelli Tek Soruda 250". Trajedi ve
Komedi klasiği ise 80'li yıllarda olmuştur sanırım. "Benim adım Şaşmaz Bekir, beşer şaşar
şaşmaz Beşir, kafamı kullanıp kendime güvenli bir yol seçtim, Banker Kastellii.." şarkılı
reklamlarına kanan binlerce insanın (babam dahil) yediği vurgun unutulur mu ? Madem
teknolojik sazlar da gelişmişti, elektro telli sazlar eşliğinde sağolsun Orhan Baba bize vermişti
bir teselli.. Bu ilk hortumlama davasını bir teselli ile atlattığımızı sananlar yanılıyor..! Bir
rivayete göre aynı Banker Kastelli, güfteci Şemsi Belli'nin; "Bir yangının külünü yeniden
yakıp geçtin" güftesine nazire yaparcasına ille de bu adama para kaptıracağım diyenleri bir
kez daha yangından geçirmiş. Konu ile bilgimiz sadece İkiçeşmelik semtinin mahallesi olan ve
halk dilinde Kestelli diye adlandırılan semtte oturmadığı ve batan bankaların mütevelli
heyetinde hiç mi hiç bulunmadığıdır. Tipinin de mafya filmlerindeki şişko ve purolu adam olan
Joe Viterelli ile hiç bir benzerliği yoktur. Soyadı uygun olsa da İtalya'ya yerleşmemiştir
Anadolu Ajans muhabiri Şenhan Bolelli gibi.

Yıllardır İtalya'da İnter Milan kulübünün sponsoru olan Pirelli, lastikteki ünüyle bir zamanlar
bir model çıkarmıştı Çinturato diye. Belki de bu Çinturato Pirelli, bir zamanlar Fiat'ın eski
sahibi olan Giovanni Agnelli'nin Murat 124'lerine takılmıştır ne dersiniz ? İtalya'ya girince;
alımlı cazibeli anlamına gelen gelgelli sözcüğünden yola çıkarak, hem 70'lerin sexy
oyuncularından Laura Antonelli, hem Baba filminde Apollonia adlı Yunanlı kızı oynayan
Simonetta Stefanelli ve hem de Bernardo Bertolucci ve Tinto Brass'ın popo deyince ille de
kadroya kattığı Stefanie Sandrelli söz etmeden geçilecek isimler değil dedim kafiyeli
tellerimiz açısından. Bir de Tarkan'ın ikizi denen Peter Facinelli varmış. İtalya'ya girince
çıkılmaz oluyor işin içinden,elli'den kurtulmak ne mümkün. Soluksuz devam ediyorum sizin
için seçtiklerimle. 6 dilde şarkı söyleyen cazcı Anna Maria Castelli, gitarist-vokalist blues
söyleyen Rita Chiarelli, müzisyen Gino Vanelli, ünlü caz gitaristi John Paul Pizzarelli ve caz
kemancısı Stephane Grapelli müzik dünyasından. Yazar Giorgio Manganelli, Margherita
Manzelli ve özellikle çiçek resimleriyle ünlü Maria Grazia Luffarelli ressamlar, kukla sanatçısı
Maria Signorelli, Yoldaşlar filminin yönetmeni Mario Monicelli, "Who is the boss ?" dizisinin
baş karakter oyuncusu Tony Micelli, Tex-Zagor-Mister No gibi çizgi romanların sahibi ve çizer
Sergio Bonelli yanısıra pipo konusunda Savinelli, gömlekte Ravelli, çanta-cüzdan-ajanda
üreticisi Nazareno Gabrielli, silah markası Benelli, hele hele Pavarotti'nin veliahtı kabul
edilen kör tenor Andrea Bocelli ve ünlü "dance of the hours" eserinin sahibi Amilcare
Ponchielli söz edilmeden geçilemez. Adam olacak çocuk nasıl ..okundan olursa belli 10
yaşında senfoni bestelemiş işte bu Ponchielli. 12 yaşında başına çarpan top nedeniyle kör
olan tenor ise, yılmayıp bir de avukat olmuş üstelik. Bizim avukat olarak bildiğimiz ise sadece
Petrocelli. Bir zamanların TV dizisinde rol alan sevimli Antonio (sonradan Tony adını alıp
ABD vatandaşı olmuş). Veliaht tenorun kafasına topu atan elbette ne 1982 Dünya Kupası
finalinde golü atan Tardelli olmuştur, ne sağbek Moreno Torricelli, ne Allessandro Altobelli,
ne degaj yapıp topu saha dışına atan 143 kez milli olma rekorlu İsveç'li kaleci Thomas
Ravelli, ne de formasını kafaya geçirip tribünlere ilk kez koşan beyaz saçlı dede futbolcu
Fabrizio Ravanelli.. Bir ilginç rekor da Minelli elbette. New York NY ve Cabaret filmlerinin
Liza'sı, artist anne Judy Garland ve yönetmen baba Vincente ile birlikte Oscar kazanan tek
ailedir herhalde. Ne Machiavelli ve ne de küçük fıçı anlamına gelse de içi dolu turşucuk olan
büyük rönesans ressamı Allessandro Di Mariano Filipepi Botticelli için Kahve Molası'nda yer
darlığı çekeriz sanırım. Benzer şekilde Evangelisto Torricelli. Açık hava basıncı üzerine
deneyleriyle bilinen bu İtalya'nın, bu güzel ve açık havada aklımı başımdan alması hususunu
ben de anlamış değilim.

"İtalya'nın Kardeşleri" anlamına gelen milli marşlarının Brothers karşılığı Fratelli kelimesinin
yanına "Lord of the Rings" gibi "il signore degli Anelli" kelimesindeki yüzük sözcüğünü de
ekleyelim. Unutulmaması gereken bir de Carlo Coterelli var, hani adını sular seller gibi
ezberlediğimiz bir zamanlar IMF Türkiye Masası Şefi. Biliyoruz ki; askerlik zaten 8.5 milyon
IMF bedelli (italyancada "casius belli" savaş sebebi anlamında imiş veya aynı anlamda daha
güzeli casus belli), düğüne fratelli olarak kimin katıldığı da belli, hele şu Gancelli (Kıbrıs'ta
demir bahçe kapısı anlamı varmış) konusunu arabın çiftetellisi yalelli gibi uzatmanın ne
manası var, ver ve de kurtul diyen ikitelli medyasının da desteğiyle, siz de giriverin
kapısından fratelli, olsun AB karamelli, yoksa kapanacak kapılar temelli...

Üzerime çökünce Torricelli, başlamış olsam bile telli telli, geleceğim yer terelelli...

asesen@kahveciyiz.biz

Arkadaşına Öner Yorum Oku / Yaz Yukarı

 Milenyumun Mandalı : Sait Haşmetoğlu

Editör'den Önemli Not:Sevgili Sait Haşmetoğlu'nun e-romanı görsel öğelerle
süslendiğinden, aşağıdaki adresten tek tıklamayla zevkle okuyabilirsiniz. Üşenmeyin...
Tıklayın... Ayrıca bugünden itibaren duygu ve görüşlerinizi yorum olarak yazabilirsiniz.
http://www.kahvemolasi.com/xfiles/mandal_1.asp

Devamı yok. BİTTİ

hasmetoglu@kahveciyiz.biz

Yorum Oku / Yaz Yukarı

 Dost Meclisi

Fotoğraf: Şeref Bilgi

<#><#><#><#><#><#><#>

Kahve Molası'nın sürekli ve sabit(!?) bir yazar kadrosu yoktur. Gazetemiz, siz sevgili kahvecilerden gelen
yazılarla hayat bulmaktadır.

Her kahveci aynı zamanda bir yazar adayıdır. Bu bölüm sizlerden gelecek minik denemelere ayrılmıştır.
Yolladığınız her özgün yazı değerlendirilecektir. Siz sevgili kahvecilere önemle duyurulur.

Kahve Molası bugün 3.702 kahveciye doğru yola çıkmıştır.

Yukarı

 Tadımlık Şiirler

AKDENİZ YARAŞIYOR SANA

Akdeniz yaraşıyor sana
 Yıldızlar terler ya sen de terliyorsun
 Aynı ıslak pırıltı burun kanatlarında
Hiç dinmiyor motorların gürültüsü
Köpekler havlıyor uzaktan
Demin bir çocuk ağladı
Fatmanım cumbadan çarşaf silkiyor yine
Ali Dumdum anasına sövüyor saatlerdir
Denizi tokmaklıyor balıkçılar
 Bu sesler işte sessizliğini büyüten toprak
 O senin sardunyalar gibi konuşkan sessizliğini

Hayatta yattık dün gece
Üstümüzde meltem
Kekik kokuyor ellerim hâlâ
Senle yatmadım sanki
Dağları dolaştım

Ben senden öğrendim deniz yazmayı
Elimden düşmüyor mavi kalem
Bir tirandil çıkar gibi sefere
Okula gidiyor öğretmenim
Ben de ardından açılıyorum
Bir poyraz çizip deftere
Bir de var sırf ebabil
Dönüyor dönüyor başımda
Senle yaşadığım günler
Gümüş bir çevre oldu ömrüm
Değince güneşine

Neden sonra buldum o kaçakçı mağrasını
Gözlerim kamaşınca senden
Ölüm belki sularından kaçırdığım
O loş suda yıkanmaktır

Durdukça yosundan yeşil
Kulaç attıkça mavi

Ben düzde sanırdım yıkıntım
Örenim alkolik âsarım
Mut'un doruğundaymışım meğer
Senle çıkınca anladım
Eski yunan atları var hani
Yeleleri büklümlü
Gün inerken de öyle
Ağaçtan izdüşümleriyle
Yürüyor Balan Tepeleri
Yürüyor bölük bölük can
Toplu bir güzelliğe doğru

Kadınım
Yaraşıyorsun sen Akdeniz'e

Can Yücel

Yukarı

 Biraz Gülümseyin

Emekli Casus!...

Yukarı

 İşe Yarar Kısayollar - Şef garson: Akın Ceylan

http://www.denizfeneri.org/
...Her şey 1998 yılında bir çatı altında yardıma muhtaç insanlara biraz olsun destek olabilme
umuduyla başladı. Deniz Feneri Yardımlaşma ve Dayanışma Derneği her geçen gün büyüdü,
daha geniş kitlelere ulaşmaya başladı. İnsanlarımızın gözünde öyle bir güven oluşturdukki,
bağışçılarımız akıllarında hiç bir soru işareti kalmadan, gönül huzuruyla yaptılar yardımlarını...

http://www.tcyov.org
TÜRKİYE ÇOCUKLARA YENİDEN ÖZGÜRLÜK VAKFI - Yasalarla ihtilafa düşen gençlerin
kendine yeterli, donanımlı, sosyal yaşama olumlu şekilde katılmaları için çalışmalar yapan
Türkiye Çocuklara Yeniden Özgürlük Vakfı (TÇYÖV) sanatla rehabilitasyon çalışmalarını
aralıksız sürdürmektedir.

http://www.beyoglubeyoglu.com/
Beyoğlu ve çevresinde eğlence, dinlence ve genel amaçlı ulaşabileceğiniz bir çok adres için
başvurabileceğiniz hoş bir kaynak. Beyoğluna gitmeden önce bu sayfaları incelerseniz,
aradığınız türde yerleri bulmanızı kolaylaştıracak yönde hoş tavsiyeler bulabilirsiniz.

http://www.inferno.ie/Cowmov.html
İneklerin niye bacakları var? Hiç merak ettiniz mi. Ben merak ettim ve kısa bir araştırma
yaptım. Gördüklerim karşısında ne kadar şaşırdığımı anlatmama gerek yok sanırım. En iyisi
ekteki kısayolu tıklayın ve eğer ineklerin bacakları olmasaydı neler olabileceğini sizler de
görün.

akin@kahveciyiz.biz

Yukarı

 Damak tadınıza uygun kahveler

Windows Startup Inspector v1.0 [736KB] W98/2k/XP FREE
http://www.mywebattack.com/gnomeapp.php?id=107300
Farkında olmadan Windows'un açılışına pekçok programın gelip oturduğuna ve her açılışta
kullanmadığımız pekçok programın yüklenerek belleği işgal ettiğine şahit oluruz. İşte bu
program başlangıç programlarını görüp elemenizi, istemediklerinizi otomatik açılıştan
kurtarmanızı sağlıyor. Bana kalırsa tüm Windows kullanıcılarının yanıbaşında olması gereken
bir program.

Yukarı

http://kahvemolasi.com/sayilar/20031107.asp
ISSN: 1303-8923

7 Kasım 2003 - ©2002/03-kahvemolasi.com
istanbullife.com

Kahve Molası MS Internet Explorer 4.0+ ve 800x600 Res. için optimize edilmiştir.
Uygulama : Cem Özbatur - Her hakkı saklıdır. Yayın İlkeleri

http://kmarsiv.com/
http://kmarsiv.com/weboner.asp?link=sayilar/20031107.asp
http://kmarsiv.com/weboner.asp?link=sayilar/20031107.asp
http://kmarsiv.com/son.asp
http://kmarsiv.com/index.asp
http://kmarsiv.com/arsiv.asp
http://kmarsiv.com/yazarlar.asp
http://kmarsiv.com/maniyaz.asp
http://kmarsiv.com/cgi-bin/eforum/index.php
http://kmarsiv.com/cgi-bin/mesaj/default.asp
http://kmarsiv.com/chat.html
http://kmarsiv.com/postcard/default2.asp
http://kmarsiv.com/sizden.asp
http://kmarsiv.com/xfiles/kutuphane/index.asp
http://kmarsiv.com/ads/default.asp
http://kmarsiv.com/media.asp
http://kmarsiv.com/contact.asp
http://kmarsiv.com/reklam.asp
http://kmarsiv.com/privacy.asp
http://kmarsiv.com/editor.asp
http://kmarsiv.com/index.asp#poll
http://www.ucnokta.com/
http://www.denizfeneri.org.tr/default.asp
http://www.pcakademi.com/
mailto:editor@kmarsiv.com
http://kmarsiv.com/sayilar/20031107.asp#edi
mailto:yanki@kahveciyiz.biz
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20031107.asp#yankiyazgan
http://kmarsiv.com/sayilar/20031107.asp#yankiyazgan
mailto:cumhur@kahveciyiz.biz
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20031107.asp#cumhur
http://kmarsiv.com/sayilar/20031107.asp#cumhur
mailto:bayhan@kahveciyiz.biz
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20031107.asp#betulayhan
http://kmarsiv.com/sayilar/20031107.asp#betulayhan
mailto:aaltan@kahveciyiz.biz
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20031107.asp#ahmetaltan
http://kmarsiv.com/sayilar/20031107.asp#ahmetaltan
mailto:asesen@kahveciyiz.biz
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20031107.asp#sesen
http://kmarsiv.com/sayilar/20031107.asp#sesen
http://www.kmarsiv.com/xfiles/mandal_1.asp
mailto:hasmetoglu@kahveciyiz.biz
http://kmarsiv.com/sayilar/20031107.asp#mandal
http://www.denizfeneri.org/
http://www.tcyov.org/
http://www.beyoglubeyoglu.com/
http://www.inferno.ie/Cowmov.html
mailto:akin@kahveciyiz.biz
http://www.mywebattack.com/gnomeapp.php?id=107300
http://kmarsiv.com/sayilar/20031107.asp
http://www.istanbullife.com/
mailto:webmaster@kmarsiv.com
http://kmarsiv.com/privacy.asp

		0212-263 7887 Web Studio
	2003-11-07T02:10:46+0200
	ISTANBUL
	Cem Ozbatur
	Document is released

