

Milenyumun Mandalı : Sait Haşmetoğlu

Sait Haşmetoğlu

Editör'den Önemli Not:Sevgili Sait Haşmetoğlu'nun e-romanı görsel öğelerle süslediğinden, 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: Berrin Cerrahoğlu

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

Kahve Molası'nın sürekli ve sabit(!?) bir yazar kadrosu yoktur. Gazetemiz, siz sevgili kahvecilerden gelen yazılarla hayat bulmaktadır. Her kahveci aynı zamanda bir yazar adaydır. Bu bölüm sizlerden gelecek minik denemelere ayrılmıştır. Yolladığınız her özgün yazı değerlendirilecektir. Siz sevgili kahvecilere önemle duyurulur.
Kahve Molası bugün **3.823** kahveciye doğru yola çıkmıştır.

Yukarı

Tadımlık Şiirler

YOKSA BEN DE?

Kalabalıkta yalnız kalamıyorum artık...
Düşlerim çalındı.
Kaos;karanlıkta sızan ışık huzmesi kadar çok rahatsız ediyor.
Her geçen gün ihanet ediyorum kalemime...
Uyuyamıyorum
Konuşamıyorum
Düşünemiyorum
Ya da hissedemiyorum...
Güneşin altında ezildim adeta bugün
İşte o an kaçmak istedim
Beni ben yağan her şeyden
Yoruldum belki de
Sürekli,ben olmayan birini yaşatmaya çalışmaktan
Ağlayamıyorum bile
Akıyor damlalar bir türlü.
Sevmek, diyorum
Kilitleniyorum ardından...
Sessizlik;aslında yoldaş olmak gerekir kağıtla buluşamayan kaleminin ağıtlarına
Yoksunluk, yaşadığım
Doğrusu "yok " sunluk
Şairdim oysa,
Dökülen kelimeleri toplar sularım teker, teker
Şimdi o kadar zor ki...
Acımak değil benimkisi, sakın yanlış anlama
Başarabilecek benim korkusu,hayretle uyanan içimde
Gündüzde sen gecede ben
Ortası yok ki
Olmadı hiç bir zaman...
Güneşe yaklaştıkça eriyor yavaş, yavaş
Balmumuyla tutturulmuş kanatlarım.
Güneşin oğluydu oysa İkarus!
Yoksa ben de kıızı mıyım?

Laura

Yukarı

Biraz Gülümseyin

1- İşkolik 2- Patron 3- Sarışın Sekreter:-))

Yukarı

İşe Yarar Kısayollar - Şef garson: Akın Ceylan

http://www.bestfm.com.tr/djler/haber_merkezi.php

...Kimse ama kimse farkında değil. Ey insanlar günbegün ölüyoruz. Takvimler ekim ayının son günlerine farklı ülke yemekleri için içine girdiğinde geçerliliğini kaybeder. Bu konuda en önemli kural kişisel zevk ve tercihlere uyan bir şarabın seçilmesidir. Zamanla şarapla ilgili deneyim kazanıldıkça, sadece tadı bakımından değil, ağırlığı, kokusu, etkisi bakımından da değerlendirme yapılır. Bir yemeğe uygun bir şarap seçmeye çalışıyorsanız, yemekle uyum veya zıtlık yaratacak bir şarap tercih etmelisiniz...

http://www.wine-lover.org/ne_ile_icmeli.htm

...Oldukça bilinen "balıkla beyaz, etle kırmızı şarap içilir" kuralı, farklı tarzda yemekler, lezzetli soslar veya farklı ülke yemekleri için içine girdiğinde geçerliliğini kaybeder. Bu konuda en önemli kural kişisel zevk ve tercihlere uyan bir şarabın seçilmesidir. Zamanla şarapla ilgili deneyim kazanıldıkça, sadece tadı bakımından değil, ağırlığı, kokusu, etkisi bakımından da değerlendirme yapılır. Bir yemeğe uygun bir şarap seçmeye çalışıyorsanız, yemekle uyum veya zıtlık yaratacak bir şarap tercih etmelisiniz...

<http://www.genetikbilimi.com/genbilim/kangrubua.htm>

Kan grubunuz A ise ve diyet yapmayı düşünüyorsanız işte sizin için önerilen beslenme şekli bu kısıyolda. Diğer kan grubunda olanlar darılmasınlar beslenme sayfalarında onlar için de diyet önerileri mevcut.

<http://www.40ikindi.com/birincidonem/1/unalcam1.htm>

...Küçük çocuklar için böyle heveslerin ne demek olduğunu biliyordu. "Hele arkadaşlarında gördüyse, o küçük dünyasında tüm hayali o ayakkabı olmuştur. Başka birşey düşünemez bile..." diye aklından geçirdi. Fakat adanım yapabileceği pek bir şey de yoktu...

akin@kahveciyiz.biz

Yukarı

Damak tadınıza uygun kahveler

DeepBurner v1.1.0.73 [1.42M] W9x/2k/XP FREE

<http://www.deepburner.com/>

Çok güzel, kullanımı kolay bir CD/DVD yazma programı. CD Yazıcınız varsa hiç beklemeden hemen yükleyin. Karışık detaylar arasında boğuşmaktansa böylesi kolay bir programı kullanmaktan hoşlanacaksınız.

Yukarı