

Yazılan, Okunan, Kopyalanan, İletilen, Saklanan, Adrese Teslim Günlük E-Gazete - Yıl: 2 Sayı: 397

5 Aralık 2003 - Fincanın İçindekiler

- Bir İntihar haber olduğunda... **Yankı Yazgan**
- **Türkiye Yeniden Nasıl Yapılıyor? ... Cumhur Aydın**
- **BİR FOTOĞRAF BANA KALAN... Ebru Kargın**
- **Büyük Plan ... Nurettin Hatipoğlu**
- **çok değil alti ay kadar önceydi... Perihan Özcan**
- **BEN BİR KÖPEĞİM... Özgün Öztürk**

Sözün Özü

Eski balı yada atırdı,
insanı sokarı da
(Halide Edip)

- **Milenyumün Mandalı... Sait Haşmetoğlu**
- **Kötü Mücadim... Menderes Özkıvan**
- **Şişeler Kuvayimler... Damak Tadımza Uygun Kahveler**

Sözün Özü

Eski balı yada atırdı,
insanı sokarı da
(Halide Edip)

- **Milenyumün Mandalı... Sait Haşmetoğlu**
- **Kötü Mücadim... Menderes Özkıvan**
- **Şişeler Kuvayimler... Damak Tadımza Uygun Kahveler**

Sözün Özü

Eski balı yada atırdı,
insanı sokarı da
(Halide Edip)

Editör'den : Lütfen teker teker geliniz!..

Merhabalar,

Ben bu dünya denen göklerin altında yaşadığım. Hangi tür olursa olsun ben de bir bireyim. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için.

Kahve Molası Fincanına İçin
Sıcak Kahveyi İçtiğinizde Huzurlu Olursunuz.

İnsan'ca : Yankı Yazgan

Bir İntihar haber olduğunda...

İntihar etmiş gibi haber olan bir gencin bir "şöhret" dönümünün bir parçası. İntihar haberleri, insanın kendini öldürmesiyle ilgili. İntihar haberleri, insanın kendini öldürmesiyle ilgili. İntihar haberleri, insanın kendini öldürmesiyle ilgili.

İntihar Haberleri

İnsan'ca : Yankı Yazgan

Merhabalar,

Ben bu dünya denen göklerin altında yaşadığım. Hangi tür olursa olsun ben de bir bireyim. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için.

İnsan'ca : Yankı Yazgan

Merhabalar,

Ben bu dünya denen göklerin altında yaşadığım. Hangi tür olursa olsun ben de bir bireyim. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için.

İnsan'ca : Yankı Yazgan

Merhabalar,

Ben bu dünya denen göklerin altında yaşadığım. Hangi tür olursa olsun ben de bir bireyim. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için.

İnsan'ca : Yankı Yazgan

Merhabalar,

Ben bu dünya denen göklerin altında yaşadığım. Hangi tür olursa olsun ben de bir bireyim. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için.

İnsan'ca : Yankı Yazgan

Merhabalar,

Ben bu dünya denen göklerin altında yaşadığım. Hangi tür olursa olsun ben de bir bireyim. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için.

İnsan'ca : Yankı Yazgan

Merhabalar,

Ben bu dünya denen göklerin altında yaşadığım. Hangi tür olursa olsun ben de bir bireyim. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için.

İnsan'ca : Yankı Yazgan

Merhabalar,

Ben bu dünya denen göklerin altında yaşadığım. Hangi tür olursa olsun ben de bir bireyim. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için.

İnsan'ca : Yankı Yazgan

Merhabalar,

Ben bu dünya denen göklerin altında yaşadığım. Hangi tür olursa olsun ben de bir bireyim. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için.

İnsan'ca : Yankı Yazgan

Merhabalar,

Ben bu dünya denen göklerin altında yaşadığım. Hangi tür olursa olsun ben de bir bireyim. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için.

İnsan'ca : Yankı Yazgan

Merhabalar,

Ben bu dünya denen göklerin altında yaşadığım. Hangi tür olursa olsun ben de bir bireyim. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için.

İnsan'ca : Yankı Yazgan

Merhabalar,

Ben bu dünya denen göklerin altında yaşadığım. Hangi tür olursa olsun ben de bir bireyim. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için.

İnsan'ca : Yankı Yazgan

Merhabalar,

Ben bu dünya denen göklerin altında yaşadığım. Hangi tür olursa olsun ben de bir bireyim. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için.

İnsan'ca : Yankı Yazgan

Merhabalar,

Ben bu dünya denen göklerin altında yaşadığım. Hangi tür olursa olsun ben de bir bireyim. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için.

İnsan'ca : Yankı Yazgan

Merhabalar,

Ben bu dünya denen göklerin altında yaşadığım. Hangi tür olursa olsun ben de bir bireyim. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için.

İnsan'ca : Yankı Yazgan

Merhabalar,

Ben bu dünya denen göklerin altında yaşadığım. Hangi tür olursa olsun ben de bir bireyim. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için.

İnsan'ca : Yankı Yazgan

Merhabalar,

Ben bu dünya denen göklerin altında yaşadığım. Hangi tür olursa olsun ben de bir bireyim. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için.

İnsan'ca : Yankı Yazgan

Merhabalar,

Ben bu dünya denen göklerin altında yaşadığım. Hangi tür olursa olsun ben de bir bireyim. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için.

İnsan'ca : Yankı Yazgan

Merhabalar,

Ben bu dünya denen göklerin altında yaşadığım. Hangi tür olursa olsun ben de bir bireyim. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için. Benim için her şey benim için.

Tadımlık Şiirler

SEN UYUYORDUN

Çılgınlıklar saplandı geceye
Derin uykulardan uyandılar
Uzun yollarda tay gibi
Soluk soluğaydılar
Günebakan türküler söylüyorlardı
Altlarında kilimler
El emeği göz nuru
Alın teriyle dokunmuş ilmekler
Haram lokma geçmemişti boğazlarından
Sofraları yerde
 gönülleri darda
Derin uykulardan uyandılar
 kıl çadırlarda

Toprak gebeydi
Koynunda sızlayan sancısıyla yakıyordu ayakları
Sonra yılan,
 çıyan,
 börtü,
 böcek
Hiç konuşmuyorlardı o sabah

Güneş kan rengi doğuyordu
Kızıl aleviyle boyuyordu kenti
Ve ağaçlar
Binlerce yaprağıyla titriyorlardı
Rüzgar
Kehribar peteklere bal taşır gibi
İhaneti,
 yalanı

 ve bütün rezilliğini ölümün
Toprakta çürüyen ten gibi
Ağır ağır dağıtıyordu semaya
Ve kuşlar
Korkunç bir depremde kaçarcasına
Sarı, kurşuni kanatlarını çırparak
En derin yeşili gibi kör bir kuyunun
Gökyüzünü kendi renklerine boyayarak
Göçüyorlardı kuzeye...
Sen uyuyordun...

Rüyada en güzelinde cennet bahçelerinin
Ebedi bir huzura dalmışçasına
Yanağında gülüşün
Zümrüt yapraklarıyla süslenmiş saçların
Ve baş ucunda meleklerin beklediği bir yatakta
Çırılçıplak, saf
 ve el değmemiş çiçekler gibi tertemizdin...

Bense gece vardiyalarında
Boş bir tren istasyonunda
Emekli bir şimendiferin hüznü gözlerimde
Bedenimde dolaştığım şehirlerin yorgunluğu
Ağır, aşınmış ve pas tutmuş yüreğimle
Üzerimde yol aldığım raylara hasret
Yanağıma vuran dallardan ayrı
Bir başıma ve alabildiğine yorgun
Gelen sabahı karşılıyordum

Ayak sesleriyle aralanıyordu sabah
Yanakları ıslak,
Makyajı akmış bir kadın
Ağlamış
Belli kırık kalplerle dolu valizi
Yürüyordu istasyonun soğuk yolunda
Dudaklarında yalan sevişmelerin izi
Gözlerinde hüznün bulutları
Ve ardında koşup gelecek birini beklercesine
Ya da "gitme" diyecek bir ses duymak için
Sessizce atıyordu adımlarını...
Geceden yıldız yağıyordu sabaha
Sen uyuyordun...
İlik bir Çukurova gecesinde
İki yataklı bir otel odasında
Bambaşka bir kentin rüyalarına dalıyordun
Bense çok uzak bir ülkede hayal ediyordum aşkı
Prag'da Bir son bahar yaprağı gibi düşüyordum sevdaya
Taş binaların koridorlarında uyuyordum
Vıtava'nın iki yakası gibiydik
Sen Nove Mesto'da bir katedral
Ben Stare Mesto'da üçüncü sınıf bir otel odası
Ellerimi umudunla ısıtıyordum...

Hiç bir köprü'nün kaldıramayacağı hasretler
Nehirler boyunca ayırıyordu ikimizi
Kendi yüreğine küsmüş şehirler gibiydim
Karanlık yağmurlar altında
 gri duvarlara çiziyordum aşkı
Adım başı bir tanıdığa rastlıyordum
Ama hepsiyle küstüm
Sessiz merhabaları içime gömüyordum
Yüreğim yarım kalmış sevdalarla dolu
Yüreğim şehir dışında kimsesizler mezarlığı
Ve sen bu derde düştün düşeli
Bütün dermanları bilsen bile
Bulutlarda mavi bir bakışa sarılmış
Ateşler içinde günün güneşim
Çaren aynalarda ince bir gülüş
Öylece uyuyordun...
Ve ne kadar sızıyorsun gülüşün
Bir o kadar yanıyorsun...

Ali Haydar Timisi

[Yukarı](#)

Biraz Gülümseyin

Şansa bak yahu!..

[Yukarı](#)

İşe Yarar Kısayollar - Şef garson: Akın Ceylan

<http://www.metropolteknoloji.com/asp/index.asp>

Metropol Teknoloji tarafından hazırlanmış olan sağlam bir e-ticaret sitesi. Aslında ağırlıklı olarak bilgisayar teknolojilerine yönelik ürünler var; fakat sadece bilgisayar ve yan ürünleri değil, bilgi teknolojilerine yakın diğer bir çok ürünü de bu sayfalarda inceleyebilir, hatta sipariş verebilirsiniz.

<http://www.bilyap.com.tr/index.php>

...akvaryumun bakımı fazla çaba gerektirmez. Fakat balıklarınızın sağlıklı ve akvaryumunuzun güzel kalması için düzenli bir bakımın gereklerini yerine getirmelisiniz. Bu konuda yapılacak en iyi şey, aksatmadan uygulanacak bir bakım takvimi oluşturmaktır. Her iki haftada bir %25 oranında su değiştireceksiniz, diyelim. Haftanın belirlediğiniz bir gününde, örneğin her ikinci pazar günü bu kısmi su değişimini yerine getirmelisiniz...

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

Uzun zamandır ilgilenmediğim bir konu, screensaver'lar. Arkadaşlarınızın bilgisayarlarında görüp, defalarca yalvardığınız halde bir türlü size verilmeyen ekran koruyucuların en alasını bulabileceğiniz sağlam bir arşiv.

<http://www.fkraci.net/show.asp?grup=3&fkrano=5546>

...Oğlu, Kayseriliden para istedi: - "Baba 500 bin lira verir misin?" Kayserili : - "400 bin mi? Naapcan lan 300 bini. 200 bin neyine yetmiyor. Al sana 100 bin yeter." der ve çıkartıp 50 bin lira verir. Bunun üzerine oğlu pişkin pişkin güler: - "Baba bana zaten 50 bin lira lazımdı." Kayserili : - "Bak kerataya, sahte para vermesem kazıklayacaktı beni..." ... Hep laz fıkrası olacak değil ya.

akin@kahveciyiz.biz

[Yukarı](#)

Damak tadınıza uygun kahveler

WinPatrol v6.0 Build 9 [768KB] W98/2k/XP FREE

<http://ftp.pcworld.com/pub/new/utilities/desktop/wpsetup.exe>

İsteğinizle yada bilmeden geri plana yüklediğiniz programları bulmak, istemediklerinizin çalışmasını önlemek isterseniz bu programa güvenebilirsiniz. İsterseniz bir deneyin.

[Yukarı](#)