
ISSN: 1303-8923

Arkadaþlarýnýza önermek
ister misiniz?

 KISAYOLLAR

SON BASKI

kahvemolasi.com
Arþivimiz
Yazarlarýmýz
Manilerimiz
Forum Alaný
Ýletiþim Platformu
Sohbet Odasý
E-Kart Servisi
Sizden Yorumlar
Kütüphane
Kahverengi Sayfalar
FÝNCAN/SÝPARÝÞ
Medya
Ýletiþim
Reklam
Gizlilik Ýlkeleri

Kim Bu Editor?

KAPI KOMÞULARIMIZ

Yazýlan, Okunan, Kopyalanan, Ýletilen, Saklanýlan, Adrese Teslim Günlük E-Gazete - Yýl: 2 Sayý: 439

 12 Þubat 2004 - Fincanýn Ýçindekiler

■ 6 500 000 000 ... Ayþenur Güven
■ Bir parça Diyalog ... Gündaç
■ ÞÝDDET ÇAÐININ ÇOCUKLARI ... Ahmet Çevikaslan
■ ÇOOOK ÇABUK TÜKETÝYORUZ ÇOOOK ... Canan Þenol
■ NE GÜNDÜ! ... Ayfer Arman
■ YÜRÜYORUM! ... Özge Kurt
■ Küba'dan Ýzlenimler - 10 ... Cüneyt Göksu

■ Milenyumun Mandalý...Sait Haþmetoðlu
■ Dost Meclisi, Tadýmlýk Þiirler, Biraz Gülümseyin,

Ýþe Yarar Kýsayollar, Damak Tadýnýza Uygun Kahveler

 Editör'den : BÝR SIFIR GALÝPMÝÞÝZ!..

Merhabalar,

Þu anda 2. gün görüþmeleri sürüyor. Aldýðým son habere göre bizimkiler 1 gol atmýþ. Bu gol bizimkilerin çay içerken attýðý dört golden biri deðil,
lütfen karýþtýrýlmasýn. Bu gol, anlaþmazlýða düþüldüðü takdirde Annan'ýn hakemliðini kabul etmekten ibaret. Tamam iyi güzel de, Annan'ýn doðru
yapacaðýný kim garanti edecek. 30 yýllýk bir sorun bir adamýn vereceði kararlarla kolayca halledilecekti de bugüne kadar neden beklendi diye sorarlar
adama.

Gelin þu taraflara bir bakalým beraberce. Annan bir çilekeþ adam. Yýllarýn kangrenini kendi döneminde kendi adýyla anýlan bir plan doðrultusunda
çözerek tarihe geçmeyi umuyor. Ýnþallah da çözer. Denktaþ ve KKTC öyle ya da böyle yolun sonuna geldiklerinin bilincinde. Geçen yýllarda kabuk baðlayan ve
kemikleþen duyularýný yumuþatmaya olanak yok ama elleri mahkum yumuþayacaklar. Türk ve Yunan taraflarýnýn ise kendine göre plan ve programlarý var. Tepede
sallanan Demokles'in kýlýcý ise AB pek tabiki. Yunan ve Rum tarafý rahat, bizim elde etmek için yýrtýndýðýmýz herþeye sahipler. O nedenle katý bir savunma ile gol atmayý
unutmuþ deplasman takýmý görüntüsünde. Kýbrýs'ta alacaklarý her taviz hanelerine irat olarak kaydedilecek. Alýrken vermeye niyetleri yok ama onlar da verecekler kaçarý
yok. Benim güzel memleketimin deðerli büyüklerine gelince, onlar bu kýlýcý bellerindeki kýnýna sokmak için herþeyi yapmaya hazýrlar. Pesimist bir tavýrla memlekete
bakmak deðil yaptýðým. Sadece muhalefet yapacaklar ortalýkta görünmeyince kendimce memleketimi kurtarmaya heveslendim o kadar.

Hayatýmýn hiçbir döneminde gözümdeki pembe gözlükleri çýkarmadým. Yaþanan her sorunun kazanýlan bir tecrübe olduðuna inandým. Ama yaþ ilerleyip hedeflere hala
ulaþamamýþ hale gelince ister istemez gerçeklerle yüzyüze gelmek gerekti. Memlekette esen cennet rüzgarlarý beni tatmin etmiyor. Tüm görünürdeki olumlu deðiþimlere
raðmen geçtiðimiz yýl devlet iç ve dýþ borçlanmasý 50 milyar dolara dayanmýþ. Ýçinde bulunduðumuz yýl için yatýrýma ayrýlan pay sadece 300 milyon dolar. Bu parayla ne
yatýrýmý yapacaklar acaba? Dibi delinen tencereleri yamasalar yetmez bu para yahu. Ýþsizlik gýrla gidiyor. Gitmekle kalmýyor ivme kazanarak artýyor. Ýþsizlikten bunalan
gençler pop, top yýldýzý olmak için kuyruklarda çile çekiyor. Tuzu kuru medyamýz mensuplarý olayý bir fýrsatçýlýk, erkenden köþe dönme olarak deðerlendirirken, takkeyi
önlerine koyup, bunun aslýnda çaresizlik, önlerine belki de kasýtlý olarak konan fýrsatý kullanmaya çalýþmaktan baþka birþey olmadýðýný biliyor ama dile getiremiyor.
Kýsaca benim gibi pembe gözlüklü bir adama bile durum iç açýcý gelmiyor, üzgünüm.

Gündemde yarýþmalar varken, yarýn size bir gerçek bir yarýþma hikayesi anlatacaðýmý haber vermek istiyorum. Hikayenin jönü olarak yýllar öncesinde star olmaya
heveslendiðim yarýþmadan bahsedeceðim. Ben hatýrlar yazarým, birlikte güleriz. Yarýn burada buluþmak üzere... AZ KALSIN STAR OLACAAADIM!... AZS
SONAAA...

Bir sonraki sayýda buluþuncaya kadar bulunduðunuz yerden bir adým öne çýkýn. Sevgiyle...

Cem Özbatur

Yukarý

 Noktasýz : Ayþenur Güven

6 500 000 000

Altý buçuk milyar.... Bu rakkam, insanoðlunun pek yakýnda ulaþacaðý nüfus sayýsý... Yazýmý okuyacaðýn süre içinde doðacak ve ölecek kim bilir kaç insan olacak,
düþünebiliyor musun ? Altý buçuk milyar insan... Altý buçuk milyar hayat...

Ailemiz, çevremiz, çevrelerimiz, eðitimimiz, iþimiz... Hayatýn kendisinden öðrendiklerimiz, öðreneceklerimiz, yaþadýklarýmýz, yaþayacaklarýmýz, etkilendiklerimiz,
etkileneceklerimiz, aldýðýmýz ve alacaðýmýz darbeler, geliþmelerimiz, deðiþmelerimiz ve saymaya devam edersem sonu gelmeyecek, beni bunaltmaya baþladýðýna göre
seni de bunaltacak bu listeye, kiþilik ve karakterlerimizi de ekleyince oluyor sana, eþsiz altý buçuk milyar birey !
Altý buçuk milyar eþsizlik...

Bunun için deðil midir, benim beyaz gördüðümü, bir baþkasýnýn siyah görmesi ve her ne hikmetse senin ýsrarla mavi olduðu iddia etmelerin ? Yada seni günlerce
düþündürüp uykularýný kaçýran bir konuya, benim "hadi len" deyip gülüp geçmelerim ? Bizi biz yapanlar, farklarýmýz, farklýlýklarýmýz. Altý buçuk milyar bakýþ açýsý...

Ýstanbul'dan, sýrtýmdaki benden büyük çanta ve kafamdaki, "Hayat, hep ayný yerde yaþanýlmamasý gerektiði kadar kýsa", gibi üç kuruþluk bir felsefeyle ayrýldýðýmda,
henüz hiç bir televizyon kanalý yapýmcýlarý, farklý görüþteki kiþileri, bir konu üzerinde tartýþmak için stüdyolarýna konuk etmiyorlardý. Yuvarlak masalý yada dört köþe
sehpalý, en fazla beþ koltuklu açýk oturumlarý demiyorum. Hani, dizi dizi sýralý, herkesin mikrofona ulaþabildiði programlar benim bahsettiðim. Bunlarý Avrupa'da
keþfedip keyifle izledikten bir kaç sene sonra, yine tatil süreli dönuþlerimden birinde, ne görüyorum dersin ? Biz de artýk kameralarýn önüne geçip fikirlerimizi beyan
etmeye, tartýþmaya, eleþtirmeye, eleþtirilmeye giriþmiþiz.

Heveslenip koltuða yerleþiyorum, ama konu hiç ilgimi çekmediði için, kýsa sürede baþka bir uðraþý ediniyorum. Yaklaþýk dört saat sonra, televizyonun baþýna "Acaba
þimdi neler var ?" diye geri döndüðümde, bil bakalým ne buluyorum ? Ayný programý ! Davet edilenler hala ayný þeyleri söyledikleri için banttan tekrar yayýnlandýðýný
sanýyorum. Ama deðil, deðil iþte. Vallahi de billahi de devam ediyor !.. Merakým kabarýyor ve bir sonraki konu ilgimi çekmese bile baþýndan sonuna kadar seyretmeye
karar veriyorum. Ama baþarýlý olamýyorum. Sabrýn sonu selametmiþ ya hani, benimkisi koltukta derin bir uyku oluyor sadece.

Avrupa'da bu tarz programlar taþ çatladý bir buçuk saat sürüyor. Peki ama bizde neden bu kadar uzun sürüyor sence ? Benim gördüðüm kadarýyla, tartýþmacý konuklarýn
stüdyodaki mevcudiyetlerinin sebebi, seslerini duyurmak, izleyenlere "böyle düþünenler de var" demek, görüþ alýþveriþinde bulunmak, karþýt fikirlerin içinde
onaylýyabilecekleri noktalarý yakalamaya çalýþmak, eleþtirmek ama eleþtirilmeye de açýk olmak, konuþmak ama bir o kadar da konuþma firsatý vermek ve dinlemek degil !
Üstelik, bunu yapmaya çalýþan konuklar diðerleri tarafýndan bir lokmada yutulmaktalar. Uslu uslu köþelerinde oturup "gak guk" eden azýnlýðý iþte bu yutulmuþ konuklar
oluþturmakta. Davet edilmiþ Aliler, Veliler ve diðerleri sanki bir tek amaçla gelmiþler, yerleþmiþler onlara gösterilen yerlere. "Fikirlerini benimsetmek" amacýyla...

Benden farký fikirdeki bu "münasebetsiz", çünkü benden farklý fikirdeyse ancak münasebetsiz olabilir, bu stüdyodan çýkmadan evvel, "Haklýsýn abi, ben feci yanýlmýþým,
eþeðim ben... Kusura bakma..." demeli... Beni tamamiyle benimsemeli, öpüp alnýna koymalý, bunu yapmalý ki, benim ne kadar haklý olduðumu, cümle televizyon karþýsý
yayýlma konumundaki ahali anlasýn ve herkes beni beðensin, takdir etsin...

Ehhh "münasebetsiz" de aþaðý yukarý ayný amaçlarla gelmiþ, "haklýsýn" diye gitmeye de tabiki hiç niyeti yok. Konuþmalar uzadýkça uzuyor. Sürekli ayný þeyler söylendiði
halde kimse, "yetti artýk, durdurun kameralarý, uykumuz geldi, evde çoluk çocuk bekliyo" demiyor. Saatlerce ekranýn baþýnda göz göre göre bir kýsýrdöngü yaþýyoruz.

Kaldi ki biz, bir konu hakkýnda karþýt fikirli insanlarla tartýþmayý, dolayýsýyla kendi fikirlerimizi ortaya koymayý, yani eleþtirilebilir kývama gelmeyi ve eleþtirilmeyi býrak,
arabalarýmýz sollanýnca bile hasta oluyoruz. Hiç mi baþýna gelmedi ? Bunu Türkiye dýþýnda baþka hiç bir ülkede de yaþayamazsýn. Olay þöyle geliþir. Önünde kaðný
süratinde seyretmekte, ilerde satýn alacaðý arsayý aramakta olan þöförün arabasýný sollarsýn. Kýsa bir müddet sonra, ayný araba hýzýný arttýrmýþ, saðýnda belirmiþtir ve
içindeki kudurmuþ þöför sana "Ne var lan ? Ne var ? Beðenemedin mi araba kullanýþýmý ? Çek lan arabaný kenara, çek lan !.." diye baðýrmakta, buna elinin kolunun çeþitli
hareketleri eþlik etmektedir... Beðenilme derdi... Tuhaf milletiz vesselam...

Gelelim bizim molamýza... Kendime ayýrdýðým zaman öylesine sýnýrlý ki, yazýlarý okumaya çalýþýp, yorumlarý es geçiyordum önceleri. Sonradan bir keþfettim ki, yorumlar
da yazýlar kadar keyif verici kývamdaymýþ meðer... Bilmiyorum sen okuyor musun, aç bir bak lütfen hatýrým için. Bir milletin özünü iki satýrla yakalayacak ve çok keyif
alacaksýn. Orada, cesaret edip yorum yapmýþ olanlarý bulacaksýn. Hep ayný isimleri görüp þaþýracaksýn belki ama, bu yorum konusu herkesin zevk aldýðý bir konu deðil.
Siteyi takip eden onca kiþinin cesaret edemiyor olmalarýna bir þey dememek lazým. Yorum yapanlar, eleþtirenler, eleþtirilenleri eleþtirenlerden kol kanat gerip korumalar,
yorumlarý yorumlayanlar, "vay efendim bu güzel yazýyý nasýl beðenmezsin seni gidi hum hum"lara kadar varan hakaretler, didiþmeler, atýþmalar, kavgalar, küsüp gidenler,
barýþýp dönenler... Bir de eleþtiriye tahammülü olmayan yazar adaylarý söz konusu ki... Bazen ucu komediye dokunan bu çýtýrlarý sen de oku isterim.

Gel basit bir örnekle yola çýkalým. Örneðimiz mantý olsun... Çoðunluðun mantýyý sevdiðini var sayalým... Herkes mantý yapabilir mi ? Herkesin yaptýðý mantý yenilip
yutulur cinsten olabilir mi ? Her mantýyý iyi yapanýn mantýsýný, her mantý sever beðenebilir mi ? Mantýyý sarýmsaklý yoðurtla ve domates sosla yemek gibi bir zorunluluk
var mýdýr ? Bunun tereyaðda kýzarmýþ kýrmýzý biber sosuyla yiyenleri yok mudur ? Bol pul biber dökenlere ne demeli ? "Sumaksiz ve nanesiz asla yemem" diyenleri
nerede asmamýz gerekmektedir ? Çoðunluk mantý sever diye tüm millet mantýyý sevmeli midir ? Peki mantýyý acaip güzel yapan Fadime teyzenin her seferinde ayný
lezzeti yakalamasý mümkün müdür ? Ya eti baþka bir kasaptan aldýysa ! Yada o gün keyfi yoktu da þiþirdiyse... Peki ama davet ettiðimiz misafirler arasýnda vejetaryen
varsa n'aapcez ? Adam eti hamurdan ayýklar mý ? Ayýklamaz elbet, varsa piyaza talim eder. Hem piyazýn suyuna ekmek banmak da hoþtur... Konuyu daðýttýðýmý
sanýyorsun deðil mi ? Oysa içindeyim, tam içinde... Davul zurna kýsmýný yazýp bitirdim þu an...

Lütfen mantýklý düþün, herkesin bir yazýyý ayný þekilde algýlamasý mümkün müdür ? Okuduklarýmýzdan ayný sonuca varmamýz, ayný hayallere kapýlmamýz, yada ayný
þekilde etkilenmemiz olasý mýdýr ? Biz ayný fabrikadan mý çýktýk ? Bizi yaparken döktükleri kalýp ayný mýdýr ? Ensemde seri numaram, sað ayaðýmýn altýnda "Made in
Turkey" yazýlý da ben mi görememiþim bu güne kadar ?

Çoðumuz sanal bu dünyada, dürtülerini tatmin eden amatör yazarlarýz. Yazar kelimesini kullanmaya bir türlü yüreðim el vermiyor. Yazýyoruz belki ama bal gibi acemiyiz
iþte. Bizi býrak da al sana bir Orhan Pamuk... Almanya'daki kitap fuarýnda en çok satan yabancý yazarmýþ geçen sene. Her kitabýnýn arkasýnda uluslararasý basýndan
alýnmýþ pozitif yorumlarý okuyabilirsin. Yayýnevi negatifleri basacak deðil ya kapaða !... Bu herkes Pamuk'a bayýlýyor mu demek ? Ne dersin ? Ben yazdýklarýný büyük bir
zevkle okurken, annem ne diyor ? "Yaa Ayþenur nasýl seviyorsun hayret, daha ilk satýrdan adam ruhumu, dünyamý karartýyor !" Olamaz mý ? Olabiliyormuþ demek.

Bana verdikleriyle sana verdikleri bir olabilir mi ? "Apartman kokusu formülü"nü hatýrlar mýsýn ? Okudun mu bilmiyorum gerçi, Kara Kitap'ta geçer. "Apartman aralýðý
kokusuyla ýslak taþ, küf, kýzarmýþ yað ve soðan kokusunun karýþýmý"... üzerinde durmadan geçip gittiðin basit bir cümledir büyük ihtimalle. Bana bir çok apartmanýn
giriþini hatýrlatýp, anýlarýmda Ýstanbul'a geri getirdiði, ne kadar özlemis olduðumu hatýrlattýðý için, uzun süre sayfalara okumadan bakakalmama sebep olmuþ, tatlý ve bir o
kadar da buruk bir detaydýr...

Mümkün müdür herkes tarafýndan beðenilmek ? Amaç bu mudur ? Nedir teorimiz ? Sevilme ihtiyacýndan mý kaynaðýný bulur bu eleþtirilere gelememeler ? Baþkalarýnýn
eleþtirilmelerine tahammül edememeler ? Çünkü bizim sevdiklerimizi herkes sevsin mi isteriz ? Sevilmek için beðenilmek, beðenilmek için kesinlikle ve tamamiyle
benimsenilmek mi gerekir ? Tüm fikirlerimizle, tüm benliðimizle benimsenilmek. Oysa ben sevmediðim bir insanýn fikirlerini onaylayabilir, çok sevdiðim bir insanla
kesinlikle karþýt fikirlerde de olabilirim. Zaten çevrendekiler seninle sürekli ayný görüþleri paylaþýyorlarsa onlardan þüphe et derim. Bir çýkarlarý olmasýn ?

Her ne hikmetse herkezi fýtýk ediyor görünümündeki yorumcularýmýz, hissettiklerini, anladýklarýný, aldýklarýný, alamadýklarýný, beðendiklerini, beðenmediklerini,... ,
herhangi bir engel tanýmaksýzýn iletiyorlar. En azýndan ben öyle sanýyor ve umuyorum. Belki de azarlanmaktan korktuklarý için kendi kendilerine sansür uyguluyorlardýr
kim bilir ? Bizim, yazdýklarýmýzýn aldýðý tepkileri, sýcaðý sýcaðýna takip edebilmek gibi bir lüksümüz var. Bundan daha güzel bir þey olabilir mi ? Hýrlaþacaðýmýza,
yorumcunun ne demek istediðini anlamaya çalýþsak, belki yazdýklarýmýza geri dönüp baktýðýmýzda gerçekten de eksik bir yan görebilir, bundan sonraki yazýlarýmýz için
olumlu bir þeyler çýkarabiliriz. Yanlýþ mý düþünüyorum ? Üstelik yorumcu da yaþadýklarý, hissettikleri, güldükleri, aðladýklarý, etkilendikleri, kýçýna bile takmadýklari göz
önüne alýnýrsa, elbette tarafsýz ve yüzde yüz haklý olamýyacak kadar, senin benim gibi bir insandýr. Söylenenlerin içinden bize de uyan doðrularý bulup çýkartmak... Kendi
doðrularýmýza doðru eklemek, zenginleþmek de bu deðil midir ?

Altý buçuk milyar insan...
Altý buçuk milyar hayat...
Altý buçuk milyar eþsizlik...
Altý buçuk milyar bakýþ açýsý...
Altý buçuk milyar doðru...

Ben bu doðrulardan sadece biriyim ve sen son satýrýmý okuyan sabýrlý okurum, bu doðrulardan ikincisi...

Ayþenur Güven
Belçika

Arkadaþýna Öner Yorum Oku / Yaz Yukarý

 Kahvecigillerden : Gündaç

Bir parça Diyalog

- Seni aldatýrsam bunu bilmek ister misin? dedi.
- Evet isterim! dedim. Hem bu nasýl bir soru. "Kesin aldatacaðým da sana bunu söylemeli miyim acaba?" der gibisin.
- Kesin deðil. Ama haberin olmayacaðýndan emin olursam... Belki… Bilmiyorum...
- Korkun haberim olmasý mý? Ýliþkiyi zedelemek, beni incitmek deðil. Yakalanmaktan korkman öyle mi?!
- Ýncinmene gerek yok. Aldatma bir paylaþým deðil. Bir tür mastürbasyon bu. Ýnsani mastürbasyon.
- Erkeklerin sevgi ve seksi ayýrabilme yetenekleri mi var?
- Bu bir yetenek deðill. Zayýflýk.
- Zayýf olmayý neden kabul ediyorsun peki? Neden aldatýrsýn? Erkekler neden aldatýr?
- Erkekler bir çift güzel göðüs ya da bacak için aldatýr. Ama sen beni aldatma. Kaldýramam.
- Niye o?
- Çünkü sen duygusal tatminsizlikten aldatýrsýn, tüm kadýnlar gibi. Ben ise açgözlülüðümden, tüm erkekler gibi.
- Aldatýrsan biter.
- O zaman aldatýrsam sana sölememeliyim. Sen aldatýrsan da ben bilmek istemiyorum.

...

Ýhtimal gerçek oldu. Hiçbir zaman kabul etmedi, söylemedi. Ben bildim, o bildiðimi bildi. Bitti.

Gündaç

Arkadaþýna Öner Yorum Oku / Yaz Yukarý

 ANALÝZ : Ahmet Çevikaslan

 ÞÝDDET ÇAÐININ ÇOCUKLARI

Seksenli yýllardan bugüne çocuk ruh saðlýðý uzmanlarý ve eðitimcilerin kafalarýný oldukça yoran bir problem var: Bullying. Bu terimi dilimiz için daha anlaþýlýr kýlmak
üzere farklý karþýlýklar bulunabilir. Ýsterseniz "kabadayýlýk" olarak tanýmlayalým, isterseniz de "gözdaðý vermek" ya da "cebir" diyelim. Bu terimlerin hepsi anladýðýnýz
kapýya çýkýyor. En basit tanýmý ile korkutarak baský yapmak veya birilerinin yaþamýna zarar vermek amacý ile sýk ve uygunsuz yere güç kullanmak anlamýna geliyor. Yani
ortada bir kýllanma ve zor kullanma durumu var. Ama burada kastedilen, yaþýtlar arasýnda veya ayný ortamda yaþayan çocuklar arasýnda, genellikle de okul ortamlarýnda
gözlenen cebir halleri.

Yirmi yýldýr ABD'li, Avrupalý bir sürü bilim adamýný aldý mý bir merak. Þaþýrýyor adamcaðýzlar. Nesi var bizim çocuklarýn? Medeniyet ise alasý bizde, refahsa en
alasýndan bizim çocuklarýn önünde. Onlarý eðitmek, örnek olmak için elimizden geleni yapýyoruz oysa. Biz topaç gibi çocuklar büyütelim derken, bunlar birbirlerini
topaca çevirecek nerdeyse.

Durum gerçekten de onlarý þaþýrtacak kadar vahim. ABD ve Avrupa'da yapýlan farklý araþtýrmalarýn sonuçlarý, bu sosyal yaranýn sýklýðýna iliþkin yüzde sekiz ile kýrk sekiz
arasýnda oranlar veriyor. Oranlardaki deðiþimlerin nedenleri çeþitli. Bir kere cebirin de çeþitleri var: Bazen doðrudan, yani sözle sataþarak veya fiziksel þiddet kullanarak.
Bazen de dolaylý yoldan, yani iliþkileri yönlendirerek. Dolayýsýyla, zorbanýn perspektifi bu kadar zengin olunca, sonuçlar da araþtýrma yöntemine göre bu kadar farklýlýk
gösterebiliyor.

Uzmanlar, bu durumun sadece sýklýðýný araþtýrmakla kalmýyorlar elbette. Birbirine kabadayýlýk yapan çocuklarýn kiþilik özellikleri nasýl? Grup dinamiklerinin bunda rolü
nedir? Sadece kabadayýlýðý yapanýn deðil, maðdurun da kendine göre özellikleri var mý?
Bu durumun her iki tarafta da ruhsal sonuçlarý nasýl? Ve daha birçok sorunun yanýtýnýn peþindeler.

Bugüne kadar yapýlan bazý araþtýrmalarýn sonuçlarýný kýsa kýsa geçecek olursak: Yaþýtlarýna karþý kabadayýlýðý seçen çocuklar genellikle yaþadýklarý ortamlarda sosyal
statüleri iyi konumda, aþýrý güvenli ve biraz da cool (burada, "karizmatik" anlamýnda deðil, "küstah" anlamýnda) olarak tanýmlanýyorlar. Ebeveynleri arasýnda þiddete tanýk
olanlar bu yönteme daha sýk baþvurma eðilimindeler. Maðdurlar ise daha fazla depresyon, kaygý ve soyutlanma duygularý yaþýyorlar. Aslýnda sadece maðdurlarýn deðil,
zorbalarýn da sosyal uyumda ve duygu kontrolünde güçlükler yaþadýklarý ileri sürülüyor. Maðdurlar daha çok içe dönük olarak tanýmlanýyorlar, daha fazla isteksizlik ve
psikosomatik belirti yaþadýklarý düþünülüyor, hem zorba hem de maðdur duruma düþenlerde dýþa vurum ve hiperaktivite davranýþlarýnýn, kiþiler arasý iliþkilerde
problemlerin daha sýk olduðu vurgulanýyor.

Bulgularýn þaþýrtýcý yönü ise bundan sonrasý. Sadece zorbalara ait özelliklerin deðil, maðdur duruma düþenlerin özelliklerinin de bu þiddete zemin hazýrlayabileceðinden,
yani akýllara ziyan bir "zorba-kurban" iliþkisinin dinamiðinden söz ediliyor. Bir anlamda, sadomazohist bir sosyalleþme süreci yaþanýyor. Bu kadarýný yakalayan bilim
dünyasý uslu durmuyor, daha da ileri giderek yaþýtlar arasýndaki zorbalýklarda grup dinamiklerinin etkilerine bakýyorlar. Ve görüyorlar ki, bu sosyal sadomazohizmi
yaratan bir de grup etkileþimi var, baþkalarýna da roller düþüyor. Zorbanýn yardýmcýlarý, aktif veya pasif destekçileri, kurbanýn destekçileri, çanak tutucular, çanak
yalayýcýlar, dýþarýda kalanlar vs vs. Grup dinamiklerine bakýlýrsa, zorbalar da kurbanlar da neredeyse "kader mahkumu" ilan edilecek.

ABD'li, Avrupalý birçok bilim adamý bu problemle baþa çýkmak için de habire öneriler üretiyorlar. Kabadayýlýðý geliþimin doðal bir parçasý kabul eden, hatta özendiren ve
zorbayý da popülerleþtiren akran kültürünü dönüþtürmekten söz ediyorlar. Güvenlik önlemlerini arttýrmak, göz hapsine almak, davranýþlarý deðiþtirmeye zorlamak gibi
önlemler yerine okullarý ve aileleri de içine alan bütüncül yaklaþýmlar daha aðýr basýyor.

Gezegenimizin aydýnlýk yüzünde bilim adamlarý bu gayretleri sergilerken, karanlýk yüzündeki hayat bütün sertliði ile devam ediyor. Akýl almaz arkadaþ ve aile cinayetleri
gazetelerin üçüncü sayfalarýndan hiç eksik olmuyor. Televizyonlarýn ana haber bültenleri mide kaldýrmaz þiddet görüntülerini salonlarýmýza kadar sokuyor. Birkaç yýlda
bir Balkanlar veya Ortadoðu'da tonlarca füze "barýþý savunmak adýna"masum insanlarýn baþýna yaðdýrýlýyor. Silah tüccarlarý semirdikçe semiriyor. Ýki lise öðrencisi
ellerinde silahlarla okula dalýp arkadaþlarýný tarýyorlar, Beþ altý yaþýnda çocuklar, arkadaþlarýný "sevmediklerini" bahane ederek öldürebiliyorlar. Vs vs vs. Uygarlýðý
taþlarla sopalarla baþlatan, bugün ise inanýlmaz bir teknolojik düzeyi yakalayan insanoðlu giderek saldýrganlaþýyor sanki.

19. yüzyýl "aydýnlanma çaðý" oldu, 20. yüzyýl ise "biliþim çaðý". Çocuklarýmýz büyüyecekler, bu yüzyýlýn uygarlýðýný yaratacaklar ve 21. yüzyýl, bin yýl sonrasýnýn
tarihçileri tarafýndan "þiddet çaðý" olarak tanýmlanacak belki de.

Bunun önüne geçilebilir mi?
Çocuk psikiyatri kliniklerinde; böyle durumlarda baþvurulan bir davranýþçý terapi tekniði vardýr. Sýnýflarýnda kavga eden çocuklarýn ebeveynleri öðretmenler tarafýndan
bir araya getirilir, tokalaþmalarý saðlanýr ve çocuklar da bunu görürler. Bir anlamda çocuktaki büyüðe özdeþim mekanizmasýndan yararlanýlarak, önce babalar uzlaþtýrýlýr
ki çocuklar da uzlaþsýn.

Çocuklar arasýndaki kabadayýlýk kültürünü kýrmak için çabalayan bilim dünyasý, önce büyüklerin bir araya gelip tokalaþmalarýný ne zaman önerecek dersiniz?

Ahmet Çevikaslan

Arkadaþýna Öner Yorum Oku / Yaz Yukarý

 Çýlgýn Kahveci : Canan Þenol

 ÇOOOK ÇABUK TÜKETÝYORUZ ÇOOOK.

Çoookkk çabuk tüketiyoruz sevgileri. Hiçbirimiz ayrýlmak düþüncesiyle, temennisiyle evlenmiyoruz. Deliler gibi aþýk olduðumuzu, sevdiðimizi sanýp baþlýyoruz
iliþkilere. Kavuþulan sevgilinin deðeri kalmýyor gibi sanki. Peki sonra ne oluyor, neden oluyor, niçin oluyor da bu durumlara geliyoruz. Bence sevgileri çok çabuk
tüketiyoruz, çok çabuk bitiriyoruz. Tahammül sýnýrýmýz sýfýr. Çok sabýrsýzýz. En ufak bir olayda gösterdiðimiz sabrý burada gösteremiyoruz. Çevreme bakýnca anlamamak
mümkün deðil, ev eþyasýndan önce eskiyor, tüketiliyor evlilikler. Ayrý çiftler, iki arada kalan çocuklar, bozulan psikolojiler.... Bunun bir örneðini daha yeni yaþadým.
Çalýþtýðým iþyerinde benim tanýmlamamla "Eski yýlý uðurlama, yeni yýla merhaba deme" toplantýsýnda onu da aramýza alýp iki kýz arkadaþ fotoðraf çektirmiþtik. Tesadüf
bu ya o anda o fotoðraf karesine üçümüz sýðývermiþtik. Yanýmdaki bayan arkadaþ olaya gereksiz yere esprili bir dille bakmýþtý:

- Bunu senin hanýma yollamak lazým. Acaip kýskanýr ammaaaa...

Klasik bir espri idi ama olsundu o zaten hep böyle espiler yapardý!!! Erkek arkadaþýmýz fýsýltý halinde cevap verdi:

- Yollasanýz ne olacak ki. Kýskanmak mý ? O da ne ki? Aramýz epeydir iyi deðil zaten. Bir faydasý olur mu ki? Ne yapacaðýmý bilemiyorum.

O'ndan böyle cevap, böyle konuþma duymak mümkün deðildi. Doðru dürüst konuþmazdý ki zaten. Sessiz sakin kendi halinde bir iþ arkadaþý. Ýþin bir diðer üzücü yaný, eþi
ile de ayrýca görüþüyor olmam. Ayný kurumun farklý enstitülerindeyiz, serviste ya da çarþýda, pazarda, ortak arkadaþlarda da görüþmemiz olasý. Olmazsa olmaz gibi bir
þey sanki.

- "Sen böyle þeyler söylemezdin. Hayýrdýr"

dedim dinlemekle dinlememek arasý. Þaþýrmýþtým. Toplantý daðýlmaya baþlamýþ üçümüz kalmýþtýk. Ayak üzeri laflamaktý en doðrusu. Karý koca arasýna girmemek lazým
neme lazým.

- Artýk anlatmak ihtiyacý duyuyorum burama kadar geldi. O anlatýp rahatlýyor. Hiç susmuyor ki zaten.... Benim de deþarj olmaya ihtiyacým var. Ýnsaf yani. Bakýn bugün
yýlbaþý ama haným sabahtan çantasýný hazýrlamýþ Ýstanbul'a ablasýna gidecekmiþ. Bana da söylemiyor. Çocuklara söylerken duyuyorum.

- Aaaaa olmaz ki böyle bir günde çoluk çocuk, haným, arkadaþlar hep beraber toplanýp yeni yýlý karþýlayamadýktan eðlenemedikten sonra ne anlamý kalýr ki?

- Ona söyle sen bunu kafasýný dinleyecekmiþ. Dinlesin bakalým ben de çocuklarý alýr kardeþime giderim. Napayým.

"Tamam" dedik bir aðýzdan. "Yapmayýn çoluk çocuk var. Karý koca arasýnda olur böyle þeyler. Uzatmayýn en çok çocuklar etkileniyor onlarý üzmeyin."

Veeee iþimizin baþýna döndük. O gün yýlbaþý gecesi yeni yýl dileklerime onlarýn yeniden eski mutlu güzel günlerine dönmeleri dileklerimi de ilave ettim.

Yeni yýlýn ilk günlerinde bir akþam üzeri iþ çýkýþý onu pasajda gördüm. Karþýlaþtýk, bir "iyi akþamlar" dileyip gitmekti niyetim çünkü markete gitmem, yiyecek birþeyler
almam ve eve dönüp yemek hazýrlamam gerekiyordu. Daha bir çökmüþtü sanki mavi gözleri daha bir hüzünlü bakýyordu. Gitme kal der gibiydi:

- Tanýdýðýn bir psikolog var mý? dedi sesi titreyerek.
- "Hayýr" dedim. Vardýr ama tanýdýðým tavsiye edeceðim biri yok.
- Doðrudur baþýna gelmeyen bilmez. Bana bir psikoloða gitmemi söyledi. Gerçi ihtiyacým yok ama gideceðim valla inadýna gideceðim ve gözüne sokacaðým alacaðým
raporu.
- Ya yapmayýn bunca yýldan sonra. Siz artýk iþi aðýz dalaþýna çevirmiþiniz. Artýk ne söyleseniz batar birbirinize. Ýkiniz birlikte bir Aile psikoloðuna gidin. Konuþun güzel
güzel anlaþýn.
- Anlaþacak birþey kalmadý. Bir delilik yapmasýndan korkuyorum. Daha önceden bir kez benden habersiz beni mahkemeye vermiþti. Elime boþanma ilamý geçince þok
geçirdim. Neyse araya arkadaþlar, aile büyükleri girdi de ben de biraz alttan aldým da anlaþtýk. Þimdi yine ayný þeyi yapar diye korkuyorum. Buluttan nem kapýyor. Her
hareketim hatta býrak konuþmayý konuþmamam bile batýyor ona. Napayým bana bir akýl ver.
- Vallahi bu durumlarda ne denir bilmem ki? Benim ne kadar faydam olur? Derim ki siz kendi aranýzda oturup konuþun anlaþýn. Psikolojik destek alýn. Ben ne desem boþ.

Anlattý anlattý. Ayak üzeri her iki kapýsýnda soðuk rüzgarýn kol gezdiði o pasajda ayak üzeri yarým saat konuþtuk. Ben ayrýlmak istiyor ayrýlamýyorum, o anlatmak istiyor
konudan konuya atlýyor, bitiremiyordu. Maaþýný kendine harcadýðýný, ortak birikimi kendi adýna bankaya yatýrdýðýný, baðýmsýz olmayý istediðini vs.... anlattý. Eþinden
duymadýðým þeyleri anlatýrken hiç eþine kýzmak gelmedi içimden. Bir de karþý tarafý dinlemek lazým diye düþündüm.

Geçenlerde serviste yanýma oturdu. Raporu almýþtý, doktorun kendisine söylediði sözleri en az iki kere tekrarladý. "Seni doktora yollayan insaný getir bana, ben onu
muayene edeyim önce" diyordu. Tebessüm ettim daldým gittim o anlatýyor ama ben sadece tebessüm ediyordum. "Son söylediðim kelime ne?" dese bilemeyecek kadar
ilgisiz kaldým. Evlilikleri, sevgileri, aþklarý ne kadar hor, hunharca, sabýrsýzca katlettiðimizi düþündüm. Þu günlerde arada çocuklarýn olmasý nedeniyle bu evlilik yürüyor.
Diðer yürüyen binlerce evlilik gibi ama doðru mu yanlýþ mý ayrýlmalýlar mý bu göreceli bir kavram. Keþke evlilikler bu noktaya hiç gelmese. Kapalý kapýlar ardýnda
kimbilir neler oluyor.

Gönlüm; çocuklarýn mutlu yuvalarda, huzurlu, saðlýklý, kendine güven duygularý geliþmiþ bir þekilde büyümelerinden yana. Eþlerin de aþk, sevgi dolu bir ortamda hayatý
beraberce yaþamalarýndan yana. Hepimiz eminim bunu istiyoruz. Böyle olmasýný diliyoruz. Bildiðim bir tek þey daha var: Evlilik zor zanaat zooorrrr ...

Canan
canant@kahveciyiz.biz

Arkadaþýna Öner Yorum Oku / Yaz Yukarý

 Misafir Kahveci: Ayfer Arman

NE GÜNDÜ!..

Harika bir güneþ vardý gökyüzünde, nasýlda cývýldaþýyordu kuþlar.. Ve üstelik mevsimlerden kýþtý.. Kalktý gerindi, çok ama çok harika bir gün olacaktý bu, emindi. Belli
belirsiz bir gülümseme yayýldý yüzüne, bir þarký mýrýldanarak hafiften banyoya yürüdü sakin adýmlarla..

Yüzünü yýkarken aynadaki aksine göz kýrptý çapkýnca ve tekrar güldü; ama bu kez enikonu duyulur biçimde. Evet! dedi yüksek sesle.. Evet! harika bir gün bu, nefis bir
sabah.

Kýrkbeþ yýlý geride býrakmýþtý, orta yaþ denen zamanlarýn sonlarýndaydý. Birden söylendi kendi kendine ne orta yaþý enikonu gençsin bugün içindeki çoþkudan belli.
Þakaklarýndaki kýrlara baktý þöyle göz ucuyla, omuz silkti sonra aman sende dedi, yakýþýyor bunlar bana ve tekrar güldü..

Nereden baþlamalýydý iþe acaba? Kýzý ve damadý çoktan varmýþ olmalýydýlar iþlerine. Mutfak, dedi, önce oradan baþlamalý sonra sýrayla tüm evi toplayýp sonra da bir
yemek yapmalý bu güzel güne yakýþýr lezzette..

Mutfaða yöneldi þöyle bir bakýndý.. of dedi of detarjan bitmiþ yine, nasýl yýkanacak þimdi bulaþýklar almalý!! Eli çantasýna gitti, para az hayat pahalý, yok dedi yok, hiç bir
þey bozmamalý bugünü, ufagýndan alýrým ne olacak iþimi görsün yeter..Beðendi bu fikri tekrar gülümsedi.

Dýþarý çýkmak için kapýya yöneldi, açtý kapýyý ve elektrik faturasýyla karþýlaþtý..Oooo dedi daha geçen faturayý ödeyememiþtik iþe bak ne kadarda çok, koydu çantasýna
faturayý çöktü omuzlarý hafiften.

Öðleden sonra bulaþýk ve ev iþi bittiginde tekrar toparladý kendini. Tamam dedi tamam hiç bir þey bozmamalý bugünü tekrar dikleþir gibi oldu omuzlarý..

Þimdi dedi ne yemek yapmalý? Tas kebabý istiyordu çocuklar ne zamandýr.. Düþündü et fiyatýný çöktü gene omuzlarý. Sonra son bir gayret gülümsemeye çalýþtý yeniden.
Tam mevsimi dedi ne olmuþ bir kapuska yaparým þöyle bol acýlý birde yanýnda makarna kýz sever ve bir an için o çoþku tekrar geri geldi, umut doldu içine..

Tam alýþveriþ için çýkacaktý ki çaldý telefon acý acý... Alo dedi neþeyle, karþýsýndaki ses yalýn tok ifadesiz "Hanýmefendi" dedi "Ödenmeli o taksit bu gün yoksa icraya
gidecek senetler.." Düþündü bir an ne vardý o mantoyu alacak bu kýþta idare etseydi keþke on yýldýr idare etmemiþ miydi?.. Peki dedi bu gün gelir öderim ve tanýmadý
kendi sesini eni konu yaþlý bir kadýndý adama cevap veren.. Düþtü omuzlarý yok oldu içindeki heyecan..

Akþam çocuklar geldiðinde yaþlý bir kadýn karþýladý onlarý, makarna var dedi sadece, baþka bir þey alamadým. Hiç konuþmadan yediler yemeklerini ve kadýn sýðýntý gibi
hissetti kendini ufaldý iyice iskemlesinde. Erkenden mutsuzca uzandý yatagýna ve söylendi kendi kendine..

"Ne lanet bir gündü.. Þükür bitti.."

Ayfer Arman

Arkadaþýna Öner Yorum Oku / Yaz Yukarý

 Misafir Kahveci: Özge Kurt

YÜRÜYORUM!..

Kan ter içinde bir sýcak ve yakýcý sarý güneþin altýnda terden sýrýlsýklam kalan ben. Umutsuzca karþýma çýkacak kiþiyi gözlüyorum bu ýssýz, sarý sýcak yolda. Saatlerdir
yürüdüðüm hatýrýma geliyor birden. Belki biri olsaydý yanýmda bu kadar sýkýlmazdým diyorum kendi kendime. Ara ara mola verdiðim köylerde konuþtuðum insanlar
dýþýnda "tek baþýna olmak" olmanýn verdiði düþünce ruhumu sýkýyor. Ama tek baþýna seyahatle geçirdiðim zamanýn sonuna yaklaþtýðýmý hissediyorum artýk.

Ýnsanlarý düþünüyorum,sýcak sohbetlerin geçtiði ,onlarý dinlerken bir þeyler öðrenmeye çalýþtýðým dakikalarý, misafir edildiðim küçük köy odalarýný ya da birkaç aðacýn
çevrelediði minik bahçeleri... Ne yapmaya çalýþýyorum buralarda? Sýrtýný yüce daðlara dayamýþ geniþ verimsiz görünen düzlüklerin ortasýnda... Ýnsanlar olmasa çekilmez
ya, çekilmez hiçbir þey. Ýlgilendiðim þey belki sadece yeni kimlikler tanýmak, yeni yaþayýþlar görmek, kendimi onlarýn yanýnda hissetmek, kendimi onlara yakýn
hissettirebilmek... Onlara göre çok uzaklardan gelmiþ olan ben bir Tanrý misafiri, bir armaðaným. Buradaki insanlar hayat ve kutsal gücü ,bir anlamda sonsuzluðu
baðdaþtýrmayý her günkü iþten sayýyorlar. Öyle ki sanki hayat bulutlar ötesindeki bir dünyanýn,sonsuz kutsallýðýn bir yansýmasý. Ve bu insanlar o yansýmayý gerekene
uygun bir þekilde yaþatýyorlar bu "geçici" dünyada Bir köprü burasý sanki yeraltý ve yerüstünü birleþtiren! Mutluluk bu köprünün neresinde peki? Küçük bir köy düþünün:
insanlarýn tek katlý evlerde yaþadýðý, çevresinde ufak bahçelerin olduðu... Çocuklarýn toz toprak içinde oynadýðý daracýk yollar... Bazý yerlerde tarihi geride býrakýp
günümüze gelmeyi baþarmýþ birkaç anýt... Ne verebilir bütün bunlar insanlara diye düþündüðümüzde akýllara gelen tek þey;mutluluðun madde ile ölçülemeyeceði, deðer
biçilemeyeceði olduðu. Modern dünyada görülmemiþ mutluluklar bizlerden uzaklarda hüküm sürüyor.

Kafamdan bunlar geçerken tek tük evler görmeye baþlýyorum uzakta... gitgide yaklaþýyorum. Yaklaþtýkça, derenin kenarýnda bir grup kadýnýn çamaþýr yýkadýklarýný
görüyorum. Ýçimden bir istek yükseliyor merhaba demek için. Tüm yorgunluk tozlarýný üzerimden silkeleyip, yüzümde bir tebessümle onlarý ürkütmeden sesleniyorum:
"Merhaba!". Kadýnlar ilk baþta çekinmiþ gözüküyorlar benden. Ýlk baþta çekinseler de daha sonra sevdikleri için yapmayacaklarý þey yok neredeyse. Ýþlerini býrakacak gibi
oluyorlar bir ara, izin vermiyorum buna. Köy muhtarýnýn evini soracakken kendime engel oluyorum. Aramanýn zevkini kendim yaþamak, hissetmek istiyorum. Peþime
küçük bir kýz, yol arkadaþý takýp köyün içerisine doðru ilerliyorum.

Öðle vakti ve kavurucu sýcak. Yeni hislere açýlan kapýnýn eþiðinde ne kadar mutlu olduðumu düþünüyorum.

Özge Kurt

Arkadaþýna Öner Yorum Oku / Yaz Yukarý

 Gezgin Kahveci : Cüneyt Göksu

 Küba'dan Ýzlenimler - 10

"Hasta La Victoria Siempre"

Bütün gittiðimiz þehirlerde öncelikle ziyaret ettiðimiz, Havana'daysa en sona býraktýðýmýz Jose Marti Devrim
Meydaný'ndaydý sýra. Jose Marti Anýtý ve Ýçiþleri Bakanlýðý karþý karþýya. Aþaðý yandaki fotoðrafta görünen, Bakanlýðýn
duvarýndaki Che rölyefiyle Jose Marti Anýtý birbirlerine bakýyorlar. Devrim meydaný, bu iki kocaman eserin arasýnda
büyük bir alana yayýlmýþ. Jose Marti Anýtý, yalnýzca fotoðrafta görünen heykelden ibaret deðil; anýtýn hemen arkasýnda
göðe doðru uzanan ve neredeyse Havana'ya tepeden bakan çok büyük bir yapý daha yükseliyor.

"Hasta La Victoria Siempre.". Bence bu sözün, anlamýný bulduðu ve yakýþtýðý
en güzel yer burasýydý. Meydanda uzun süre kaldýk. Birçok fotoðraf çektik.
Bizimle beraber, üniformalarýndan liseli olduklarýný anladýðýmýz bir grup
öðrenci de anýtý ve meydaný geziyordu. Meydanýn diðer ucunda, tepesinde
"VENSERAMOS" yazýlý, yine büyük bir bina vardý. Sosyalist Küba'da insanlar,
tabii ki günlük yaþamlarýnda, sürekli devrim þarkýlarý söylemiyorlar; ama
okullarýndan topluca çýkan ilkokul çocuklarý "Venseramos... Venseramos..."
þarkýlarýný söyleyerek yürüyorlardý. Bir okulun açýlýþýný yapan Fidel'e, minik
öðrencilerin, gösteriþten uzak, dimdik, þiirler okumasýný da televizyondan
izledik. Devrim meydanýndan, Katedral meydanýna doðru yürümeye baþladýk.
Meydana yaklaþýrken, ara sokaklardan birinden gelen Afrika ritmleriyle durduk.
Bayan Cecile ve grubuyla orada tanýþtýk.

Bongo ve diðer perküsyon aletleriyle müzik yapýyorlardý. Etnik kýyafetler
içindeki danscýlar ve müzisyenler, aslýnda Santeria veya La Regla Lucumí
olarak adlandýrýlan dine özgü bir ayin gerçekleþtiriyorlardý. Bu din, yeni
dünyada, inanýþ ve ibadet yöntemleri oldukça farklý dinlerin biraraya gelmesiyle

oluþmuþ bir Karayib dini. Afrika'da, günümüzde Nijerya sýnýrlarý içinde kalan bir bölgede ortaya çýkmýþ. Ritm gittikçe hýzlandý, dansçýlar da... Trans haline geçmiþ
gibiydiler; kýyafetleri terden sýrýlsýklamdý. Bir süre sonra dansçýlardan biri bayýldý, müzik hiç kesilmeden devam ediyordu, yere düþen dansçý santaya ermiþti.

Katedral meydanýnýn her köþesinde deðiþik þeyler görmek olasý. "Che Amca"ya da, kapý önünde oturmuþ, purosunu tüttürürken rastladýk.
Üzerindeki kýzýl yýldýzlý siyah beresi ve mavi gömleðiyle, keyfi yerindeymiþ gibi görünüyordu. Konuþmak mümkün olamadý; ingilizce
bilmiyordu ama, fotoðraflarýný çekmemize izin verdi. Katedral meydanýnda bir süre oyalanýp dinlendikten sonra, bizi bekleyen çok önemli
bir randevuya doðru yola çýktýk. Küba'da müzik eðitimi alan bir arkadaþýmýzýn yardýmýyla Afro-Latin Caz türünde müzik yapan Diakara
Grubu ve dünyanýn pek çok yerinde ün kazanmýþ, grubun beyni, ritm ustasý Oscar Valdes'in provasýný izleyecek, fotoðraf çekecektik.

Bir spor kompleksine geldik. Grup, komleksin içindeki bir tiyatro salonunda çalýþýyordu. Arkadaþýmýz bizi, kapýda karþýlayýp içeri aldý.
Salonun giriþ bölümü, görünümündeki eskilikle, aydýnlatmasýyla, 2003 Mayýs'ýnda, Ankara Hasanoðlan'da gördüðüm, eski yüksek köy
enstitüsünün tiyatro salonunu anýmsattý; bir farkla elbette: Küba'daki salon iyi durumda olmasa da kullanýlýyor, bizdekiyse, türlü entrikalarla
kapatýlmýþ, sonunda da harabeye dönüþmüþ bir halde ne yazýk ki!..

Yaklaþýk 3 saat kaldýk orada. 5 kiþilik grubun, klavye çalan 18 yaþýndaki müzisyeni, iyi Ýngilizce
biliyordu. Konservatuar öðrencisi olduðunu; klasik piyano dýþýnda eðitim almadýðýný; çaldýklarý
Latin Caz için de özel bir eðitim olmadýðýný; bu tür müzik yapabilmek için, kiþisel olarak çok
çalýþtýðýný anlattý. Grubun lokomotifi olan Oscar Valdez'inse, sözü edilen ününü boþuna yapmadýðý
ortadaydý. Bizi, hafta da iki gün sahne aldýklarý Cazz Bar'a davet ettiler. Küba'dan ayrýlmadan
önceki son akþama denk gelen bir davetti bu. Böylelikle son gecemizde, harika bir müzik ziyefeti
hediye ettiler. Gittiðimiz bar, Kübalýlarýn ve turistlerin müzik dinlemeye geldikleri bir yerdi. Grubun
canlý performansý, programa eklenen görsel zenginliklerle, tabii ki provadan çok daha etkileyiciydi.
Özellikle, yandaki fotoðrafta görünen ve "bata" denen enstrümanla yapýlan sololar, tek kelimeyle
olaðanüstüydü.

Artýk, son günümüzün sabahýndaydýk Küba'da, ertesi gün buradan ayrýlacaktýk.

Juan Amca'yý, bir kez daha görmeden gidemezdik. Hotel
National'e gidip, henüz iþine baþlamadan yakaladýk onu.
Bir kiþinin konaklama ücretinin, Juan Amca'nýn 7-8
aylýk emekli maaþýna denk geldiði otelde, bir fincan
kahve içme teklifimizi, nazikçe kabul etti. Yeniden,
geçmiþ'ten, Küba'nýn ve Dünya'nýn geleceðinden
konuþtuk. O Küba'nýn yürüttüðü, onurlu ve kararlý
mücadelenin farkýndaydý ama verilen bu mücadelenin de
gençlerce devam ettirilmesi gerektiðini biliyor ve

istiyordu. Ayrýlýk vakti geldiðinde, tekrar görüþür
müyüz acaba diye sorabildik. Gözlerimizin içine bakarak, "Küba'nýn burada olacaðýný, ama kendisinin belki de olamayacaðýný" söyledi. Boðazýmýz düðümlendi;
yanýtlanmayý gereksizleþtiren bu sözler, bizi acýttý. Gözlerimizde biriken sývý ancak, o mütevazi insanýn, iþinin baþýna yavaþ adýmlarla gidiþini izlerken, yanaklarýmýzdan
süzülüp, düþtü.

Günün geri kalanýný, artýk lime lime olmuþ Havana haritamýzda iþaretlediðimiz birkaç noktayý daha görebilmek çabasýyla, geçiriyorduk. Ufak Çin mahallesinin
yakýnýndan geçerken, bir binanýn giriþ katýndan gelen canlý müziðe doðru yöneldik.

Sadece Kübalýlarýn katýldýðý bir dans partisi, henüz baþlamýþtý. Bizi çok sevdiler; herkes, sýrayla masamýza geliyor, bizimle
sohbet ediyor, ardýndan da dansa kaldýrýyordu! Onlara yetiþmek, figürlerine uymak ne mümkün! 81 yaþýndaki bir kadýnýn,
kendisine eþlik eden, oldukça genç bir erkeðe karþýn gösterdiði performans müthiþti. Masamýza gelenlerden biri, gemicilik
yaptýðý dönemlerde Ýstanbul'dan geçerken ki anýlarýný anlattý. Gönderdikleri ikram Mohito'larla da dostluk ve
cömertliklerini gösterdiler. Ayrýlýrken tüm adresler alýndý ki çekilen fotoðraflarý gönderebilelim.

Son Söz.

Havana'dan bizi müthiþ bir yaðmur uðurluyordu; havalimanýna kadar da eþlik etti. Bu güzel ülkeden ve insanlarýndan
ayrýlýrken, arkamýzda birçok aný, ama önümüzde de, yepyeni umutlar ve ufuklarla ayrýlýyorduk. Aydýnlanmýþ ve

zenginleþmiþtik. Okuduklarýmýz, yaþadýklarýmýz, dinlediklerimiz... Sanki herþey, tarihin bir aynasýydý.

Bu yazýda, kendi yol hikayemizi anlatýrken, bazen doðrudan bazen de satýr aralarýnda, kronolojik bütünlük içinde, Küba ve Dünya tarihi
hakkýnda bazý bilgi ve gerçekleri de vermeye çalýþtým. Ülkelerin tarihleri arasýnda, o kadar çok benzerlikler var ki. Bazen iki ülkenin
geçmiþleri, ayrý yerlerden gelip, bir yerde kesiþiyor, sonra da yine ayrý yönlere gidebiliyor. 1930'da, "Küba Baðýmsýzlýðý" için, Havana'da
yapýlan toplantýda, 8 öðrenci Batista'nýn askerleri tarafýndan öldürüldü, TÝP'li öðrencilerin Bahçelievler baskýnýnda öldürülmesine ne kadar benziyor, deðil mi? Ya,
Fidel'in 'Grandma' adlý tekneyle, Santiago'dan karaya çýkýp mücadeleyi baþlatmasýyla, Mustafa Kemal Atatürk'ün Samsun'a çýkýþý?

Atatürk, "Cumhuriyet Devrimi"ni yaptýðýnda, bunu, "toplum"a ve O'nu karþýsýna almaya çekinse de içten içe yaptýklarýna inanmayan bir sürü insana raðmen, içinden
çýktýðý "kendi toplumu" için yapmýþtý. O günün þartlarýnda, bir diktatör gibi davrandý; haklýydý da. Çünkü, yaptýðýnýn doðru olduðuna inanýyordu. Bu denli "radikal"
deðiþimler geçiren bir toplumu, kaybedilen onlarca yýlý kazanmaya çalýþan bir "Ýlerici Devrim"le temellendirmenin de bir bedeli olmalýydý.

Fidel'de içinde yetiþtiði kültürde, coðrafyada benzer sorunlara karþý, "Küba Devrimi"ni gerçekleþtirdi. O da, yaptýðý "Ýlerici Devrim"in, toplumunu yücelteceðini bilerek,
benzer yöntemleri uyguladý. O da bir diktatör gibi görünse de, arkasýnda bir hanedanlýk býrakmýyor; tek amacý Küba halkýný yüceltmek.

Küba'daki Sosyalist devrim, topraklarýnda 500 yýldan fazla hüküm sürmüþ Emperyalizm'e karþý, hâlâ direnerek, dimdik yaþýyor. Direniþi sýrasýnda kendi kabuðuna
çekilmiyor, maruz kaldýðý tüm zorlamalara raðmen, dünyayla entegre oluyor. Karaib'lerdeki bu küçücük ada, dünyadaki pekçok kiþi ya da topluluk için, hâlâ umut
saçýyor, aydýnlatýyor.

Ýspanyol sömürgecilere ilk direnen Hatuey, bir hain tarafýndan yok edilmiþti. Che'yi de Bolivya'da bir hain ispiyonlamýþtý. Küba 1854'de, ABD tarafýndan 130 Milyon
USD'ye satýn alýnmak istendi. Türkiye'de Marshall yardýmýna muhtaç edildi; o yardýmla da satýn alma süreci baþladý. Bir zamanlar, bu ülkede "tam baðýmsýzlýk" diye
haykýranlar asýldý; ama bugün, benzer sözleri söyleyenler medyada rahatça boy gösterebiliyorlar, hem de bu uðurda ölenleri anmadan!

Emperyalizm'in araçlarý deðiþiyor ama, niyeti ayný. Buna direnebilmek için, neyle karþý karþýya olunduðunu, at gözlüðüyle deðil, herþeyi karþýlaþtýrmalý inceleyerek,
yapýlanlarýn doðrusunu, yanlýþýný, "mertçe" konuþarak algýlayabiliriz.

O emperyalizm, baþlangýçta, Küba'yý baðýmsýzlýk yolunda destekledi ama, baktý ki kendisine katýlmýyor, o zaman da, "komünist" olmakla suçladý ve karþýsýna aldý, yani
kendisine itaat etmeyeni cezalandýrdý. Benzer bir durum, Kýbrýs için, Kuzey Irak için, neden bizim baþýmýza gelmesin ki!

Günümüzde, kim "Özgürlük Savaþçýsý", kim "Terörist", artýk çok belirgin deðil. Ýsrail öldürünce kendi topraðýný savunuyor, ama Filistin'li kendini patlatýnca terörist
oluyor. Kavramlar karmakarýþýk, içiçe geçmiþ durumda.

Ve Tarih... Hep tekrar ediyor; iniþleriyle çýkýþlarýyla, teknolojik geliþmeleriyle. Yöntemler deðiþse de, olan biten çok benzer. Korunmak, farkýndalýðý gerektiriyor.
Farkýnda olmak da, tamamen özgür düþünebilmek ve saplantýsýz olabilmekten geçiyor.

Küba'da iþler iyi gidiyor; sosyalizm'in evrensel olarak saðlayabileceklerini Küba kendi koþullarý içinde, kendi insanýna saðlamaya
çalýþýyor. 1990'dan beri, içinde olduklarý "Special Period"un zorluklarýna raðmen, Fidel'in koyduðu hedefler, kendinden sonra da
uygulanýrsa, Küba, olduðundan daha da iyi yerlere gelecektir. Biz orada, insan mutluluðunun herzaman zenginlikle saðlanmasýnýn, bir ön
koþul olmayabileceðini gördük.. Onurlu ve baþý dik olmanýn, evrensel deðerlere sahip çýkmanýn, ilerici, tutarlý ve kararlý olmanýn maddi
hiç bir karþýlýðý yoktur.

Küba'yý görmek ve yaþamak bir hayaldi, gerçek oldu. Edindiðimiz yeni hayallerimizi de gerçeðe dönüþtürerek, yaþamak ve yaþatabilmek
adýna... Cuba Si!

Bitti...

Cüneyt Göksu
cuneytgoksu@kahveciyiz.biz
Fotoðraflar: Serpil Yýldýz

Arkadaþýna Öner Yorum Oku / Yaz Yukarý

 Milenyumun Mandalý : Sait Haþmetoðlu

Editör'den Önemli Not:Sevgili Sait Haþmetoðlu'nun e-romaný görsel öðelerle süslendiðinden, aþaðýdaki adresten tek týklamayla zevkle okuyabilirsiniz. Üþenmeyin...
Týklayýn... Ayrýca bugünden itibaren duygu ve görüþlerinizi yorum olarak yazabilirsiniz.
http://www.kahvemolasi.com/xfiles/mandal_1.asp

Devamý yok. BÝTTÝ

hasmetoglu@kahveciyiz.biz

Yorum Oku / Yaz Yukarý

 Dost Meclisi

Kahve Molasý, siz sevgili kahvecilerden gelen yazýlarla hayat bulmaktadýr.
Her kahveci ayný zamanda bir yazar adayýdýr. Yolladýðýnýz her özgün yazý deðerlendirilecektir.

Kahve Molasý bugün 4.127 kahveciye doðru yola çýkmýþtýr.

Yukarý

 Tadýmlýk Þiirler

...

Ne zaman düþsen aklýma
Deniz kokuyorsun
Aðlarýný atýyorum geceme
ufak balýklarýn dindirsin özlemini
Büyükleri gelmesin
Acelem yok
Yüzyýllara sýðdýrmalýyým
Adýnla baþlayan serüvenimi
Sigaramý yakýyorum
Ay ýslýk galarken
Çýkardýðýn dalga seslerine
Seni izliyorum sevgilim seni
Ayazýn yakarken içimi...
Ne kadar da kolay iki kulaçta bitirmek seni
Ve karþý kýyýya ulaþmak
Oysa ben
Hep en sýð yerinde
Baþlamak istiyorum sana
Tam bitecekken.
Yüreðindeki çakýl taþlarý
Kesmeli ayaklarýmý
Sana akmalý kaným, madem ki ruhum senin...
Bir filika olup okþamak var saçlarýný þimdi
Kimbilir belki düþen birkaç yýldýzý yakalayýp
Takabilirim saçlarýna,
Üþüyor musun ki sende?
Yüreðinin yosunlarý yanýyor mu?
Ýstiridyelerin kan mý aðlýyor?
Kimler kirletiyor ruhundaki duru suyu?
Aðlayamazsýn bilirim
Aðlasan da belli etmezsin
Karýþýr dalgalarýna gözyaþlarýn...
Dur biraz daha içime çekeyim seni
Biraz daha sen kokmalýyým
Biraz daha deniz...

Gökhan Yýldýz

Yukarý

 Biraz Gülümseyin

KIÞ -1-

Beyaz göçmen, Kanada'nýn uçsuz bucaksýz ormanlarýnda bir kulübe yapmýþ, kýþa hazýrlanýyor. Tam odun keserken bir kýzýlderili geçer."Hey kýzýlderili", diye seslenir,
"Kýþ nasýl olacak?" "Soðuk" der kýzýlderili ve yoluna devam eder. Yerlilerin doða bilgisine büyük güven duyan göçmen epey endiþelenir ve her ihtimale karþý daha fazla
odun keser. Akþam kýzýlderili tekrar geçerken "Hey arkadaþ" diye beyaz göçmen bir kez daha seslenir. "Kýþ gerçekten çok mu soðuk geçecek?" "Çok hem de çok soðuk",
der kýzýlderili ve yoluna devam eder. Göçmen artýk fena halde korkmuþtur. Çýlgýnlar gibi odun kesip istifler. Ertesi sabah kýzýlderili seslenir, geçerken: "Bu kýþ, insan
oðlunun yaþayamayacaðý kadar soðuk olmak!" "Nereden biliyorsun?" diye nefes nefese bütün gece durmadan odun kesip bitkin düþen göçmen sorar. "Eski bir kýzýlderili
sözü var, beyaz adam çok odun kesmek, kýþ çok çok soðuk olmak"...

KIÞ -2-

Hükümet Erzurum'a bir yazý göndermiþ.
- Kýþýn soðuk geçeceði anlaþýlmaktadýr.. Kullandýðýnýz yakýtýn cinsini, kod numarasýný ve stok durumunu acele bildiriniz.
Erzurumlu bir köy muhtarý da hemen Ankara'ya cevap yazmýþ:
-Yakýtýmýz pohtir... Kod numarasý yohtir... Stokumuz ise çohtir...

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

Þu zýkkýmla oynamayý bir ben beceremedim galiba!!...

Yukarý

 Ýþe Yarar Kýsayollar - Þef garson: Akýn Ceylan

http://www.oursworld.net/ingilizce-ders/eglence-okuma/funny-names.htm
...Havaalaný Anons Memuru Verdiðim Kaðýttan Mikrofona Okudu: Encin Siizar... Yani, O Anda Sanki Havaalanýnda Hayat Durdu. Herkes Dönmüþ, Adý "Lokomotif",
Soyadý "Sezar" Olan Kiþiyi Kimin Aradýðýna, Yani Bana Bakýyordu... Tahmin Edeceðiniz Üzere, Arkadaþýn Adý "Engin Sezer" di. Kulaklarý Çýnlasýn... Eðlencelik
ingilizce isimler için ekteki kýsayolu týklayýn.

http://cornerofalicia.330.ca/jennifer/in.htm
Jennifer Lopez severmisiniz? ...Jennifer Lopez 24 Temmuz 1969da New York'un bir mahallesi olan Bronx'ta doðdu. Puerto Rico soyundan olmasý onun show dünyasýna
girmesini kolaylaþtýrmýþtý çünkü; Ricky Martin ve Enrique Iglesias'ýn öncülük ettiði ve 90larýn sonlarýna doðru baþlayan Latin Pop yýldýzý dalgasý tüm dünyayý etkisi altýna
almýþtý...

http://www.papatya.com/komigazin/cgi-bin/text/cizgifilmyasalari.html
Çizgi filmlerin de bazý yasalarý olduðunu biliyormuydunuz? Ýþte size bir kaç örnek: ...Havada askýda kalan bir kimse bu durumun farkýna varýncaya kadar asýlý kalmaya
devam eder. Daffy Duck ilerdeki çayýra koþarken uçurumun kenarýndan geçerek boþluða gelir. Bir süre havada kalýr, bu arada kendi kendine de konuþmaktadýr. Derken
ansýzýn aþaðýya bakýverir. Ýþte o an olanlar olur ve bildiðimiz ½ gt2 prensibi iþe karýþýr...

http://www.meteor.gov.tr/
Havalarýn son durumu hakkýnda her kafadan farklý bir ses çýkýyor. Herkes baþýmýza meteorolog kesildi bu günlerde. Bilgiyi en doðru kanaldan; yani kaynaðýndan almak
isteyenlerin baþvurabileceði en güvenilir kaynak.

akin@kahveciyiz.biz

Yukarý

http://kahvemolasi.com/sayilar/20040212.asp
ISSN: 1303-8923

12 Þubat 2004 - ©2002/04-kahvemolasi.com
istanbullife.com

Kahve Molasý MS Internet Explorer 4.0+ ve 800x600 Res. için optimize edilmiþtir.
Uygulama : Cem Özbatur - Her hakký saklýdýr. Yayýn Ýlkeleri

http://kmarsiv.com/
http://kmarsiv.com/weboner.asp?link=sayilar/20040212.asp
http://kmarsiv.com/weboner.asp?link=sayilar/20040212.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/siparis.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.pcakademi.com/
http://kmarsiv.com/siparis.asp
mailto:editor@kmarsiv.com
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20040212.asp#aysenurguven
http://kmarsiv.com/sayilar/20040212.asp#aysenurguven
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20040212.asp#gundac
http://kmarsiv.com/sayilar/20040212.asp#gundac
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20040212.asp#ahmetcevikaslan
http://kmarsiv.com/sayilar/20040212.asp#ahmetcevikaslan
mailto:canant@kahveciyiz.biz
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20040212.asp#canansenol
http://kmarsiv.com/sayilar/20040212.asp#canansenol
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20040212.asp#ayferarman
http://kmarsiv.com/sayilar/20040212.asp#ayferarman
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20040212.asp#ozgekurt
http://kmarsiv.com/sayilar/20040212.asp#ozgekurt
http://kmarsiv.com/sayilar/media/cuneyt_cuba_10.asx
mailto:cuneytgoksu@kahveciyiz.biz
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20040212.asp#cuneytgoksu
http://kmarsiv.com/sayilar/20040212.asp#cuneytgoksu
http://www.kmarsiv.com/xfiles/mandal_1.asp
mailto:hasmetoglu@kahveciyiz.biz
http://kmarsiv.com/sayilar/20040212.asp#mandal
http://www.oursworld.net/ingilizce-ders/eglence-okuma/funny-names.htm
http://cornerofalicia.330.ca/jennifer/in.htm
http://www.papatya.com/komigazin/cgi-bin/text/cizgifilmyasalari.html
http://www.meteor.gov.tr/
mailto:akin@kahveciyiz.biz
http://kmarsiv.com/sayilar/20040212.asp
http://www.istanbullife.com/
mailto:webmaster@kmarsiv.com
http://kmarsiv.com/privacy.asp

