
ANADOLU’NUN SESİ
OKUL GAZETESİ 									 SAYI : 17 Mart 2016

HASAN ÇOLAK ANADOLU LİSESİ	 DEĞERLER EĞİTİMİ ÖZEL SAYISI MEB ALANYA / ANTALYA

2 ANADOLU’NUN SESİ

Her zaman duyduğumuz ve birbiri arkasına gelen iki
kelime; Eğitim ve öğretim. Bunlardan eğitimin başta gel-
diği ve öğretimin iyi bir eğitimle mümkün olduğu vurgu-
lanır hep. Öğretimde ders, konu, müfredat, sınav, ölçme
değerlendirme ve benzeri kavramlar ön plandadır. Eğitim
ise her şeydir ve her zaman şart olandır.

İşte şart olan bu eğitimin olmazsa olmaz parçası da
değerlerimizdir. Dilimizden düşürmediğimiz, ama tatbika-
tını çok da iyi yapamadığımız milli ve manevi değerlerimiz.
İnsana sırf insan olduğu, yaratılana Yaratan’ından ötürü
duymamız gereken saygı, sevgi ve hoşgörü. Üzerinde
yaşadığımız vatana, bu vatanı bize emanet eden ecdada
duyulması gereken minnet ve şükran. Horca kullandığımız
tabi kaynaklarımız ve çevremiz üzerindeki tüyü bitmemiş
yetimin hakkı.

Bütün bunlar aslında hepimizin mayasında var olan,
ancak gelişen teknoloji ile yanlış kullanılan iletişim araç-
ları ve lüzumsuz özentilerimizle unuttuğumuz, silkinip
kendimize gelerek canlandırabileceğimiz değerlerimizdir.

Bu nedenledir ki “Değerler Eğitimi” bu kadar mühim bir
şekilde gündemimizdedir.

Hepimizin, değerlerimizi bilip sahip çıkacak ve yeni
nesillere hak ettiği biçimde aktaracak bireyler olmamız
temennisiyle, silkinmemize katkısı olacağını düşündüğüm
şu iki dörtlüğümle yazımı sonlandırmak istiyorum.

Görmez misin nice insan hak ister,
Henüz doğmuş taze bir can hak ister,
Canlı olan cansız yatan hak ister,
En mühimi yüce vatan hak ister.

Verilecek elbet senin de hakkın,
İmanım var, bu gün gayet çok yakın,
Şu topraktan gelen sese bir bakın,
Orda yatan, ulvi atan hak ister.

 				
				 Faruk ATEŞ

 Hasan Çolak Anadolu Lisesi Müdürü

SAHİBİ
Alanya Hasan Çolak
Anadolu Lisesi
Adına Okul Müdürü
Faruk ATEŞ

SEÇİCİ KURUL
Nilay AYVALI (11-G)
İlayda GÜNEŞ (11-G)
Berfin POYRAZ (11-G)
Mine YILMAZ (11-G)
Aydan ATAM (11-H)

İNCELEME KURULU
Zahide KESKİN (TDE Öğretmeni)
Raşit Fehmi RAŞİTOĞLU (Tarih Öğr.)

ÖN KAPAK TASARIM
Murat KAMİLOĞLU (Resim Öğrt.)

ARKA KAPAK TASARIM
Yarenay TOP (11-G)

YAYIN İLETİŞİM KULÜBÜ
REHBER ÖĞRETMENLERİ
Zeynep TAVUKÇU
Tülin CODAR

Bu Gazete 06-06-1983 tarih ve 2140
sayılı Tebliğler Dergisinde Yayınlanan
ilköğretim, lise, dengi okullar eğictici
çalışmalar yönetmeliğine göre hazır-
lanmıştır.

Bu gazetenin hazırlanmasında emeği
geçen öğrencilerimize ve velilerimize
teşekkür ederiz.

 ANADOLU’NUN SESİ • Sayı: 17 • MART 2016

 Başlarken

Sevgili Öğrencilerim, Değerli Veliler,

ANADOLU’NUN SESİ 3

Vatan: ana. Vatan: toprak. Vatan: namus. Vatan... Milletimin
gönlünde üç nokta, tarifi sınırsız içeriği sonsuz. Her şey ve daha
fazlası vatanımız. Oğuz Kağan’daki ifadesi ile gökyüzünü çevrele-
diği her yer, Mehmet Akif’in deyişiyle cennet. Her zaman kutsal, her
zaman uğruna ölmeye değer.

“Bir varsın bir yoksun; insan kendi varında yoksun.” diyor
Necip Fazıl. Bazı değerlerimizin içini doldurmak için işte bu “Var”
dan haberdar olmak gerekiyor. Faruk Nafiz’in “Yazılmamış bir des-
tan”, Yahya Kemal’in “Bin yıldan uzun bir gecenin bestesi” diye
niteledikleri bu destanı, türkünün içinde neler yok ki ?

“Bu vatanı seviyorum.” demenin bedeli vardır. Geçmişten
hisse kaparak an’ı anlamdırabiliriz. Bu noktada vatanı Anadolu’yla
sınırlandırmak en büyük yanılımız olur. Moğolistan’daki Göktürk
Kitabeleri’nin anlattıklarından habersiz, Dedem Korkut’un kopuzu-
na duyarsız kalırsak, eksiliriz. Yüzyılların birikimini görmzeden gel-
mek bizi biz yapan değerleri yok saymaktır. Süleymaniye’ye hayran
olmadan, İshak Paşa Saray’ını bilmeden, Mostar Köprüsü’nü ken-
dinden saymadan gelişen vatan bilinci ne kadar doğrudur? İlle de
sınırlarla vatanı tanımlarsak Fuzuli’den Ali Şir Nevai’den nasıl pay
alırız; Cengiz Aytmatov’u nereye koyarız ?

“Vatan, dildir’’ diyor Cengiz Dağcı. “Ana dilimde duyarım
memleketimin kokusunu, türkülerini...’’ diye ilave ediyor. “Yurdunu
kaybeden adam”. Bizse yine Necip Fazıl’ın ifadesiyle “Öz yur-
dumuzda garip, öz vatanımızda parya” olma yolunda ilerliyoruz.

İstiklal Marşı’nı, Gençliğe Hitabe’yi okurken anlamıyor; kelimelerin
yabancı olmasının ardına sığınıp anlamak için çaba harcamıyoruz.
Tanpınar’a, Yunus Emre’ye, Aşık Veysel’e sırtımızı dönüyoruz. Bize
zamanı, varlığı, hoşgörüyü, insanı ve bunlara kendi inancımızın,
kültürümüzün bakış açısını “düşün!’’ diyen bu güzide isimleri gör-
mezden geliyoruz.

Kültürün hele ki bizim kültürümüzün içinde daha neler neler
var... Hat sanatımız da sülüsler, talikler gizlenmiş, ebrumuzda suya
gönlümüz yansımış, minyatürlerimizde Yaradan’a kulluğumuz aşi-
kar olmuş da biz hepsinden bi-haber kalmışız ; Mevlana’nın neden
döndüğünü unutmuş, Sema’yı gösterilere kurban etmişiz...

Bilimdeki tüm gelişmeleri Batı’dan almışız da Cahit Arf kimdir,
Ali Kuşçu neler yapmıştır sormaz olmuşuz. Müzikte icat ettiğimiz
onlarca makamı, yüzyılların geleneği hiç ama hiç öğrenmemişiz ki
bilelim Itri’yi, Tamburi Cemil Bey’i.

Annemizin dantelinden, kilimimizin desenine; çiçek isimleri-
mizden, ağız farklılıklarımıza efsanelerimizden türkülerimize; Orta
Asya’dan Balkanlar’a, Mısır’a, Yemen’e köprümüzden sarayları-
mıza; Kaşgarlı Mahmut’tan Atilla İlhan’a her şey bizi biz yapan.
Hepsinde ahlaki değerlerimiz, inançlarımız vardır. Vatana sahip
çıkmak da bunları bilmek, öğrenmek, öğretmekle olur. Kültürel
değerlerimize sahip çıkmazsak daha ne kadar kahramanlık türkü-
leri söyleriz ki ?

 Zahide Keskin (TDE Öğrt.)

Bizim milletimizin en önemli özelliklerinden
birisi yardımseverliktir. Yardıma muhtaç olan
kim olursa olsun: diline, dinine, rengine bakıl-
maksızın mutlaka yardım edilir.

Türk tarihinin en eski yazılı belgesi olarak
kabul edilen Orhun Anıtları’nda : “Açları doyur-
dum, çıplakları giydirdim, dizliye diz çöktürdüm,
başlıya baş eğdirdim, töreyi kurdum.” denilerek
bizim milletimiz ve devletimizdeki yardımsever-
lik duygusu ortaya konmuştur.

622 yılında Mekke müşrikleri Mekke’de
Müslümanlara hayat hakkı tanımayınca Müs-
lümanlar Medine’ye hicret ettiler. Medinelilere
ensar (yardım edici-yardımsever)denirdi. Yar-
dımseverlik uygulaması ilk olarak İslam tarihin-
de o zaman ortaya çıktı.

1492 yılında İspanyollar Endülüs devletini
ortadan kaldırınca orada yaşayan Yahudi ve
Müslümanları öldürmeye başladılar. Bu insan-
lara Osmanlı Devleti sahip çıktı, onları gemilerle
Kuzey Afrika ve İstanbul’a taşıdı. O Yahudiler
İstanbul’a yerleştiler.1992 yılında bu olay anısı-
na 500. Yıl Vakfı’nı kurdular.

1768 yılında Ruslar Lehistan’ı (bugünkü
Polonya) işgal ettikleri zaman Lehliler Osmanlı
devletine sığındılar. Osmanlı devleti bu lehlilere
yardım etti.

1859 yılında Ruslar, Kafkas Müslümanları-
na(liderleri şeyh şamil) zülmetdikleri zaman bu
insanlar Osmanlı devletine sığındılar. Kafkas-
ya’dan Anadolu’ya büyük bir göç dalgası oldu.
Osmanlılar bu insanlara da yardım etti.

1.Dünya Savaşı sonunda ülkemiz işgal edil-
miş; milletimiz tarihin en büyük felaketlerinden
birini yaşamıştır. Bu felaket sırasında bize en
büyük yardımı Hint Yarımadasındaki (Pakistan,
Bangladeş, Hindistan devletleri)Müslümanlar
yapmışlardır.

1985-1990 yılları arasında Bulgaristan ülke-
lerindeki Müslüman Türklere baskı yapınca o
insanlar trenlerle Türkiye’ye gönderildiler. Halk
arasında bu trenlere “utanç treni” denilmiştir.
Türkiye bu insanlara her türlü yardımı yapmıştır.
Bu insanlar günümüzde ülkemizin çeşitli yerle-
rinde yaşamaktadırlar.

Günümüzde ise Suriyedeki iç savaştan
kaçan insanların önemli bir bölümü canlarını
kurtarabilmek için Türkiye’ye sığınmış; Türki-
yenin yardımlarıyla yaşam mücadelesi vermek-
tedirler.

Dünyanın neresinde bir deprem, sel baskını,
toprak kayması vs. olursa Türkiye yardıma koş-
maktadır. Ülkemiz bu açıdan yardımseverlikte
dünyada ön sıradadır.

Yardımseverliği günümüzde ekonomik
durumu iyi olan bazı insanlar ferdi olarak ken-
dileri yapmaktadırlar. Yardımların büyük kısmını
ise devletimiz Kızılay, Sosyal Yardımlaşma Vakfı
aracılığı ile yapmaktadır. Ayrıca engelli çocuğu
olan fakir ailelere devlet hem engelli çocuk için
hem de bakıcısı için maaş vermektedir. Bu
hem sosyal devlet olmanın hem de yardımse-
verliğin gereğidir. Fakir bir aileye yardım edip
onu sevindiren, fakir bir öğrenciye burs veren,
kıyafet alan zengin, yardımseverliğin gereğini
yapmakta ve bunun sevincini yaşamaktadır.

Tarihimizdeki en büyük yardımseverlik
örneğinden birisi 2. Mahmud ‘un hanımı Bezm-i
Alem Valide Sultan’dır. Hükümdarın hanımı
bütün servetini harcayarak istanbul’da bir has-
tane kurmuş, adına da Vakıf Guraba (garip-
ler-kimsesizler) hastanesi demiştir. Bu hastane-
nin giderleri için İstanbul’da dükkânlar, araziler,
vakıf malları bırakmıştır. Vakfın tüzüğüne ise
“Burada garipler yatırıla, yedirile, içirile, tedavi
edile, ilaçları verile, hiçbir ücret alınmıya” diye
yazdırmıştır.

Ülkemizdeki ve tüm dünyadaki yardımse-
verlere teşekkür ederiz. Herkesin yardımseverlik
sevincini yaşamasını, hiçbir şey yapamıyorsa
bile bir tatlı dil ve güler yüzle bir fakirin başını
okşamasını dileriz.

 YAŞAR BALIK (Tarih Öğretmeni)

Tarihimizde
Yardımseverlik

Sevgi; şeker pembesi renginde, şeker tadında bir sözcüktür bana
göre. Söylenen herkesi, işiten herkesi sarıverir, en sert kalpleri bile
yumuşatıverir. Söyleyeni güzelleştirir, söyleyeni mutlu eder. “Her
şey bir insanı sevmekle başlar.’’ diyen Said Faik de bu kelimenin
sihrine inananlardan. Bulaşıcı bir duygudur sevgi. Bir
kez sevgiyle yaklaştınız mı bir varlığa, bütün var-
lıklara yayılacaktır. Doğamızda vardır bu duygu.
Yaratıcı aşkla yaratmıştır evreni, sevgi üflmiştir
ruhlarımıza. Ne kadar uzlaşmaya çalışsak
da bu duygudan bir yerden sızar ve yayılır
etrafımıza. Buzları eritir, külleri alevlendirir,
kararmış kalpleri aydınlatır.
Bizler çok şanslı bir milletin çocuklarıyız.
Yunusların, Mevlanaların o yüce gönüllü
insanların düşünceleri ile beslendik yüz-
yıllarca. “Yaradılanı sevelim yaradandan
ötürü.” diyen Yunus Emre, “Ne olursan ol
yine gel.” diyen Mevlana bütün evreni kucak-
lar bu iki heceli sözcüğe olan inançlarıyla.
Yüzyıllarca yoğurulur bu duyguyla ruhlarımız,
bu duyguyla olgunlaşır.
Vatanı için ölen Mehmetçik, evladı için canını
vermeye hazır anne , sokaktaki sahipsiz hayvanları
beslemeye çalışan bir çocuk, sevdiği insan için her
şeyi yapmaya hazır bir aşık aynı duyguyla hareket
etmemişler midir? Sevilen ne olursa olsun hepsininde
amacı aynı değil midir? Koşulsuz ve karşılıksız o varlığı
kucaklayabilmek ve onu koruyabilmek için çırpınmışlardır.
En temiz duygudur sevgi, en arınmış duygu. Seversin karşı-
lık beklemeden çıkar gözetmeden.

Kendiliğinden olan bir duygudur sevgi, zor-
lamasız. Ne zaman, neyi önceden belirleye-
mezsin.
En sıcak duygudur sevgi, sevenin de sevile-
nin de içini ısıtır, güneş olur.
En yüce duygudur sevgi; her isteyen erişe-

mez, parayla satın alamaz.
En renkli duygudur sevgi.

Gökkuşağı gibi tüm
renkleri barındırır.
Sevgi sarmışsa bizi
bir kez saygı, hoşgö-
rü, anlayış, doğruluk,
samimyet ve mutlu-
luk konuktur kalbi-
mize .
En sağlam duygudur
sevgi; bir kez çaldı mı

kapınızı bir daha sizi
bırakmaz.

Yaşadığımız çağda en çok
ihtiyacımız olan şey sevgidir.

Yüzyüıllarca sevgi ile yoğurulan
ruhlarımızın kuraklaşmasına, içimizi

ayrık otlarının sarmasına izin vermeyelim.
“Sevelim sevilelim dünya kimseye kalmaz.”

Atiye ÜNAL (TDE Öğrt.)

Sevelim Sevilelim Sevelim Sevilelim

Vatana Uzanan Kültür Köprüsü

4 ANADOLU’NUN SESİ

Durgun bir suda
insanlık. Rüzgar yok,
yaprak kımıldamıyor.
Unutulmuş sanki geç-
miş zamanların ışıltısı.
Soluk yüzlerde sakla-
nıyor sevgi, arka say-
falarda. Saygı rüzgarın
uğultusunda mağlup.
Kimin sorumluluğunda

bu kadar kayıp? Ne zaman kaybettik bize biz olma şansını verenleri?
Kanaatkardık elbette çocuk kalplerimizde, ne zaman geldik bu hale?
Belki bir gün hoşgörünün aydınlığında bakabiliriz geleceğe, o bir günün gel-

mesi için çalışmalıyız, yarından, gelecekten umudumuzu kesmeden. Etrafımıza
baktığımızda gördüklerimizin gerçekliği yoruyor yıpranmış bedenlerimizi. Zih-
nimizde savaşlar veriyoruz. Neye eş değerdi kaybetmek benliğimizi? Kim bilir
nerede bırakmıştık bu ayrımı yapmayı, herkes mi unutmuştu; toplumu ayakta
tutan, geleneklerin devam etmesini sağlayan değerleri? Değerlerle değerli kıla-
rız yaşantımızı.

Sanki sağırdı bütün bilinçler, vicdanlarımızın sesi kısık.Ne yapmalı ki tünelin
sonunda görebilmeli bir ışık. Kulaklarımda yankılanıyor umut, sesi sanki tiz bir
ıslık.

Sabırlı bir gayret içinde olmalıyız.. Yapmak zorundayız. Biz olma savaşını
verirken toplumun temel taşlarını unutamayız,unutmamalıyız.

Her şeyden önce emin adımlarla yürümek gerekir vadesi uzun hedeflere. O
yapmadı, bu yapmadı demek değil, biz ne yapabiliriz sorusu kazınmalı bellek-
lere. Soru sormak yetmez cevabı da bulabilmeliyiz. Belki de cevap gerçekleş-
tirebilenlerle gerçekleştirebilmekte...

 İlayda GÜNEŞ /11-G

Yaratılmışların en şereflisi, en güzeli, dünyadaki her şey emrine verilmiş
tek varlık. Saf ve temiz, tıpkı toprak gibi. Yüreği olan acıması için sevmesi için
koruması için. Aklı olan doğruyu bulabilmesi için. İnsan… İstediğinde bir sevgi
pınarı. İstediğinde acı bir tohum… Kabil gibi bazen hırsına yenik, kıskanç.

Anadolu güzel vatanım. Hoşgörü toprağı. Engin gönüllü insanların yatağı.
Mevlana, Yunus Emre, Hacı Bektaşi Veli daha niceleri.

Mevlana hoşgörü abidesi: “Gel, gel, daha yakın gel, bu yolvuruculuk
ne zamana kadar sürüp gidecek? Mademki sen bensin, ben de senim.
Artık bu senlik ve benlik nedir? Biz Hakk’ın nuruyuz, Hakk’ın aynasıyız.
Şu halde kendi kendimizle, birbirimizle ne diye çekişip duruyoruz? Bir
aydınlık bir aydınlıktan neden böyle kaçıyor? Biz hepimiz, bütün insanlar,
tek bir vücud halinde olgun bir insanın varlığında toplanmış gibiyiz. Fakat
neden böyle şaşıyız?

Yunus Emre, Anadolu’yu karış karış dolaşarak milletimizin sevgi ve hoşgö-
rü anlayışının tohumlarını eken : “Biz gelmedik dava için, bizim işimiz sevda
için, dostun evi gönüllerdir, gönüller yapmaya geldik.” Diyen yüce insan.

Anadolu’nun engin gönüllü büyük düşünürü Hacı Bektaş Veli. Sevgi ve
hoşgörünün en güzel örneklerini bu topraklarda sergilemiş ve kültürümüzün
hoşgörü anlayışı ile yoğrulmasını sağlamış sevgi abidesi.

Sevgi muhabbet kaynar, yanan ocağımızda,
Bülbüller şevke gelir, gül açar bağımızda.
Hırslar, kinler yok olur, aşkla meydanımızda,
Aslanlarla ceylanlar, dosttur kucağımızda.
Gönül gözü açık Aşık Veysel:
Kürt’ü Türk’ü ne Çerkez’i
Hep Ademin oğlu kızı
Beraberce şehit gazi
Yanlış var mı ve neresi

Ulu önder Mustafa Kemal Atatürk.:“Uygarlık demek bağışlama ve hoş-
görü demektir.”

Bu kadar güzel insan, bu kadar güzel örnek, bu kadar güzel ifadeler. Lafta
değil canda, bedende yer etmiş, bu insanlarla özdeşleşmiş sözler bunlar.
Bizden… Canımızdan, kanımızdan.

Hepsinin ortak noktası. Hoşgörülü olmaları ve hoşgörülü olmamızı iste-
meleri.

Hoşgörü:sevgiyle beslenen, büyüyen; farklılıkları zenginlik olarak gören,
başkalarına ve onların görüşlerine saygı duyan anlayış. Vatanımızın özünü
oluşturan en büyük değerimiz. Atalarımızın bizlere bıraktığı en büyük miras.

 Tülin CODAR (TDE Öğrt.)

Değerlerimiz

Gök-
kuşağı
Ton-
ları

Gözlerimi ilk açtığımda bembeyazdı yüreğimin derinlikleri.Uçsuz bucaksız, bomboş bir
kağıt misali...Hislerim dokundu beyazlığına,bir çocuğun fırça dokunuşları gibi heyecanlı
ve masumane...

Annemin ilk gülümsemesi,babamın elimi ilk tutuşuyla yaz güneşi gibi sıcacık, sarı bir
renk süzüldü kalbime; güvendi bu. Ne zaman çaresiz kalsam ışığına sığındım. Fakat her
şeyi tek tek görmek haksızlık olurdu gözlerime, öyle tonları vardı ki hayatın keşfedecek.

Zaman geçtikçe, tattım duyguların en güzeli “sevgi”yi. Bir duygu ki içimi titreten her
nefeste. Basit de değildi çözmesi;dallanıp budaklanıyordu içimde.Vücuttan vücuda girip
defalarca; kırmızının en güzel biçimlerini yaşattı bana. Fedakarlığı, korumacılığı, karşılıksız
sevgiyi öğretti. Öyle müthiş sevdim ki kimi zaman, kapladı göz bebeklerimi...Doğruyu
yanlışı göremedim. O kör karanlıkta kara kalem çiziği gibi yaraladıkça kalbimi acılarım,
mavi boya darbeleri vurdum üzerine; gece gibi lacivert olana kadar. Öz güvenimdi lacivert.
Sabrımın mavisi, hayal kırıklıklarımla buluştukça koyulaştı, dik durmayı öğrendim.

İnsanın en çok da kendine sadık kalması gerekiyormuş hayatta. Günün sonunda
kendimle başbaşa kalıp yatağıma yattığımda, mavi gökyüzünün altına serilmiş, yemyeşil
çimenlere uzanır gibi; dürüstlüğün verdiği huzurun yeşiline boyadım dünyamın çimenlerini.
Ve adaletten mor lavantalar ektim buram buram güzel kokular saçsın diye içimdeki bahçe-
ye. Çiçekler büyüyüp, ben olgunlaştıkça kolaylaştı yaşamak.Olayları, insanları hoşgörmek.
İhtiyacım olan tek bir renk kalmıştı zaten. Son fırçayı turuncuyla vurdum, tatlandırsın diye
hoşgörüyle yaşamımı.

Öyle duygular vardı ki düşüncelerimi gökkuşağına boyayan, her yönüyle gösteren
bana hayatı. Evet, bembeyaz olan kağıda gökkuşağını çizdim ben! Hayallerden uçurtmalar
uçursun içimdeki saf mutluluklar diye.Şimdi bir uçurtma daha bırakıyorum gökyüzüne beni
ben yapan değerleri kaybetmemek dileğiyle...

Selen Aşkaroğlu / 11-G

Hoşgörü

ANADOLU’NUN SESİ 5

Çok belli etmese de hayat, gizemlerle doludur. Sırlar
ardında açılan ya da aksine kapanan görünmez kapıları
yaşatır, o kapıların anahtarlarına güç verir hayat. Ruhun
nefesi olmak gibi büyük bir vazifesi vardır onun.Nefes…
Tek kelimeyle çağrıştırılan bir ton düşünce yığını.Öyle ki
şekilden şekle girip, kendini saklambaçta gösteren, tanıtan
bir yığın.Bu yığın, bazen bir kitabın heyecanla beklenen o
tek sayfasında, bazen de bir tablonun şaheserlik makamına
yerleşmesini sağlayan o tek fırça vuruşunda çırpar kanatları-
nı. Evet, kanat çırpar nefes. Nefes olmak vazifeyse, gereğini
yaşatmak çaba ister. Sınava tabi tutulmaz fakat sınava tabi
tutar, nefes. Sınav şarttır. Çünkü karakteri belirlemekse
amaç, başka bir çıkış yolu yoktur. İnsanlar, kişilikler… Dışa-
rıdan bakıldığında, birkaç boyutlu çizimler misali karışık ve
anlaşılması güçtür bu kavramların. Ve işte bu noktada, karı-
şıklığı gözler önünden kaldırmak için, bir perdenin çekilmesi
gerekir.

Sınav zamanının habercisi; billur değil karga sesli tel-
lalı başlar konuşmaya. Herkes kendi boş beyaz kağıdının
önüne geçer ve çizmeye başlar. Kimileri, en dipteki duvarına
kadar örümcek ağı sarmış karanlık bir kuyu çizer. Kuyudaki
örümcek ağına takılmış olan sözler çizilmiştir kağıda.Bu
sözler çığlık çığlığa hareketleniyordur. Bu yalandır. Hayatı,
yapaylaşmış beyinleriyle yönetmeye çalışan ve kurumuş,
pas tutmuş kalpleriyle kirli avuçlarını ovuşturan, insan adı
verilen bazı varlıklar yaratır, yalan denen bu zehri.

Fakat tuhaf olduğu sanılan bir şey vardır ki bu zehrin
panzehirine de insanlar yaratır. Ancak insan denen varlıklar
değil, “insanlar” yaratır. Öyle ki bu insanlar etrafa ışık saçan
gözleri, temiz yürekleriyle nefes alırlar. Her nefeste camda
oluşan buğu da dürüstlüktür. Tablosuna; özgür bir kelebe-
ğin, renkleriyle dans edip, bulutlara yükselen halini çizenle-
rin, çizime koyduğu addır dürüstlük. Yalan denen çizimde
karanlık, dürüstlük denen çizimde ise aydınlık hakimdir.
Hayat denilen nefes, birbirine zıt bu iki kavramdan oluşu-
yorsa eğer, bunun anlamı fazlasıyla açıktır: Nefes almak
dürüstlük, nefes vermekse yalandır.

 Nimet ÇELİK/10-A

Sevgi dediğimiz nedir ki? Bir küçük yaşam savaşı değil mi? İnsanın kendisiyle verdiği
ve sonunda hep kaybeden tarafta olduğu esrarengiz ülke.

Kalbinin götürdüğü, aklının seçtiği kişiye beslediği duygu karmaşası. Karşı insandan
önce kendini sakladığın cennetin. Sonra da cennetten çıkıp, cehenneme gitmeyi tercih
ettiğin yerdir sevgi. Karşıdaki insana sevgi beslemeye yani özünden kopmaya başladığın,
vakitlerin bir türlü geçmek bilmediği zamansız cehennem bölgesidir .

Sevgi küçük bir pınar gibidir. Yıllar geçtikçe büyür, coşar; nehir olur içimizde. Yeri
gelir bilinçaltının kuytularına çekilmesini bilir, yeri gelir coşar, sel olur, yıkar geçer her
şeyi. Ne zaman bırakır insanda, ne mekan, ne de an. Yeri gelir seni kağıdımsı pamuklara,
gökyüzünün kraliçeliğine kadar çıkarır, yeri gelir deniz gibi coşar içine çekip yutar.
Dengesizdir o, hem de en dengesiz duygu pınarıdır. Zaman gelir gecenin o puslu karanlığı
gibi esrarengiz olmasını bilir, zamanı gelir güneşin aydınlatabildiği kadar ışık seline maruz
bırakır, sen istemesen bile

İnsan gibi canlıdır sevgi. Cennetin de olur cehennemin de. Kuş olup uçmasını da bilir
sel olup taşmasını da.

Ebru ALTAY/11-G

Sevgi Pınarı

savaş ve çocuklar

Nefes Almak

Savaş Rüzgarından Kurtulmayan Minik Yürekler; Savaş denilince aklınıza ne geliyor...Patlayan
bombalar, silah sesleri, yürekleri nasırlaşmış askerler, gözyaşları ve de ölü bedenler... Hangi biri...
Benim aklıma gelen ise minik bir beden, biraz göz yaşı ve de küçücük avuçlarda kayıp giden bir
çocukluk...

Düşünsenize, hangi birimiz hayatımızın en güzel anlarının, oyunlarımızın, hayallerimizin, bir hiç
uğruna ellerimizden çalınmasını ister? Peki hangi birimizin yüreği o çocukların masum gülücüklerinin,
gözlerindeki ışıltının bir duvarın ortasında, bir namlunun ucunda ya da bir moloz yığınının altında yok
olması gibi bir acıya şahitlik etti?

Silah bizler için basit bir oyuncaktır değil mi? Peki onlar için... Silah ölüm demek, vahşet demek,
ana baba katili demek... Bize göre gökyüzü huzurun, özgürlüğün karşılığı; onlar içinse korkunun
patlamayı bekleyen saatli bir bombanın... Hani bir çocukluk arkadaşımızla oturup yaptığımız şeyle-
re gözümüz yaşarana dek güleriz ya. Savaş rüzgarı onların o güzel anılarını, çocukluk arkadaşlarını
ordan oraya savurmasaydı onlar da aynı bizler gibi olmaz mıydı sizce?

Hiç bir zaman yitirmedikleri şey ise nedir biliyor musunuz? Umut. Sadece biraz umut... Her
zaman onları bu dipsiz kuyudan çıkaracak bir yardım eli uzanacağını umut ederler mesela. Ya da
kabul olacak minicik bir dua ... Silahın yerini çiçeklerin, gözyaşının yerini kahkahaların, ağıtların
yerini barış türkülerinin alacağı o günün umuduyla gözlerini açarlar her yeni güne... Beyaz bir
güvercini şarkılarla gökyüzüne uğurlayacakları o günü sabırla, umutla beklerler...

Türkmenistanlı Maysa, Güney Afrikalı Aazat, Suriyeli Aylan ve daha nice çocuk bizlerden çok
şey beklemiyorlar aslında... Diledikleri biraz umut, biraz hayal, biraz oyun ve de barış... Sizce çok
mu şey istiyorlar ?

Saniye DOĞAN/11-D

6 ANADOLU’NUN SESİ

Büyüklerimizi
Ziyaretimiz

 Antalya genelinde yürütülmekte olan
Değerler Eğitimi Faaliyetlerinin desteklenmesi,
tüm paydaşlarda “Değerler Eğitimi” bilincinin
geliştirilmesi, amacıyla en büyük değerlerimiz,
büyüklerimizi ziyaret ettik. Onlarla kaybo-
lan değerlerimizi konuştuk, fikir alışverişinde
bulunduk. Umarız bu sohbetler sizlere de ışık
olur, değerlerimize sahip çıkmak gerektiği
bilincine ulaşırsınız.

SAMİ BİLGİNLE YAPTIĞIMIZ
RÖPORTAJ

Sami Bey İstanbul Beyefendisi, yüzü daima
gülüyor, gözleri ışıl ışıl. Bizi gördüğü için de
çok mutlu oldu.

Serbest meslek erbabı (emekli) ve üç evladı
var Sami Bey’in.

Berfin (öğrn.) : Öncelikle bize zaman ayır-
dığınız için çok teşekkür ederiz. Değerlerimiz
maalesef ki gitgide kayboluyor. Sizce hangi
değerlerimizi kaybettik ve neden bu değerleri-
mizi koruyamadık?

Sami Bilgin : Pek çok değerimizi kaybettik,
manevi değerlerimizi koruyamadık, her şey
maddileşmiş durumda. Kaybolma nedeni de
herhalde bizleriz. Biz taşıyamadık bu değer-
lerimizi .Temelde gördüğümüz ailevi yapıla-

rı aktaramadık gençlere. Geçmişle şimdiyi
mukayese ettiğimizde çok büyük farklar var.

Mine (öğrn.) : Sizi en çok üzen neler mesela?

Sami Bilgin : Tarif edilemeyecek kadar çok
fazla şey var. Anlatmakla bitiremeyiz bunu.

Nilay (öğrn.) : Peki nasıl olsun isterdiniz?

Sami Bilgin : Eskiye dönmek isterdim.
Sevgi, saygı, hoşgörüyü toplumun her kesi-
minde görmek isterdim.

Berfin (öğrn.) : Değerlerimizi korumak için
neler yapmalıyız sizce?

Sami Bilgin : Bu konuda çok umutsuzum.
Bunun mümkün olabileceğini düşünmüyor-
dum, siz bize umut ışığı oldunuz. Antalya
Milli Eğitimi bu çalışmasından dolayı tebrik
ediyorum.

İlayda (öğrn.): Peki siz çocuklarınıza değer-
lerimizi aktarabildiğinizi düşünüyor musunuz?

Sami Bilgin : Ben aktardığımı, üzerime
düşen görevi yaptığımı düşünüyorum. Fakat
yine de istediğim biçimde değil. Benim aktar-
dığım bu değerleri onlar kendi çocuklarına
daha az aktarıyorlar. Eskiden benim anneme
–babama gösterdiğim saygıyı aynı derecede
ben kendi çocuklarımda göremiyorum.

Berfin (öğrn.) : Gençlerden beklentileriniz,
gençlerin eksiklikleri sizce neler?

Sami Bilgin : Üzülüyorum onlar için. Tek-
noloji onları birbirinden uzaklaştırıyor. Görü-
yorum otobüste, yolda, her yerde ellerinde
telefonlar var. Televizyonla çok fazla vakitlerini
harcıyorlar. İletişim kopukluğu yaşıyorlar.

Mine (öğrn.) : Güzel sohbetiniz için tekrar
teşekkür ederiz.

Sami Bey’le sohbetimiz çok güzel geçti.
Bizi karşılarken gördüğümüz gözündeki ışıltı
biraz kaybolmuştu ama “Siz beni bu çalışma-
nızla çok mutlu ettiniz” diyordu hep.

TÜLAY ULUŞAN

Tülay Hanım Alanya Huzurevi sakini.Emekli
rehber öğretmen. O da sözlerine umutsuzlukla
başladı.

İlayda (öğrn.) : Değerlerimizi korumak için
neler yapmalıyız ?

Tülay Uluşan: Değerlerimizi korumak için
gençlerin telefonlarla daha az ilgilenmesi
gerek. Telefonlar gençlerin çevre ile ilişkilerini
koparıyor. Değerlerimizi çocuklara öğreten,
koruyan, gelecek nesillere aktarılmasını sağ-
layan ailedir. Bilinçli bir ailede yetişmeyen

Değerlerimizi korumak
için gençlerin telefonlarla
daha az ilgilenmesi
gerek. Telefonlar
gençlerin çevre ile
ilişkilerini koparıyor.
Değerlerimizi çocuklara
öğreten, koruyan,
gelecek nesillere
aktarılmasını sağlayan
ailedir. Bilinçli bir
ailede yetişmeyen
çocuğa, öğretmenlerinin
verebileceği şeyler
sınırlıdır. Değerlerine
sahip çıkamayan gençler
de öğretmene yeteri
kadar sevgi, saygı
gösterememektedir.

ANADOLU’NUN SESİ 7

çocuğa, öğretmenlerinin verebileceği şeyler
sınırlıdır. Değerlerine sahip çıkamayan gençler
de öğretmene yeteri kadar sevgi , saygı gös-
terememektedir.

Geçim sıkıntısı, ailenin çocuğuna yeterin-
ce zaman ayıramaması nedenleriyle gençlere
değerlerimiz sağlıklı bir şekilde aktarılamıyor.
Dolayısıyla değerlerimiz kayboluyor.

Nilay (öğrn.) : Sizce değerlerimizi kaybet-
memek için neler yapılmalıdır ?

Tülay Uluşan : Benim yıllar önce öğren-
diğim bilgilerim aklımda duruyorken şimdiki
çocuklar en temel bilgileri bile bilmiyorlar.
Bu yüzden eğitim sisteminde değişiklikler
olması gerekiyor. Çocukların mesleklere yön-
lendirilmesi gerek, herkes her şeyi yapacak,
herkes üniversite mezunu olacak diye bir şey
yok. Çocuğun neye yeteneği varsa o alana
yönlendirilmesi gerek. Çocuklara hoşgörü ile
yaklaşılmalı fakat tatlı sert bir hoşgörü olmalı ,
sınır iyi ayarlanmalı.

Berfin (öğrn.) : Bizler neler yapalım değer-
lerimizi kaybetmemek adına ?

Tülay Uluşan : İlk önce aileler özellikle
anneler eğitilmeli. Çocuklar okumaya , sosyal
faaliyetlere yönlendirilmeli. Birbirileri ile sağlıklı
iletişim kurmaya sevk edilmeli. Unutmayalım
ki bireyi eğitirsek toplum da eğitilmiş olur.

CEMİL SARIKAYA

Emekli teknisyen Cemil Bey.Edebiyat-
la uğraşıyor. Şiir ve roman yazıyor.Basılmış
romanı ve şiir kitabı var.İstanbul’da yaşamış bu
zamana kadar. Bizi görünce hele sohbetimizin
amacını duyunca çok heyecanlandı kendisi.

Berfin (öğrn.) : Değerlerimizi korumak ve
yaşatmak için sizce neler yapmalıyız ?

Cemil Sarıkaya : Değerlerimizi korumak
ve gelecek nesillere iletmek istiyorsak ilk
önce değerlerimizin neler olduğunu iyi bilme-

liyiz. Gençlere hangi değerlerimizi korumamız
gerektiğini öğretmeliyiz.

Bence değerlerimizi kaybetmemizin nedeni
aidiyet duygusunu kaybetmiş olmamız. Küre-
selleşme bizim bazı değerlerimizi basitleştirdi.
Çocuklar hayal kurarken kendi aidiyetleri ile
ilgili hayal kurmak yerine artık küresel bir hayal
kurmaya başladılar. Bu yüzden değerlerimizi-
de tutamıyoruz kaybediyoruz.

Mesela herkesin bildiği bir şey vardı eski-
den. Bir büyük odaya girdiğinde küçükler
ayağa kalkardı bu bir değerdi bence. Ama
artık böyle şeyleri göremiyoruz.

Teknolojinin çocukları olumsuz etkilediği
söyleniyor, buna çok katılmıyorum. Çocuklar
teknolojinin her türlü nimetlerinden faydalana-
caklar ama değerlerimizi de yerine getirmeyi
öğrenmeliler.

Değerlerimizin kaybedilmemesi için temel
ilke ailedir. Ailede kadın çok önemlidir. Onun
için kadınların eğitilmesi son derece önemlidir.
Ataerkil yaşam tarzının bırakılması gerekir.
Kadın ailenin temelidir.

Çocukları yetiştiren, onlara hayat müca-
delesini aşılayan kadınlardır. Kadın aileyi bir
arada tutan mihenk taşıdır. Baba daha dışa
dönüktür , otoritedir. Türk toplumunda kadın
eğitilmesi bu nedenle önemlidir. Kadına gerekli
değeri veren toplumlar diğer kültürel değerline
de sahip çıkmış olacaktır.

Değerlerimizin korunması adına bir diğer
değişmesi gereken şey eğitim sistemidir. Çoğu
okulda çocukların deneyerek öğrenebileceği
labaratuvarlar çok az. Bunlar değiştirilmeli.
Eğitimde reformlar yapılmalı.

Ayrıca son olarak şunu eklemek isterim ;
Bu zamana kadarki en kıymetli ve en anlamlı
röportaj bu. sizleri tebrik ediyorum. Böyle bir
çalışma yaptığınız için. Daha önce de ziya-
retimize öğrenciler geldi fakat böyle anlamlı
bir konu hakkında röportaj yapan olmamıştı.
Çok sevindim .Sizlere ve öğretmenlerinize bu
konuda fikrimize başvurduğunuz için teşekkür
ederiz. Bizim de üzerimize düşen görevler
varsa seve seve yerine getirmeye hazırız.

8 ANADOLU’NUN SESİ

Değerlerimiz kayboluyor mu? Şimdiki
çocuklar bunu sadece bir soru olarak
algılıyorlar, bu bizim için onların deyimiy-

le ‘’Eski topraklar için’’ pek de öyle değil. Biz
bunlara derin anlamlar, büyük hatıralar, koca-
man bir ömür sığdırıyoruz.

Çok uzağa gitmeye gerek yok. Bundan tam
10 yıl önce, şimdi elimizden düşürmediğimiz
ama tam bağımlı bir hayat yaşadığımız telefon-
lar, hayatımızı bu kadar işgal etmemişti. Öyle
her evde bir telefon da yoktu. Bir mahallede, bir
bakkalda, bir postanede vardı. Oradan aranır,
hal hatır sorulur, telefon sırası beklenir, arada da
güzel bir sohbet başlardı. Yazdığımız bir mesajı
aynı anda onlarca kişi göremiyor, kızgınlık anı-
mızda söylediğimiz, daha doğrusu yazdığımız
mesajdan hiç kimsenin kalbi kırılmıyordu.

Bundan yıllar önce televizyon da o kadar yay-
gın değildi. Her evde her odada yoktu. Çocuklar
anne babalarıyla oturur, günlük hayattan konu-
şulur küçük kırgınlıklar ortadan kaldırılırdı

Bu yüzden kaybolan değerlerimiz var ama
bunları unutturmamalı, bunlarla beraber yaşa-
mayı öğretmeliyiz çocuklarımıza.

Sercan YILDIZ/11. Sınıf (Anneannesi)

Eskiden bayramlarda herkes büyüklerine
giderlerdi. Şimdi ise çoğu insan tatile gidiyor.
Eskiden daha çok birlik ve beraberlik vardı.
Telefonlar olmadan önce herkes birbiri ile daha
çok sohbet ediyordu. Şimdi ise herkesin elinde
telefondan başka bir şey yok. İnsanlar birbir-

lerine vakit ayırmıyor. Şu anda çoğu insan ayrı
ayrı yemek yiyor. Herkes farklı odalarda. Eski-
den öyle miydi? Herkes birlikte oturur, birlikte
sofradan kalkarlardı. Herkes teknolojiye yöneldi.
Kimse birbirine vakit ayıramıyor. Eskiden baba-
nın yanındayken sakız çiğneyemezdin, doğru
düzgün otururdun. Şimdiki gençler ise sakız
çiğniyorlar, ayaklarını uzatıp oturuyorlar.

İnşallah kaybettiğimiz değerlerimizi tekrar
kazanırız.

Ceyda ERÜST/11. Sınıf (Babaannesi)

Devir değiştiği için güven değerimiz önemli
ölçüde kayboldu . Biz eskiden ailecek bir apart-
manda kapı açık otururduk. Esnaf camiye gider-
ken dükkanları açık bir şekilde giderdi. İçlerinde
hırsızlık olacak korkusu olmazdı, herkes birbirini
tanırdı zaten. Bize yabancı gelen kişiler turistler
olurdu. Şimdi ise öyle mi? Zaman öyle değişti
ki yolda tanımadığımız insanların sayısı tanıdık-
larımızdan daha çok. Kapıyı kilitlediğimiz halde
insan kendini güvende hissetmiyor. Aslında en
önemli değerimiz, tüm değerlerin birleşimi olan
güven değerimiz gitti

Şerife YÖNET /11. Sınıf (Babaannesi)

Biz çocukken büyüklerimize saygımız vardı.
Onlar bir şey dediği zaman büyüklerimize çem-
kirmezdik, lafının üstüne laf koyamazdık. Büyük-
lerinin değil anasının,babasının lafını bile dinle-
miyor şimdiki çocuklar.

Eskiden insanlarda kötü niyet diye bir şey
yoktu. Herkes birbirini sever ve sayardı. Şimdi
kimsenin kimseden haberi yok. Eskiden insan-
lar birbirleri ile karşılıksız dostluklar kurardı.

Şimdi hepsi çıkar ilişkisi. Dostluk diye bir
şey kalmamış. Eskiden komşuluk ilişkileri vardı.
Bir evde ne pişerse komşuya da bir tas verilir-
di. Geçmişten çok şey kaybettik. Durumumuz
vahim. Şimdi böyle, bakalım ilerde nasıl olacak.

Hasan Ege YEŞİL / 11. Sınıf (Babaannesi)

Bu günlerde çocuk, genç, yaşlı her kesimden
her yaştan insanın elinde telefonlar, tabletler,
bilgisayarlar var. Ulaşılmak istenen her şeye tek
tık kadar uzağız artık. Bir şeyi merak edip araş-
tırmak, soruşturmak kalmadı. İnsanlar eskiden
böyle değildi. Ne telefon vardı, ne televizyon.

İnsanlar sohbet edebilirdi, mahallede oyun
oynamak uzak bir kavram değildi. Büyüklere
sevgi, saygı, höşgörü gösterilirdi. Her şeyin
değeri o kadar azaldı ki... Öyle bir döneme gelin-

Büyüklerimize sorduk

❝Eskiden insanlar her akşam birbirlerini ziyaret ederdi. Saatlerce sohbet edilir, sonra çaylar içilirdi. Çocuklar sokakta
saatlerce hiç sıkılmadan oynarlardı. Bayram ziyaretlerinde bütün akrabalar görüşür, bir sürü hazırlık yapılırdı. Küs-
ler barışır, dostluk havası oluşurdu. Mutlu geçerdi her bayram. Aileler hep birlikte denize, pikniğe gider, yaşlı-çocuk
demeden herkes eğlenirdi. Düğünler olurdu, bütün mahalleli toplanıp düğüne katılırdı. Dost hatırı vardı. Yaşlılara önem
verilirdi. Saygıda ve hizmette kusur edilmezdi. Yaşlıların sözleri üzerine söz söylenmezdi.❞

“Değerlerimiz hakkında
 ne düşünüyorsunuz ?”

ANADOLU’NUN SESİ 9

di ki insanlar kimseye güvenemez hale geldi.
Saygı azaldı mesela... Bayramda el öpmek bile
çıkar ilişkisine dönüştü. Aslında değerler bizi biz
yapan özelliklerdir. Hayatımızda uygun değerler
olmasa hayat ilkel bir yaşam mücadelesinden
başka hiçbir şey değil.

Umarım sahip olduğumuz güzelliklerin farkı-
na varır ve kaybetmemek için çabalarız...

Nesibe TOPAL/11.Sınıf / Aysel TOPAL (Annesi)

Bizim zamanımızda büyüklere saygı ve sevgi
vardı. Küçükler küçüklüğünü, büyükler büyük-
lüğünü bilirdi. Biz kendimizden büyük birisinin
yanında tir tir titrerdik. Yeni nesilde ne sevgi, ne
saygı var. Gençlerin elinde bir telefon dünyadan
kopmuş bir şekilde yaşıyorlar.

Artık tek değer para. Paran varsa değer veri-
lir. Yoksa ne sevgi ne saygı kalmış. Genç nesil
çok kötü. Bu şekilde bu ülke hiçbir yere gitmez.

Hıdır ARICAN/11.Sınıf / Ekrem ARICAN (Dedesi)

Eskiden insana, insan olduğu için değer veri-
lirdi. Hiçbir çıkar, para gözetilmeden hoşgörü
ve mutluluk içerisinde yaşardık. Şimdilerde ise
insan daha fazla nasıl para kazanabilirim düşün-
cesi ile hareket edip sadece kendini düşünen
bencil bir varlığa dönüştü. Keşke insan çıkarla-
rını bir tarafa bırakıp,karşısındakini düşünebilse
ve küçük şeylerden mutlu olmayı denese.

Umarım en kısa sürede çocuklarımız o güzel,
eski günleri tekrar yaşayabilir.

Ayşe AKILLI/11. Sınıf (Fatma AKILLI-Annesi)

Eskiden insanlar, her akşam birbirlerini ziya-
ret ederdi. Saatlerce sohbet edilir, sonra çaylar
içilirdi. Çocuklar sokakta saatlerce hiç sıkılmadan
oynarlardı. Bayram ziyaretlerinde bütün akrabalar
görüşür, bir sürü hazırlık yapılırdı. Küsler barışır,
dostluk havası oluşurdu. Mutlu geçerdi her bay-
ram. Aileler hep birlikte denize, pikniğe gider,
yaşlı-çocuk demeden herkes eğlenirdi. Düğünler
olurdu, bütün mahalleli toplanıp düğüne katılırdı.
Dost hatırı vardı. Yaşlılara önem verilirdi. Saygıda
ve hizmette kusur edilmezdi. Yaşlıların sözleri
üzerine söz söylenmezdi. Yaşlılar ailenin en bilge
insanı olarak görülür, tavsiyeleri dinlenirdi.

Lakin şimdiki zamanlarda ne misafirliğe gidilir
oldu ne de sohbetler edilir oldu. Misafirliğe gide-

cek olsan gideceğin eve kendini zorla ağırlatır
oldun. Artık herkes kendi halinde... Başkaların-
dan; dostlarından, ailesinden uzaklaştı. Bay-
ramlar otellerde tatil olarak görülmeye başlandı.
Aile birliği yalan oldu. Yaşlılara verilen önem ve
değer azaldı. Artık yaşlılar bunamış, iş bilmeyen
kişiler olarak tanımlanır oldu.

Kısacası artık topluluk,birlik beraberlik kav-
ramları yitirildi. Kişiler sadece kendilerini düşü-
nür oldu.

Bensu MERT/11. Sınıf /Emine MERT(Annem)

Bundan yıllar önce insanlar kardeş gibiydiler.
Hoşgörü, saygı, sevgi içinde yaşıyorlardı. Hırsız-
lık, yalan gibi kötü şeyler pek olmazdı. Küçükler
büyüklerine saygılı davranırlardı. Çocuktan yaş-
lısına insanlar ahlak çerçevesi içerisinde yaşar-
lardı.

Eskiden komşular aile gibiydiler. Şimdi ise
ancak selamlaşma. Bazen küçük bir merhaba
bile zor geliyor insanlara.

Değerlerimiz seneler geçtikçe kaybolmakta.
Bunu korumak için bir şeyler yapılmalı. Yoksa
insanlar değerlerini iyice kaybedebilirler .

Fatma KUŞ / 11.Sınıf (Anneannem)

Bundan elli yıl önce evlerde ne televizyon
vardı ne de bir telefon. Bir düğüne çağırmak
için haberciler kapı kapı dolaşırdı. İki muhabbet
ederdik ama artık kapı önlerine posta kutularına
davetiye bırakıyorlar, gidiyorlar. İnsan artık kola-
ya kaçar olmuş gerçekten. Teknoloji ilerledikçe
insanlar tembelleşti. En basit örnek olarak tele-
fonda mesajlaşma diye bir şey var. Yüz kişiye

aynı mesajı gönderiyor. Bayramınızı kutladım
evlatlık görevimi yaptım diyor. Olur mu öyle şey
hiç? Sen kalkıp 30 km yolu benim için gelme,´-
gelmediğin gibi sesimi duymak için arama sonra
da diğer 99 kişiyle babanı bir tutup aynı mesajı
gönder.

Bence bizim için değerlerimiz konusunda en
önemli ve hemen düzeltilmesi gereken kayıp
ahlaki ve toplumsal değerlerimiz. İnsanlar tem-
belleşiyor, tembelleştikçe uzaklaşıyor, uzaklaş-
tıkça ahlaki ve toplumsal güzellik kayboluyor.

Gamze Tuncer /11. Sınıf (Dedem)

Kaybedilen değerler arasında güven ve saygı
en çok dikkatimi çekenler. Eskiden herkes bir-
birine güvenirdi. Hep birlikte bir güven içinde
yaşarlardı. Hırsızlık olmazdı. Bir esnaf bile bir
yere gideceğinde dükkanını açık bırakır, döndü-
ğünde her şeyi yerli yerinde bulurdu. Şimdi öyle
mi? Bırak dükkanı açık bulmayı, yerde cüzdan
bulsunlar hemen alır olmuş insanlar. Güvenilir
olan insan az kaldı şu devirde, nasıl güvensin
insanlar birbirlerine vaziyet böyleyken. Bir de
saygısız olmuş insanlar. Özellikle yeni nesil hiç
saygıları kalmamış büyüklerine. Eskiden öyle

miydi hiç ? Odaya bir büyüğü-
müz girdiğinde ayağa kalkar, o
oturmadan oturmazdık. Şimdi
gençler kalkmayı bırak, uzatmış
bacaklarını yatıyorlar. Otobüs-
lerde yaşlılara yer vermek yeri-
ne oturuyor, bir de kalkmamak
için uyuyor numarası yapıyor-
lar. Değerlerimizi kaybediyoruz.
Değerlerimizi kaybettikçe ileri
değil geriye doğru gideriz .

Beyzanur MEMİK/11. Sınıf /
(Ahmet MEMİK)

1950’lerde insan bağları çok sağlamdı. O
zamanlar evler birbiri ile bitişikti. Bizim evin
büyük bir avlusu vardı. Beş kardeştik,abim
çalışırdı. Biz sokakta top oynardık. Sabahın
köründe çıkardık. Akşama kadar girmezdik eve.
Bizler telden tekerlek yapardık, sokakta beştaş
oynardık. Kendi kendimize yaptığımız oyuncak
arabalarımız vardı. Beraber düşer, beraber kal-
kardık. Akşam eve üstümüz başımız toz top-
rak gelirdik. Yorgunluktan döşekte uyuyakalırdık
bazen. Annem halamlara geçerdi. Biz halamlar,
amcamlar, teyzemler aynı sokakta büyüdük.
Hep beraberdik. Küçükken hiçbir şeyin farkında
değildim. Şimdi hepimiz farklı şehirdeyiz. Benim
evlatlarım kuzenlerini, kendi canlarından akraba-
larını tanımıyorlar.

İnsanlar kendilerini zamana bıraktıkça baş-
kalaştılar.

Dilara GÜNGÖR/11. Sınıf / (Dedem)

10 ANADOLU’NUN SESİ

BU VATAN Kİ
Kuşluk güneşinin cılız sıcaklığı vururken dağ-

larına, yavaş yavaş uyanıyor ılık bahar sabahına.
Acaba ağlarını hangi koyda atıyor, kayığını hangi
kumsalda çekiyor, susuzluğunu hangi ırmaktan
dindiriyorsun ey evlat? Karış karış toprağını
yoğurmuşken kanla gönlün rahat uyuyabiliyor-
musun geceleri?

Toprak inliyor. “Feryat ki feryadıma imdat
edecek yok.” diye. Vatan herkesin annesiy-
ken, sağlığında sütünden, hastalığında ilacından
içmeye çalışmaktan utanmıyor musun? Hangi
zeytin ağacının altında yatıyorsun masum ve
ruhunun bütün çıplaklığıyla ey hain? Rüzgarlar
topluyor hüzünleri, dağlar eşlik ediyor çırpınış-
larıyla kapa bir kere gözlerini ve dinle hain, bir
Türk anasının haykırışlarını,toprağın çığlıklarını
duyuyor musun? Işıklar yas tutuyor seher vak-
tinde... Ay küskün kana yansımaktan. Toprak
yıkanmak istemiyor korkunç kızıllıkla. Yağmurlar
yaş dökmek istemiyor şehitlerin ardından. Sense
tutturmuşsun bir kanlı türkü ruhu ruhuna uygun
hainlerle rahatça dolaşıyorsun benim vatanımda.
Benimse kalemim kırılmak istiyor yazdıklarım-
dan, harflerse sağır kalmak.

Kan ile acı gerçekler mutlu düşlere, paslı
demirler parlak gümüşlere,kabir başındaki analar
babalarsa umutlu yarınlara gebe. Anlıyormusun
Anadoluya çıkmayan bir yol, yola çıkmayan bir
Anadolu kadar mağrur, anlamsız. Anlamıyormu-
sun senin gibi üç beş çapulcu mazisi Osman
Gazi’den Mete Han’a kadar dayanan bir milletin
karşısında duramayacak kadar aşağılık. Anla-
mıyormusun sen her evladı yollarken vatanın
koynuna,senle beraber geliyor bütün lanetler.

Bu vatan ki her karış toprağı kanla, göz yaşıyla
sulanmış

Bu vatan ki kutsanmış’’Allah-u Ekber’’nara-
larıyla

Bu vatan ki besliyor yetmiş beş milyon asker
bağrında

Sen ki tutturmuşsun atacağım diye bu mil-
leti

Haydi bakalım gücün yetecek mi diye son-
dürmeye vatan ateşini!

 Sibel BODUR/Mezun Öğrenci

VATANIM
“Ey Türk gençliği!” diye seslenmişti Atatürk, canın-

dan çok sevdiği vatanının gençlerine.Türk gençliği
demişti, Türk! Asilliğimizi, göğsü kabara kabara vur-
gulamıştı bizlere. Ve: ‘‘Benim hayatta yegane fahrim,
servetim Türklükten başka bir şey değildir.’’ diye de
belirtmişti sözlerine vatan aşkıyla yanan koca yürek.

Vatan! Yani çocukluğun ilk izlenimleri; ninelerin,
dedelerin anıları ve onların büyük bir ilgiyle dinlenilen
masalları… Anadilimizin tatlı mırıltıları, aynı tepelerin
aynı vadilerin ve aynı gökyüzün uzun zaman ve hep
aynı zevkle seyredilmesi… Vatan! Bir hikaye sayfası
üzerinde bir kalbin ilk çırpıntıları, genç bir insanın
gizemli bir varlığa, onu sevdiğini ifade eden ilk yemin-
leri, nihayet ona hizmet etmenin verdiği gurur. Mutlu ve
huzur dolu bir dedenin torunlarının gününü görmesi ve
kabrinde kendini bir yabancının rahatsız etmeyeceğine
dair duyduğu güven. Vatan! Savaş meydanlarında yor-
gun düşmüş binlerce elin, canlarını yitirme pahasına da
olsa yere bırakmadıkları bayrak: Vatan!Büyük bir mem-
leketin topraklarında bağımsızlığını haykıran bir halk.

Ve bir adam, Ankara sokaklarında, soğuk kış günü
paltosuz bir adam: ‘‘Onlar cephede savaşırken biz
burada üşümüşüz ne çıkar? Allah Mehmetçiklerimizi
üşütmesin!’’ ve ardında arşa kadar yükselen o nameler:

‘‘Kim bu cennet vatanın uğruna olmaz ki feda?
Şüheda fışkıracak toprağı sıksan şüheda!
Canı, cananı, bütün varımı alsın da huda.
Etmesin tek vatanımdan beni dünyada cüda!’’
Nasıl da anlamlı şeyler söylüyordu donmak üzere

olan bedenime rağmen kor gibi yanan yüreğiyle. Ve
‘‘korkma!’’ diyordu.

‘‘Korkma, sönmez bu şafaklarda yüzen alsancak!’’
Ve bu vatan…Toprağı buram buram Mehmetçik

kokan, arşa kadar yükselen istiklâl sesi, her yansıma-
da görür gibi olduğum ulu önder ve dalga dalga al
bayrak…

Uğruna ne canlar feda edilmiş, ne nameler yazılmış
vatanım. Gururlanarak kucaklayası geliyor insanın.

“Sen üzülme vatanım. Türklerin vatan sevgisi ile
dolu göğüsleri düşmanın melun ihtiraslarına karşı,
daima bir duvar gibi yükselecektir!”

Sen üzülme vatanım;
Cehennem olsa gelen, göğsümüzde söndürürüz,
Bu yol ki hak yoludur, dönme bilmeyiz.
Sen üzülme vatanım, dalga dalga al bayrağın

ilelebet var olacak Türk milletinin üzerinde ilelebet
dalgalanacak!

Ve dinle vatanım, buram buram kokunla, anaların
gözyaşlarıyla, marşınla, bayrağınla dinle….

Büşra Küçükyılmaz/Mezun öğrenci

VATAN SEVGİM
Vatan; ekmeğimiz, suyumuz, nefesimiz bizim.

Özgürlüğümüz, namusumuz bizim.Bayrakları bayrak
yapanın üstündeki kan olduğunu ispatlayan vatanım.
Sıcak güneşle rüzgarın buluştuğu; dorukların yaylalarla
serinlediği vatanım. Efesiyle, dadaşıyla coşan insanla-
rın diyarı vatanım benim.

Malazgirt’le açtık senin gönül kapını. Bir yuvanın
sıcaklığını yaşadık seninle yüzlerce yıl. Sana olan
sevgimizin bedelini ödedik karşılık beklemeden. Seni
seçtik ötelerden. Ezan ile doğduk bağrında sela ile
teslim olduk yine senin bağrına. Ezan ile sâlâ arasında
yaşadık tüm güzellikleri kısacık ömrümüzde.

Bir olmanın, diri olmanın, dayanışmanın ruhu-
nu yaşayan Ahilerin, Çelebilerin, ayinlerle, semâlarla
yükselttiği vatanım. Sana kubbelerle mühür vurduk.
Alp-Erenler kanını akıttı, terlerini döktü sana. Testiler
yaptık toprağından, testilerle yanık gönüllere su verdik.

Tarihe bakınca görüyorum ki vatan için en çok
mücadele veren biz Türkler olmuşuz. Akıp gelmiş
Anadolu’ya Orta Asya’dan. Dünyanın bir ucundan
diğer ucuna. Allah şahit hangi millet bizim maceramızı
yaşadı?	

Gün geldi vatanın kutsallığı, vatan sevgisi davul-
ların tokmağına, sazların teline, şairler şiirine döküldü.
Şairlerin en şairi Mehmet Akif, senin için yazdı en güzel
destanı. Senin vücudunda kan oldu rahmetlik.Senin
kurtuluşun için katlandı en büyük zorluklara.Şiirler,
hutbeler, destanlar döktü yollarına. İstiklalimizi, gele-
ceğimizi, nesillerimizi bizleri ve bizlerden sonrakileri
yazdı her satıra. Dua oldu marşımız. Bu şafaklardaki al
sancağımızı arşa dikmek için sabahlayacağız laboratu-
arlarda. Ezelden beridir hür yaşadık ve hür yaşayacağız
bu yeryüzünün en güzel vatanının bağrında.

Hiçbir çılgın zincir vuramayacak ilim, irfan aşkımı-
za. Kükremiş sel gibi aşacağız kendimizi. Borcumuzu
ödeyeceğiz Bedir’in Aslanlarına. Alçakları uğratmaya-
cağız cennet yurdumuza. Siper edeceğiz gövdemizi
cehalete. Uçacağız Hakk’ın bize vaad ettiği aydınlık
yarınlara.Şahadetlerin, dinimizin temeli olan ezanlar,
yurdumuzun üstünde inleyecek ve yükselerek arşa
değecek başımız.

Ölümden korkmayanlardan nasıl korkulacağını,
vatan ve millet sevgisinin bayrak ve ezanın kutsallığını
ne olduğunu tüm dünyaya hayretler içinde seyrettiren
biricik vatanım, senin için akıttığımız kanlarımızı helal
ettik!

Bu dünyaya istiklal için bedel ödeyen bir millet
varsa o da Hakk’a tapan yüce Türk milletidir.

‘‘NE MUTLU TÜRKÜM DİYENE’’
 Büşra YEŞİLKILINÇ/Mezun öğrenci)

ANADOLU’NUN SESİ 11

Cennet Kokan Anne
Allah’ın kadında gizlediği mucizeydi annelik.

Doğmadan;
Uğruna ölebilmek,
Sarılmadan dokunabilmek,
Konuşmadan duyabilmek,
Duymadan hissetmekti annelik.

Gecelerce izlemekti yüzünü,
Ezberlemekti niyeti kaşını gözünü,
Aynı ben demekti annelik.
Hastalanınca hemşire,
Okula başlayınca öğretmen,
Dertleşince sırdaş,
Ağlayınca dayanacak omuz demekti annelik.

Sakınmaktı kem gözlerden,
Korumaktı kötü sözlerden

Sevmekti ,vicdandı,
Fedakarlık ,özveri, kalp işiydi annelik.

Kolay mı
Ayağının altında taşımaktı cenneti .

Bekir ASLAN / 11-G

Ülkesi yakılan bir çocuk oldun mu hiç?
Flaş patladığında silah sanıp koktun mu hiç?
Ya da kurtulmak isterken minicik bedenin karaya vurdu mu hiç?
Çaresizlik ne demek düşündün mü hiç?

Hangi yemeği yiyeceğini seçemezken açlık nedir düşündün mü hiç?
Kardeşin yemek yiyemediği için gözünün önünde öldü mü hiç?
Kemiklerin etine batarken oturmak acı verdi mi hiç?
Çaresizlik ne demek düşündün mü hiç?

Aileni hor görürken kimsesizlik ne demek düşündün mü hiç?
Olmayan annenin saçını örmesini bekledin mi hiç?
Her aile gördüğünde gözlerin doldu mu hiç?
Çaresizlik ne demek düşündün mü hiç?

Görkem SAÇLI / 11-G

Gökkuşağı
Paylaşmalı her insan
Hüznü ve mutluluığu
Paylaştıkça çoğalır,
İnsanların huzuru

Türlü renkler içerir,
Güzeldir gökkuşağı
Sevgi ile paylaşmak
Sağlamlaştırır her bağı

Açan çiçektir, sevgi
Herkesi bir arada tutan
Güçlü bir bağdır sevgi
Bir araya geldikçe büyüyen

Büyüdükçe güçlenen
Sağlam bir zincirdir sevgi
Sevgisiz bir insan
Susuz bir ağaç misali

Öyleyse el ele
Hadi koşalım sevgiye

Cansu BULUT 11/G

Manolyamdı vatanım; yüzüne değen her kirli elde,bir karı-
şına dikilen her gözde yarim gibi ölürdü, sessiz sessiz.

Gülümdü vatanım...dökülen al al asaletimi kıskanıp açan
güle nispet yapar gibi kokuyordu toprak; hür ve kahraman
dolup taşan. Koşun yiğitler,vatan çağıran! Can verir nam alırız;
biz Mustafa Kemal’in askerleriyiz!Duramam gayri buralarda
beni çağıran asıl yarim; vatan! Bayrağa sarılmalıyım,akan
kanım taçlandırsın bayrağımı al al. Akan asaletim, milletimi
onurlandırsın, ağlamayın arkamdan!Ben yarimi almaya gidi-
yorum,nerede kınam? Hani yarimin gelinliği? Beni saracak
kanlı kefen damatlığım olacaksa,ne zaman evleniyorum top-
rağımla! Bayrağım;nazlı yarim gibi süzülsün gökte,ben, rahat
uyurum.

Sessizdi; yer,gök.Nereden bilirdim fırtına öncesi sessiz-
liği? Silahların sesi ;davul zurna gibiydi. Tetikteki elim her
gördüğüm namerti indiriyordu. Namusum ’toprağıma’göz
koyanın sonu kara çalıyla bitiyordu.Ilık bir sıcaklık girdi birden
içime,sanki anam göğsüne bastırıyor beni. Mehmet’im ben,
Mehmetçiğim! Vatanım ve milletimin bütünlüğü için toprağı
kanıyla yoğuranım.Vatan için yaşayan,vatan için ölenim ben!
Şehadet şerbetini içtim gözüm kapalı. En yüce mertebedeyim
artık; ŞEHİDİM! Etten duvar ördük, harcımız millet ve bayrak
sevgisi. Adımız MEHMETÇİK soyadımız ŞEHİT.Bayrağımızda
alev alev iman ateşi. Yolumuz belli: ATAM İZİNDEYİZ! Dün
gece gördüğüm rüyaya benziyor; ruhum şad oluyor, düğünüm
başlıyor. Yarimin koynuna sığınmaya, hür kokan kokusunda
uyumaya gidiyorum.Rahat uyu Türk ecdadı! Asırlarca inlettik
her düşmanı.

Kabusu olduk her düşmanın, kahramanlarımızla! Şereftir
Türk olmak, doğuştan asil kan taşımak. Beyaz değil ardımdan
kalan, kanlı kefen... Sen rahat uyu anasının karnında yetim
kalan bebem; bütün evlatlarını şehit vermiş anam,hasta döşe-
ğindeki babam! Küçükken parmağınızı iğneyle kanatır,kan
kardeşi olduk derdik başkalarına. Şimdi,omuz omuza durdu-
ğum,siperde vurulduğum her yiğit kan kardeşimdir duysun
alem!Türk’ün vatan aşkıyla dolu göğsü her düşmanın önünde
yükselecektir duvar gibi. Bu vatan bizim...Yüreğin taşa taşa;
onu sev!/Hürriyet bizim!/Vatan uğruna verilmiş sayısız şanlı
can,yegane servetim!/İstiklal yolunda batan her güneş, kork-
ma! Yeni güneşler doğuyor, vatan uğruna.

Mezun öğrenci : Aysen DOĞULAR
(Uluslararası Antalya Ünv.Hukuk Fak.)

Empati

Asıl Yarim
Vatan

