

TARİHİN SEYRİNDE

Tarihın Götürdüğü Yere Gıt

Gazi Üniversitesi Gazi Eğitim Fakültesi Tarih Öğretmenliği Anabilim Dalı Bülteni

ARALIK 2009

SAYI: 4

TARİHİN SEYRİNDE

ARALIK 2009

YENİ BİR YIL: 2010

EDİTÖRDEN

“Denizin dibinde incilerle taşlar karışık bulunurlar.

Övülecek şeyler; kusur ve yanlışların arasında bulunur.”

Önemli olan onları ayırt edebilmekte değil mi? Övgüyü hak edenı övmek, yanlışları olanı yanlışından döndürmek güzel olmaz mı? Ölümünün 736. Yılında Mevlana hazretlerini onun vasiyet ettiği gibi bir düğün havasında anıyoruz.

“Gel, ne olursan ol gel” sözü hiç bu kadar anlamlı olmamıştı benim için, Konya’ya gidip her milletten ve dinden insanları Mevlana’nın türbesini ziyaret ederken ve Şeb-i Arus törenlerine katılırken görene kadar. Evet Konya’daydım. Konya’daydık. İlerleyen sayfalarda ayrıntıları göreceksiniz.

Bu ay neler mi var gazetemizde? Bu ayda pek çok konu yer alıyor ancak, her şeyden önemlisi güzel bir haberi paylaşmak istiyorum sizinle. Aralık ayından itibaren sizinle internet ortamında da buluşuyoruz. “Gazi Eğitim Fakültesi” web adresinin “Kampüste Yaşam” linki altında bize ulaşabilirsiniz.

Ya da sadece:

<http://www.gef.gazi.edu.tr/ogrencilerimiz.htm>

Ayrıca bize ulaşmak isteyenler, yazılarını bizimle paylaşmak isteyenler ve eleştirileri ile gelişimimize katkı yapmak isteyenler

İşte e posta adresimiz:

tarihinseyrinde@gmail.com

Size çok yakınız, yeter ki bizimle olmak isteyin. Yeni yılda, yeni sayıda görüşüncüye dek, bu sayıyı okumuş ve bitirmiş olun.

Hoşçakalın ☺

“Diyorlar aşk deli. Ama biz zırdeliyiz.

Diyorlar kötülüğe götürür insanı insanın içi.

Ama biz o iç'e emrederiz”

~ ~ ~ ~ ~

**& İNCE MERCEK &
Fatih DEMİRCİ**

Kültürel Etki: Noel ve Yılbaşı

2009’a veda edip 2010’a gireceğimiz günler yaklaşmış bulunmakta... Yıllar geçerken hayat değişmekte, toplum değişmekte ve dünya değişmekte... Ülkeler arası iletişim ve kültür etkileşimi içinde bulunduğumuz yıllarda giderek artmakta...

Bu ayki yazımda bizi yakından ilgilendiren bazı değişimlerden söz etmek istiyorum. Yılbaşı

kültürü ve Noel gibi dini kavramların bizler üzerindeki kültürel etkilerini kendi dilimce yorum getirmeye çalışacağım.

Dikkat ettiyseniz her zamanki gibi bu yılda, alışveriş merkezleri gibi kalabalığa hitap eden birçok mekânda Noel Baba, küçük çanlar, göze hoş gelen süs eşyaları ve çam ağaçlarıyla karşılaşır olduk. Doğrusuyla yanlışıyla yeni yıl ve Noel kavramı bizlere neyi getirdi ve de bizden neyi götürdü diye düşünmeden edemiyor insan...

Peki, nedir Noel? Nedir yılbaşı?

Miladi takvime göre dünyanın güneş etrafındaki bir turu üç yüz atmış beş gün altı saate eş değerdir. İşte bir yılın bitimi ve yeni bir yılın başlangıcının kutlanması olayı ise, yılbaşı kavramını ifade eder.

Yılbaşı ile ‘Noel’ aynı değildir. Noel dini bir ifadedir ve aralık ayının sonu ile başlayan, Hıristiyan topluluklarda genellikle yeni yıl başlangıcı ile birleştirilen Hz İsa’nın doğumunun kutlandığı bir bayramdır.

Bizim miladi takvim ile tanışmamız 1 Ocak 1926 tarihinde olmuştur. Çoğu ülkenin takvim çeşidi olması sebebiyle iletişim kargaşasını önlemek açısından zorunlu bir uygulama olmuştur.

Radyo, televizyon, gazete, internet ve teknolojik gelişmeler batı ile alışverişimizi geliştirmiş, teknolojik gelişmeler ile aradaki mesafeler azalmıştır. Teknolojik gelişmelerin yanında bazı kültürel uygulamalardan da etkilendiğimiz inkâr edilemez.

Noel örneği...

Yeni bir yılı kutlamak iyi güzel, hoş ancak Hıristiyan dini kaidelerinde yer alan ritüelleri yapmamız sanırım, pek hoş değil...

Bizde yeni yılı kutlayalım, bizde eğlenelim ve bizde gülelim; ama bir şeyleri kendimize yorumlayarak.

Alışveriş merkezlerinde milli piyango biletlerini satan beyaz sakallı tombul ve kırmızı elbiseli Noel babaları değiştirerek başlayabiliriz bu işe. Onların yerine kültürümüze ait olabilecek başka karakterler kullanalım. Mesela o Noel babaların yerine ‘Nasrettin Hoca’ tiplerini o meşhur milli piyango biletlerini satsa daha güzel olmaz mıydı?...

Çocukluğumda bu kültürel etkiyi iyi hatırlarım, bizde bu kültür etkisinden payımızı aldık. Bir yanda Cüneyt Arkın filmlerini izlerken gördüğümüz düşman askerler üzerindeki Hıristiyan haçları, bir yanda sevimli mi sevimli hoş mu hoş Hıristiyan haçları...

Bugünde olduğu gibi benim çocukluğumda televizyonlarda yılbaşı ile ilgili ne kadar film, çizgi film varsa hepsinde bir Noel baba ve uçan kızaklı geyik görmek mümkündü. Daha kendi kültürümü doğru dürüst öğrenmeden televizyon sayesinde Hıristiyan kültürünü öğrenmiş ve kendime uyarlamıştım. Çocukluğun masumluğu ve televizyonlardan gördüklerim sayesinde, ben de çok beklerdim bacadan hediye gelecek, Noel baba bizim eve hediye getirecek diye...

Noel babalar çam ağaçları ve sayamayacağım birçok şey bizim olmayan şeyler.

Başka bir kültürün hayatımıza girmesi kendi kültürümüze elbet etkide bulunacaktır. Artık çocuklar televizyonlarda ‘keloğlanı ve Nasrettin Hoca’yı öğrenmeden Noel babayı öğrenir duruma geldiler. Buna bir çözüm üretmek, kendi kültürümüzü dış kültürlerden gelen etkilere karşı korumamız gerektiğini düşünmekteyim. Çünkü kültür milli bir unsurdur ve toplumların olmazsa olmazıdır...

Sonuç olarak bir yılı geride bırakıp yeni bir yıla girerken; yeni yıl, hepimize sağlık huzur mutluluk getirsin...

Sevgiyle kalın.

~ ~ ~ ~ ~

ALİ KUŞÇU KİMDİR?

Türk- İslam Dünyası'nın büyük astronomu ve kelim âlimi olan Ali Kuşçu'nun asıl adı Ali Bin Muhammed'dir. Babası, ünlü astronomi âlimi Uluğ Bey'in kuşçusu (Doğancıbaşı) olduğu için, 'Kuşçu' lakabıyla anılmıştır. 15. yüzyılın başlarında Semerkant'ta doğan Ali Kuşçu burada bulunduğu dönemlerde Uluğ Bey Kadızade-i Rumi, Gıyasuddin Cemşit ve Müinüddin Kaş-i gibi bilginlerden matematik ve astronomi dersleri almıştır daha sonra Kiraman'a giden Ali Kuşçu burada akli ve nakli ilimlere devam ederek Hallü Eşkal-i Kamer(Ay Safhalarının Açıklanması) adlı eserini yazmış ve Uluğ Bey'e sunmuştur.

Uluğ Bey'in ölümü üzerine Tebriz'e gelen Ali Kuşçu Uzun Hasan tarafından Fatih Sultan Mehmed Han'a elçi olarak gönderilmiştir. Fatih, Ali Kuşçu ile görüşmüş onun büyük bir bilgin olduğunu anlayarak, ondan Osmanlı Devleti'nin hizmetine girmesini istemiştir. Bu teklif üzerine Ali Kuşçu elçilik vazifesini tamamladıktan sonra İstanbul'a gelmiş, 200 altın maaşla Ayasofya Medresesi'ne müderris olarak tayin edilmiştir. İstanbul medreselerinde matematik ve astronomi dersleri vermiş Hoca Sinan Paşa, Molla Lütfi ve oğlu olan Mirim Çelebi gibi önemli bilim damlarını yetiştirmiştir. Uzun seneler Osmanlı Devleti'nde ilim alanında önemli çalışmalar yapan Ali Kuşçu 16 Aralık 1474'de İstanbul'da vefat etmiştir.

Ali Kuşçu'nun matematik alanında "Risale fi'l hesap", cebir ve hesap konularından bahseden "Risale fi'l Muhammediyye", ayrıca Otlukbeli Savaşından sonra Fatih'e sunduğu "Fethiyye" adı verilen astronomi kitabı önemli eserlerindedir.

Ahmet YİĞİT

İMAM GAZALİ KİMDİR?

Eş'ari kelimcisi, Şafii fıkıh bilgini, mutasavvıf, filozoflara yönelttiği eleştirilerle tanınan büyük İslam düşünürü... Tus'da 1058 yılında dünyaya geldi. 1111 yılında vefat etti.

Kaynaklar ittifakla onun olağanüstü bir zeka ve hafızaya sahip olduğunu söyler, İslam düşünürleri arasında en çok eser veren müelliflerden biridir. Yaşadığı dönemde alimler yanında çok önemli itibar ve saygınlığa sahiptir. Başta fıkıh olmak üzere hadis, akaid, gramer gibi geleneksel bilgi dallarında yetiştikten sonra mantık ve kelim ilminin yanı sıra felsefede bilgiler edindi. Ardından Şafii fıkıhı, hukuk ekolleri arasındaki tartışma teknikleri, cedel ve

mantık alanlarında parlak bir alim olarak yetişti. Bütün bu disiplinlerde sağlam bir formasyon kazandı. Bu yüzden hocası Cüveyni onu anlatırken 'Gazali derin bir okyanustur.' der.

En meşhur eseri olan 'İhyau ulumi'd-din' Gazali'nin öğretim üyeliğini bırakarak kendini tefekkür ve deruni bilgiye verdiği dönemin önemli ürünü ve dini, ahlaki, felsefi tasavvufi muhtevasıyla İslam düşüncesinin en dikkat çekici eserlerinden biridir.

Eserlerinden bazıları şunlardır: el-Mustasfa fi ilmi'l-usul, el-İktisad fi'l-itikad, el-Kanunü'l-küllü fi't-tevil, Tehafetü'l-felasife, el-Münkızu mine'd-dalal, İhyau ulumi'd-din, Kimya-yı Saadet, Eyyühe'l-veled, Minhacü'l-abidin

İmam Gazali'den Bazı Öğütler

- ✚ Uğradığın bir toplantıda yer alanların üzerinde dikilip durma
- ✚ Sokak ve caddeleri meclis gibi kullanma
- ✚ Dükkânları sohbet yeri olarak seçme
- ✚ Fikri tartışmalarda kendini haklı çıkarmak için inat etme
- ✚ Bir şeyi veya adamı överken aşırıya gitme
- ✚ Sakın parmak çıltlatma
- ✚ Esnememeye dikkat et
- ✚ Yüzüğünle meşgul olma
- ✚ Güzel sözlere kulak ver
- ✚ Sözlerin çok kıymetli bir nesne gibi paylaşılın
- ✚ Bir ihtiyacını dile getirirken üzerinde ısrarla durma
- ✚ Servetinin tam listesini, mevcut paranın tam rakamını çocuklarına verme. Çünkü bunlar onu az göreceklersa kendilerini zayıf sanırlar. Çok göreceklersa yaşayışlarında değişiklik yapmak isterler. Onları hırpalamadan belli ölçüde idare etmeye çalış.

Duygu ALTINOK

AYASOFYA'NIN YAPILIŞI (MS.532-537)

Yeryüzündeki en kutsal mabetlerden birisi olan Ayasofya, dünya mimarlık tarihinin günümüze kadar ayakta kalmış en önemli anıtları arasındadır. Ayasofya'nın bulunduğu yerde ilk kilise imparator I.Kostantinos tarafından 324-337 yılları arasında ahşaptan yapılmıştır. Bu mabet daha sonra bir yangında zarar görmüştür.415 yılında İmparator II.Teodosius tarafından yaptırılan yeni kilise ise 532 Nika isyanında yanmıştır. İmparator Justinyanus Hz. Adem'den beri görülmemiş ihtişamda depremlere

yangınlara, dayanabilecek, gelecek kuşaklara ulaşabilecek sağlamlıkta bir mabet yapmaya karar vermiştir. Bu büyük mabedin inşası için devrin önemli mimarlarından Anthemios ve İsadiros'u tayin etmiştir. Mabet için Artemis Tapınağı'ndan 8 sütun, Atina ve Roma gibi şehirlerden de sütunlar getirilmiştir. Ayrıca Eğriboz Adasından açık yeşil, Prokonez'den beyaz, Teselya'dan ise yeşil mermerler getirilmiştir. İnşaat 23 Aralık 1532'de başlamıştır. 5 yıl sürmüş, her gün bin işçi çalışmıştır.

27 Aralık 537'de tamamlanan mabedi imparator Justinyen ve Patrik Eutychius büyük bir törenle açmışlardır. 77 m uzunlukta 70-71 m genişliktedir. Mabede 9 büyük kapıdan girilmektedir. Kubbesi 30-31 m çapındadır. 40 penceresi ve yapıyı ayakta tutan 107 tane sütunu vardır. 1453 yılında Fatih Sultan Mehmed'in İstanbul'u fethetmesiyle camiye çevrilmiştir. Ayasofya'daki freskler ve haçlar bozulmayacak şekilde badana ile örtülmüştür. Mabedin güneydoğu tarafına iki payanda yapılmış, aynı köşeye bir de minare ilave edilerek yapıya İslami bir hüviyet kazandırılmıştır.

II.Bayezid döneminde bir minare daha yapılmıştır. Kanuni Sultan Süleyman döneminde Mimar Sinan tarafından mabede iki minare daha eklenmiştir. Sultan II.Selim döneminde yine Mimar Sinan tarafından Ayasofya dış isnat yapılarıyla (payanda) son derece sağlamlaştırılmıştır. Ayasofya Camii 1809 II.Mahmud,1847'de Abdülmecid Han ve 1894'te II.Abdülhamid Han tarafından restore edilmiştir. Ayasofya Camii Türkiye Cumhuriyeti'nin kurucusu Atatürk'ün isteği üzerine ve Bakanlar Kurulu'nun kararıyla 24 Kasım 1934 tarihinde müzeye çevrilmiştir.

Ahmet YİĞİT

& NOT DEFTERİM & Yasemin TÜRKDOĞAN

DÜĞÜN GECESİ; 'ŞEB-İ ARUS'

“Sana dilsiz, dudaksız sözler söyleyeceğim
Bütün kulaklardan gizli sıklardan bahsedeceğim
Bu sözleri sana, herkesin içinde söyleyeceğim
Ama senden başka kimse duymayacak, kimse
anlamayacak.”

Mevlana'ya, onun sözlerine, yazılarına olan ilgim lise yıllarımda başladı. Mesnevi'den seçmeler, Mevlana'ya ait kıssalar, dörtlükler derken bir baktım ki not defterimde hemen her sayfada Mevlana. Sonra geçtiğimiz bahar mayıs ayı bir kitap aldım. “Bab-ı Esrar” ...

Mevlana deyince akla gelen ilk isme, “Şems Tebrizi”nin hayatına, Konya'ya doğru odamdan elimdeki sayfalar, kitaptaki satırlar yolculuğa çıkardı beni. Sanki Şems bendim ve o kitapta Mevlana ile buluşuverdim.

Bu yıl Ramazan ayı evlerimizdeydik ve ramazanda arkadaşlarla buluşmanın en güzel yolu beraberce yapılacak bir iftardı. Bir dosttan ince bir fikir geldi. İftara katılacak arkadaşlar için minik kartlar hazırlayacaktık. İçlerine de ramazanın manevi havasına yakışacak sözler yazacaktık. Kartların içini doldurmak sandığımdan çabuk oldu. TRT'nin ramazan programını izlerken yukarıdaki söz çalındı kulağıma, ardından not defterim yetiştirdi yardımına. Kartların kapağında sema eden bir lale figürü ve her kartta farklı bir Mevlana sözü... Beypazarı'nda Alaaddin sokağa bakan konaklardan birinin bahçesinde yaptığımız iftarda menülerden önce “ramazan kartları”nı gören yüzler, memnundu.

Ve sıra gelmişti bu ay “Tarihin Seyrinde” de “Not Defterim” köşesini yazmaya.

“Ölümümüzden sonra mezarımızı yerde aramayınız!

Bizim mezarımız ariflerin gönüllerindedir.”

17 Aralık tarihi, Mevlana Celaleddin Rumi'nin sevgilisi olan Rabbi'ne kavuşma günü olduğu

için **Şeb-i Arus** (düğün gecesi) olarak anılan ölüm yıldönümü. Peki bütün insanlığı “Gel! Her ne olursan ol yine gel!..” diye çağıran bu tevazu sahibi insan kimdir?

Mevlana Celaleddin-i Belhi Rumi, İslam ve tasavvuf dünyasında tanınmış bir şair, düşünce adamı ve Mevlevi yolunun öncüsüdür. ‘Efendimiz’ manasına gelen ‘Mevlana’ adı, kendisine karşı duyulan saygının belirtisi olarak verilmiştir. 30 Eylül 1207’de Belh’te doğmuştur. Annesi, Belh Emiri Rükneddin’in kızı Mümine Hatun, babası dönemin en önemli din bilginlerinden olan Muhammed Bahaeddin Veled’dir. Bahaeddin Veled o kadar önemli bir dini kişiliktir ki, ona “Sultan-ul Ulema” yani “Bilginlerin Sultanı” denilmiştir. Ama dönem karışıklıklar dönemi, kıskançlıklar dönemidir. Ve bilginlerin sultanı, Bahaeddin Veled, ülkenin sultanı ile anlaşmazlığa düşünce Belh’ten ayrılmak zorunda kalır.

Ailesiyle Belh’ten ayrılan Sultan Veled’i Nişapur’da Feridüddin Attar karşılar. Attar, Esrarname adlı ünlü kitabını Celaleddin’e hediye eder ve küçük Celaleddin’i kastederek yanındakilere “bir deniz bir ırmağın ardına düşmüş gidiyor” der. Bahaeddin Veled’e de “umarım yakın bir gelecekte oğlunuz âlem halkının gönlüne ateş verecek ve onları yakacaktır” diye bir açıklama yapar. Celaleddin Larende’de konakladığı sırada Semerkandlı Gevher Hatun ile evlenir. Oğulları Mehmet Bahaeddin ile Alaeddin Mehmet, Larende’de doğarlar. Selçuklu sultanı Alaeddin Keykubat, Bahaeddin Veled’i ve Celaleddin’i Konya’ya yerleşmeye razı eder. Bahaeddin Veled, 1231’de Konya’da ölür ve Selçuklu Sarayı’nda gül bahçesi denilen yere defnedilir.

1244’te Konya’nın ünlü Şeker Tacirleri hanına baştan ayağa karalar giymiş bir gezgin indi. Adı Şemsettin Muhammed Tebrizi idi. Gitti yerlerde uzun süre kalamayıpından dolayı ona “Şems-i Perende” (Uçan Şems) adı verilmiştir. Şems’in Hacı Bektaş Veli’nin **Makalat** adlı kitabında da anlattığına göre bir aradığı vardı. Aradığını Konya’da bulacaktı, gönlü böyle diyordu. Yolculuk ve arayış bitmişti.23 Ekim 1244’te Konya’da Merc-el Bahreyn denilen yerdeki ilk karşılaşmalarında Şems, Mevlana’ya şu soruyu yöneltmiştir: “Hazreti Muhammed mi büyüktür, yoksa Beyazıd Bestami mi? Mevlana şaşkınlıkla

bakınmış, ‘Bu nasıl soru, kuşkusuz Hazreti Muhammed büyüktür’ demiştir. Bunun üzerine Şems, Ama Hazreti Muhammed, ‘Ey Allah’ım biz seni tam olarak bilemedik’ derken, Beyazıd Bestami, ‘Ben sultanların sultanıyım, her türlü bilgiye ulaştım’ diyor. Mevlana bunun üzerine şöyle demiştir: ‘Beyazıd Bestami’nin susuzluğu bir yudumla dincek kadar küçüktür. Hazreti Muhammed’e gelince, onun susuzluğu derindir, geniştir sonsuzdur.’”

Mevlana Türbesi

O insanlığa sözleriyle hoşgörüyü öğretmiş, suskunluğun asaletine dikkat çekmiştir. Mevlana’nın dilinde dostluğun tarifi, dostluk için yapılması istenen fedakârlık da pek güzel ifade edilir. “Dostlar, dostlar! Birbirinizden ayrılmayın. Başınızdandan kaçamak hevesleri atın. Mademki hepimiz birsiniz, ikilik havası çalmayın. Vefa sultanı emrediyor vefasızlık etmeyin.”

Mevlana için aşk, varlığa duyulan aşktır. Bir çiçeğe, bir hayvana, denize, güneşe... İnsana duyulan aşktır. Mevlana’da aşk bir dünya görüşüdür, merkezinde hoşgörünün olduğu bir anlayıştır. Ona göre aynı dili konuşanlar değil, aynı duyguları paylaşanlar anlaşabilirler. İnsan ise iki türdedir; “İnsan vardır değerlidir dertler içinde, insan vardır hayır yok dünyaya gelişinde. Ne büyük yanlıgı ne büyük aldanmıştır **“insan”** diye anılmasının her ikisinde.”

Mevlana Celaleddin Rumi, 17 Aralık 1273’te vefat etti. Ardında pek çok sözün yanında kıymetli eser de bırakmıştır. **Fihri ma-fih, Divanı Kebir, Meclis-i Seba, Mesnevi** bunlardandır.

“Dünle beraber gitti cancağızım. Ne kadar söz varsa düne ait.

Şimdi yeni şeyler söylemek lazım.”

Sözü daha fazla uzatmıyor ve gelecek sayıda yeni sözler söylemek üzere bu kez Rumi’nin kaleminden, Mesnevi’nin 18. beytinden son veriyorum.

“**OLGUNUN HALİNDEN ANLAR MI HAM? SÖZ UZAR KESMEK GEREKTİR VE’S-SELAM**”
Hoşcakalın.

*Sevgide güneş gibi ol,
Dostluk ve kardeşlikte akarsu gibi ol,
Hataları örtmede gece gibi ol,
Öfkede ölü gibi ol,
Tevazuda toprak gibi ol,
Her ne olursan ol,
Ya olduğun gibi görün,
Ya görüdüğün gibi ol.*

MEHMET AKİF ERSOY KİMDİR?

İstiklal Marşı ve Safahat şairi, milli-dini hassasiyeti, karakter ve seciyesiyle Türk Milleti'nin gönlünde yer edinen önemli şahsiyet... Aralık 1873'te İstanbul Fatih'te Sarıgözel'de doğdu. Babası Fatih müderrislerinden Mehmet Tahir Efendi, annesi Emine Şerife Hanım'dır.

Emir Buhari mahalle mektebinde ilköğrenimine başlamıştır. Safahat'ta 'Hem babam hem hocamdır, ne biliyorsam kendisinden öğrendim' diyerek tanıttığı babası kendisine Arapça öğretmeye başlamıştı. Fatih Merkez Rüştiyesi'nden mezun olan Akif(1885) Mülkiye Mektebi'nin idadi kısmına yazıldı. Bu okulun yüksek kısmının birinci sınıfını okurken babasının vefatı üzerine(1888) daha kısa yoldan meslek sahibi olarak hayata atılmak için Baytar Mektebi'ne yazıldı.(1889) Fatih yangınında evleri yanmasına rağmen Akif, bu sıkıntılar arasında okulu birincilikle bitirdi. Mektep yıllarında sporla, bilhassa güreşle meşgul oldu ve son iki sene de şiire olan ilgisini arttırdı. Mezuniyetinin ardından Ziraat Nezareti Umur-ı Baytariyye ve Islah-ı Hayvanat umum müfettiş muavinliğiyle memuriyet hayatına başladı. Görev yeri İstanbul olmakla birlikte Edirne'de daha sonra Anadolu ve Rumeli'nin çeşitli bölgelerinde dolaşarak bulaşıcı hayvan hastalıklarıyla ilgili çalışmalar yaptı. Bir ara ordunun ihtiyacını karşılamak için gerekli alımları yapmak üzere Şam ve civarında dolaştı. Bu seyahatlerde köylüyü de yakından tanıma imkânı elde eden, halkın dert ve meseleleri hakkında doğrudan bilgi sahibi olan Mehmet Akif'in tespit ve tahlilleri şiirlerine realist ve canlı tablolar halinde aksetmiş, çözüm tekliflerinin isabetli olmasını sağlamıştır. 8-10 yaşlarında iken başladığı ve zaman zaman ara verdiği hıfzını tamamladı. II. Meşrutiyetin ilanından sonra hemen hemen bütün şiir ve yazılarının çıkacağı Sırat-ı Müstakim mecmuasını başyazarlığını da yaparak yayımlamaya başladı.(1908) Aynı yıl İstanbul Darülfünunu Edebiyat şubesinde Osmanlı edebiyatı müderrisliğine tayin edildi.

Mehmet Akif, Balkan Savaşı sırasında kurulan ve ileriki yıllarda Milli Mücadele'nin teşkilatlanmasında önemli rol alacak olan Müdafaa-i Tenviriyeye katıldı. Burada halkı edebiyat yoluyla uyandırmak ve aydınlatmak için çalıştı. Balkan Savaşı sonunda memleketin içine düştüğü vahim durum karşısında yeise düşmemek, birlikten ayrılmamak için ve orduya yardım gibi konularda camilerde vaazlar vermiş ve Hakk'ın Sesleri'ndeki şiirleri yazmıştır. Akif, 1914'te Abbas Halim Paşa'nın maddi desteğiyle Mısır ve Medine'ye iki aylık seyahate çıktı.

Harbiye Nezareti tarafından istihbarat çalışmaları yapmak üzere kurulmuş olan Teşkilat-ı Mahsusa'nın verdiği görevle 1914'ün sonlarında Berlin'e gitti. Burada Almanlara karşı savaşırken esir düşen İngiliz ve Rus tebaası Müslüman askerlerin kamplarını ziyaret etti. Onlara savaştan sonra bağımsızlıklarını kazanmak için faaliyet göstermeyi telkin eden konuşmalar yaptı. Aynı teşkilatın verdiği görevle Arabistan'da başlayan Şerif Hüseyin isyanına karşı devlete bağlı kabilelerin desteğinin devamını sağlamak amacıyla teşkilat başkanı Eşref Sencer'in idaresindeki bir heyetle Necid bölgesine gitti.

I.Dünya Savaşı'nın Osmanlı Devleti'nin aleyhine sonuçlanması, ağır mütareke şartları, yurdun işgaliyle Yunanlıların İzmir'e çıkması üzerine başlayan Milli Mücadele hareketine fiilen katılma kararıyla 1920'de Balıkesir'e giden Mehmet Akif burada Kuva-yi Milliyecilerle görüştü. Bu sırada İstanbul'da yüksek maaşlı görevde bulunmasına rağmen Balıkesir'e oradan da Ankara'ya gitmeye karar vermesi onun vatanseverliğinin açık göstergesiydi. Büyük Millet Meclisi'nin açılışının ertesi günü Ankara'ya vardı. Büyük Millet Meclisi Reisi Mustafa Kemal Paşa'nın teklifi üzerine Burdur mebusu seçildi. 1920 yılının son yıllarında Erkan-ı Harbiye Riyaseti'nin isteğiyle Maarif Vekaleti milli marş ve güftesi için bir yarışma açtı. 700'den fazla şiir gelmesine rağmen nitelikli bir manzume bulunamayınca konulan maddi mükafat sebebiyle yarışmaya katılmayan Akif'in de bir marş yazması ısrarla istendi. Mükafat şartının kaldırılması üzerine Akif şiirini tamamlayarak teslim etti. Meclisin 12 Mart 1921 tarihli oturumunda okunan şiir İSTİKLAL MARŞI güftesi olarak kabul edildi. Ancak meclis kararı olduğu için kazanana verilmesi zaruri hale gelmiş bulunan nakdi mükâfat Akif tarafından alınıp Dar'ül-mesai adlı hayır cemiyetine bağışlanmıştır.

1923'te Abbas Halim Paşa'nın daveti üzerine Mısır'a gitti. İki yıl kışları Mısır'da geçirip yazları Türkiye'ye döndüyse de 1925'in sonundan itibaren sürekli Mısır'da kaldı. Bunda da hak ettiği maaşının bağlanmamasından doğan geçim sıkıntısı ve hükümetin muhalif kabul ettiği birçok fikir ve siyaset adamı arasında kendisinin de polis takibine alınmasının ağrına gitmiş olması önemli rol oynamıştır. Mehmet Akif'in Mısır yıllarında Kur'an mealinden sonraki en önemli meşguliyeti Kahiredeki el-Camiatü'l-Mısriyye'nin Edebiyat Fakültesi'nde Türk dili ve edebiyatı dersleri vermesi oldu.

1935'te rahatsızlanan Mehmet Akif, hava değişimi için bir aylığına Lübnan'a daha sonra Antakya'ya gitti. Hastalığının ağırlaşması üzerine İstanbul'a döndü. 27 Aralık 1936'da vefat etti.

Eserleri: Mehmet Akif'in sağlığında yedi ayrı kitap halinde bazıları birkaç defa basılan ölümünden sonra tek cilt halinde yayımlanan külliyyatın genel adı SAFAHAT'tır. Birinci kitabın dışında diğerlerinin ayrıca birer adı da vardır. Bunlar: Süleymaniye Kürsüsünde, Hakkın Sesleri, Fatih Kürsüsünde, Hatıralar, Asım ve Gölgeler'dir. Ayrıca pek çok şiiri bulunmaktadır.

Duygu ALTINOK

PEARL HARBOR BASKINI

Pearl Harbor Baskını,1941'de Japonya'nın 2.Dünya Savaşında(7 Aralık 1941) Oahu Adasındaki(Hawaii) Pearl Harbor'da bulunan ABD'nin deniz üssüne düzenlediği saldırıdır. Saldırı savaşta tarafsız kalmak isteyen ABD'nin savaşa girmesine neden olmuştur.

Japonya'nın, İkinci Dünya Savaşı başladığında Almanya ve İtalya ile ittifak kurması, ABD'de tedirginlik yaratmıştı. Bunun üzerine ABD, ülkesinde bulunan Japon varlıklarını dondurdu, ayrıca petrol ve savaş malzemelerinin gönderilmesini yasakladı. 1941 yılının Temmuz ayı geldiğinde, ABD, Japonya ile olan ilişkilerini kesti. Japonya, buna cevap olarak saldırı hazırlıklarını başlattı.

ABD donanmasına gerçekleştirilecek olan saldırı, Japon Birleşik Donanması'nın Komutanı Amiral Yamamoto İsoroku tarafından titiz bir şekilde planlanmıştı. 23 Kasım'da Komutan yardımcısı Nagumo Çuiçi'nin yönetiminde 6 uçak gemisi, 2 savaş gemisi, 3 kruvazör ve 11 destroyerden oluşan bir filo, Hawaii'nin yaklaşık 440 km kuzeyindeki bir noktaya doğru hareket etti. Saldırı bu noktadan 360 uçakla gerçekleştirildi. Saat 7.55'te başlayan saldırı, ABD savaş gemilerine ağır darbe vurdu. "Virginia", "Arizona" ve "West Virginia" adlı gemiler battı. Daha sonra "Maryland", "Pennsylvania", "Neroda" ve "Tennessee" gemilerine ağır hasar verildi. Ayrıca 140'tan fazla uçak yok olmuştur. Askeri kayıpların toplamı ölümler dahil 3.400'ün üstündeydi. Ancak Pasifik Filosu'nun üç uçak gemisi, üssün önemli tankerleri, denizaltılar ve fabrika gemileri gibi donanmanın önemli bazı unsurları o anda limanda olmadıkları için zarar görmemiştir. Bu bakımdan, saldırının askeri başarısı sınırlı kalmıştır. Yine de Amerikan Donanmasının eski gücüne kavuşması en az bir sene almıştır. Japonya'nın ise 29 uçak ve 5 denizaltısı yok olmuştur.

Japonya, Pearl Harbor baskınında hava gücünün deniz gücüne üstünlüğünü kanıtlamıştır.

Baskın sonrası kısa sürede Japonlar Pasifik'te elde ettikleri hâkimiyet Amerikan saldırıları ve Amerikalıların kısa sürede Filolarını yeniden inşa etmeleri ile kaybettiler. Daha sonra arka arkaya yenilgiler alan Japonlar Hiroşima ve Nagazaki'ye atılan iki ABD atom bombası ile de teslim bayrağı çekmişlerdir.

Habibe AVCI

& SEVİL'EN KÖŞE &

Sevil ARAZ

ADIN: KADIN

İlk yurt edindiğimiz yere **anavatan** dediğimiz, Türkiye'nin bulunduğu coğrafyaya **Anadolu** dediğimiz her şey özüne döner ilkesinden hareketle **toprak ana** dediğimiz ve hayat boyu anmaktan bıkmayacağımız analarımız...

Peki, kimdir bu değerli varlıklar?

Analarımız, kadınlarımız; doğuştan ana doğan kadınlarımızdır.

Kadın sözü, umumiyetle öz Türkçe bir kelime olarak kabul edilmektedir. Bang ve Barthold gibi iki meşhur Türkiyatçı bugünkü Türk lehçelerinde katun, katın, hotun ve kadın şekillerinde söylenen bu kelimeyi Sogdça'dan geçme bir söz olarak gösterirler. Bu hususta Ziya Gökalp de bir makalesinde şunları kaydetmektedir: "...kadın (eski Türkçede katun ki Arapçada hatun şeklini almıştır) prenses manasındadır" der.

İslamiyet'ten önce Türk kadınının sosyal hayatta büyük bir yeri ve üstün değeri olduğu, Türk efsanelerinde, destanlarda ve yazıtlarda açıkça görülür. Hitit devletinin başı olan kraldan sonra en yetkili kişi kralın annesidir ve 'Tavannana' unvanını taşırdı. İskitler ve Sakalarda kadının da erkekler gibi asker olarak yetiştirildikleri görülür. Orhun yazıtlarında: "Üstte mavi gök, altta yağız yer kılındıkta, ikisi arasında insanoğlu kılınmış, insanoğlunun üzerine ecdadım Bumin Kağan, İstemi Kağan oturmuş... Türk milleti yok olamasın diye, millet olsun diye, babam İlderis Kağanı annem İlbilge Hatunu göğün tepesinden tutup yukarıya kaldırmıştır." İşte Orhun yazıtlarında Bilge Han, Tanrının, yalnız babasını değil annesi İlbilge Hatunu da devletin başına geçirdiğini belirtir. Dede korkut hikâyelerinde, Türk kadınlarının "kahramanlık analık" vasıfları açıkça gösterilmektedir.

İslamiyet'in kabulü Türk kavimlerine sadece dini bir inanış getirmemiş, siyasal ve sosyal bir değişikliğe de neden olmuştur. İslamiyet doğduğu ortamın etkisi ile önce o yöre için kurallar getirdi. Kızların öldürülmesi yasaklandı, evlenme ve boşanma dini kurallara bağlandı. İslamiyet'te ilk kez, miras hakkı ve mal edinme hakkı kadına tanındı. Öyle ki Uhut Savaşında, Nesibe adındaki bir kadın, Hz. Muhammed'in yanından ayrılmadı ve onunla birlikte savaştı. Hz. Ayşe'nin politikada ve savaş alanında oynadığı rolde göz ardı edilemez. İbn Fadlan Gardizi gibi İslam yazarları da Türk kadınlarının ahlaki temizliğini öğerler. Marko Polo ise, onların "bütün dünyanın en temiz ve ahlaki kadınları olduğunu" yazar.

Şair, şiir denilince aklımıza doğa gelir, aşk gelir, hayat gelir.

Yunus denilince kanatlanmış sözler gelir.

Türk denilince tarihteki savaşlar, kahramanlıklar gelir aklımıza.

Az sözle çok şey anlatan, Türklerin mizah anlayışını ortaya koyan Nasreddin Hoca, pek çok konuda olduğu gibi kadın konusuna da da kendi uslubunca yaklaşmıştır :

Sizin hanım çok geziyor demişler hocaya.

O da yalan öyle olsa bizim eve de uğradı cevabını vermiş.

Hoca'ya evin yanıyor demişler. Hiç istifini bozmayarak:

Ev hususati karıma aittir. Öyle sözleştik git ona haber ver demiş.

Bu iki küçük fıkrada Nasreddin Hoca'nın karısına verdiği değer beliriyor.

Demek ki o dönemde Anadolu da halk içinde ve aile hayatında, kadına değer verilmiş hürriyet ve sorumluluk verilen eşit haklı bir üye olarak davranılmıştır.

Selçuklular devrinde Sultanların eşleri Hatunların da emrinde divanlar bulunuyordu. Divanı olan kadınlardan birisi muhtemelen Sultan Melikşah'ın eşi Terken Hatun idi. Hürrem Sultan, Kösem Sultan, Safiye Sultan, Turhan Sultan cariyeye olarak saraya girip, Valide sultanlığa kadar yükselen, devlet idaresinde büyük nüfuz kazanmış kadınlardan bir kısmıdır. İstiklal Savaşı tüm bir ulusun, erkeğiyle, kadınıyla, çocuğuyla katıldığı bir savaştır. Türk kadınının yiğitlik ve özveri öyküleriyle bezelen İstiklal Savaşı bir ülkenin, ulusun özellikle de Türk kadınının kurtuluş süreci olmuştur. Atatürk, işte bu uyanan, bilinçlenen bir milletle zafere ulaşmıştır. Aralık 1919'da Anadolu kadınları Müdafaa-i Vatan Cemiyetini kurmuş, faaliyetlerini Mustafa Kemal Paşaya da bildirmişlerdir. Fatma Seher (Kara Fatma) Balkan Savaşına kocası ile birlikte katılmıştır.

Atatürk şöyle anlatıyor: "Büyük Taarruzdan önce idi. Cepheye hareket gününü Ankara'daki ecebi mümessiller fark etmesinler diye bir çay ziyafeti tertipledik. Ankara'daki herkes çay ziyafetine gitmişti. Ben de sefer kıyafetimi giyerek anneme veda için odasına girdim. Elini öptüm, izin istedim.

__ Nereye dedi.

__ Çay ziyafetine dedim.

__ Bu kıyafet ziyafete mahsus değil dedi.

Çizmelerimi gösteriyordu.

Saatler geçtikten sonra Merkez Komutanını çağırılmış.

__ Nerede benim oğlum?

__ Efendim çay ziyafetine gitti.

__ Hayır, çay ziyafetine gitmedi. Ben biliyorum. O, muharebeye gitti. Bir kalem kâğıt getirin, benden ona bir mektup yazın. Zübeyde Hanım oğluna şu mektubu yazdırmış: 'Oğlum seni bekledim, dönmedin. Çay ziyafetine gideceğini söyledin ama ben biliyorum, sen cepheye gittin. Sana dua ettiğimi bilesin harbi kazanmadan dönme. Annen.'"

O mektup, zaferin kazanılmasına yardım etmişti. Çünkü o mübarek annenin dileği cepheye onu

okuyan ve duyanların hepsini harekete geçirmişti.

Kadınlarımız belki zayıf dururlar ama ne büyük cevherler taşırlar tarih içindeki örnekleriyle gördük. Bunlar sahnedeki kadınlardı bir de sahne arkasındakiler var. Onlar belki ailelerinin kahramanı, belki mahalledeki bilgin kadını kim bilir...

Türk Medeni Kanunu ile Türk kadınına sağlanan hakların, bir önceki asır Avrupa'sında olduğu gibi kadınlarca, bir mücadelenin sonunda kazanılmış haklar değildi. Bu haklar bir dehanın ve onunla işbirliği içindeki arkadaşları sayesinde ve dünya tarihinde ilk kez istenmeden verilen haklardı. Evet doğrudur, çünkü Türk kadını binlerce yıllık bir savaş vermişti. Hiçbir savaş sonunda haklar istenmez, alınır. İşte Türk kadını bu savaşta başarılı çıkan taraftır.

Afet İnan Yurt bilgisi öğretmeni olarak, kız erkek karışık bir öğretmen okulunda uygulamalı derslerinden birinde hatırasını şöyle anlatıyor: "Seçim konusunu temsil ettirerek öğretmek istiyordum. Sınıfa mevcut kanunlara göre seçim yaptırıldı. Oylama sonunda kız öğrencilerden biri belediye reisi seçildi. Erkek öğrencilerden biri itiraz etti. Siz bize mevcut konuları öğretirken, ona aykırı uygulama yaptırıyorsunuz. Kadınlar seçmen değildirlere ve seçilemezler! dedi. Önce şaşırımdı, sonra toparlanarak konuyu şöyle bağladım: 'Biz sınıftayız sınıfta kız erkek ayrımı yoktur.' dedim. Daha sonra bu durum Atatürk'e iletilmiş o da konunun incelenmesini istemiştir. Hukukçular tarafından konu incelenmiş, konuşmalar yapılarak halk aydınlatılmıştır. 1930 Nisanında Belediye seçimlerinde kadınlar oy verme hakkını almış, 1934 de ise, Türk kadınlarına milletvekili seçme ve seçilme hakkı tanıyan Anayasa değişikliği yapılmıştır. 1935'deki TBMM seçimlerinde 383 milletvekilinden 17'si kadın milletvekilidir. 17 kadın milletvekilinden birisi, beş çocuk annesi, şehit eşi, okuryazar olmayan Kazan köyü muhtarı iken seçilen Satı kadındır. TIMES gazetesi 5. Millet Meclisi'nin toplantısında kadınların, bilhassa köylü kadın milletvekilinin kendi konuşma biçimiyle yemin edişini heyecanlı bir dille yazmıştır."

Şüphesiz tarih içinde kadının önemi yadsınmaz. Her dönemde var olmasına rağmen kadının adını koyan, Cumhuriyet dönemi olmuştur. İşte edindiği haklarla kadınlar adları sorulunca, Ayşe, Fatma belki Hatice diyorlardı. Ama hepsi içlerinden tek bir sözü tekrarlıyorlardı:

"KADIN."

Sorarlarsa adın; dersin onlara kadın.

Gelecek sayıda buluşmak dileğiyle...

& TARİHTE BU AY & Halil GOSTAK

1 ARALIK 1906 Dünyanın ilk sinema salonu Paris'te açıldı.

1964 Türkiye ile Avrupa Ekonomik Topluluğu arasında ortaklık kurulmasını öngören Ankara Antlaşması yürürlüğe girdi.

2 ARALIK 1445 II. Murat'ın ikinci defa tahta çıkışı.

1888 Namık Kemal'in vefatı.

1804 Napolyon Paris'te papanın elinden taç giyerek Fransa imparatoru oldu.

3 ARALIK Dünya Özürlüler Günü

1934 Kılık- Kıyafet Kanunu'nun TBMM'de kabulü

1967 İlk kalp ameliyatı Güney Afrikalı kalp cerrahı Dr. Christian Barnard tarafından Cape Town'da gerçekleştirildi.

4 ARALIK 1943 İnönü, Churchill ve Roosevelt'in Kahire Konferansı.

5 ARALIK 1933 Eskişehir Şeker Fabrikası açıldı.

1934 Kadınlara milletvekili seçme ve seçilme hakkı tanıyan kanunun kabul edilmesi.

6 ARALIK 1877 Büyük Türk bilgini ve astronomi âlimi Ali Kuşçu'nun vefatı.

1877 Edison fonografi kullanarak ilk insan sesini kaydetti.

7 ARALIK 1921 Kilis'in kurtuluşu.

1941 Japonya'nın ABD'ne Pearl Herbar baskını.

8 ARALIK 1714 Osmanlı-Venedik savaşı.

1941 ABD ve İngiltere'nin Japonya'ya savaş ilanı.

9 ARALIK 1917 Kudüs'ün İngiltere tarafından işgali.

10 ARALIK 1948 İnsan Hakları Beyanamesi'nin yayınlanması.

11 ARALIK 1962 Milli Güvenlik Kurulu'nun kurulması.

1994 Rusya'nın Çeçenistan'a girmesi.

1901 İlk masa tenisi turnuvası İngiltere'de düzenlendi.

12 ARALIK 1881 Tunus'un Türk idaresinden çıkararak Fransa yönetimine bırakılması.

13 ARALIK 1754 Sultan I. Mahmut'un vefatı ve III. Osman'ın tahta çıkışı.

14 ARALIK 1995 Bosna Barış Antlaşması.

15 ARALIK 1574 II. Selim'in vefatı.

16 ARALIK 1919 Musul'un Irak'a verilmesi.

1991 Kazakistan'ın istiklali.

17 ARALIK 1273 Mevlana Celaleddin Rumi'nin irtihali.

1522 Rodos'un fethi.

1921 Adana'nın Fransa işgalinden kurtuluşu.

18 ARALIK 1111 İmam-ı Gazali'nin irtihali.

1865 ABD köleliği kaldırdı.

19 ARALIK 1798 Hattat Yesevi'nin vefatı.

20 ARALIK 820 İmam-ı Şafi hazretlerinin vefatı.

21 ARALIK 1603 III. Mehmed'in vefatı ve Sultan Ahmed'in tahta çıkışı.

22 ARALIK 1574 III. Murat'ın tahta çıkışı.

1888 Ağır depresyon geçiren Hollandalı ressam Van Gogh kulağını kesti.

23 ARALIK 1876 I. Meşrutiyet'in ilanı.

24 ARALIK 1638 IV. Tarafından Bağdat'ın ikinci kez fethi.

1918 Fevzi Çakmak'ın Genelkurmay başkanı olması.

25 ARALIK 1921 Gaziantep'in kurtuluşu.

1638 Merzifonlu Kara Mustafa Paşa'nın idamı.

1991 Sovyetler Birliği'nin dağılması.

26 ARALIK 1455 Sakız Adası'nın fethi.

1530 Babür Şah'ın vefatı.

1925 Milletlerarası saat ve takvimin kabulü.

27 ARALIK 537 Ayasofya'nın yapılışı.

1919 Atatürk'ün Ankara'ya gelişi.

1936 Mehmet Akif Ersoy'un vefatı.

28 ARALIK 1939 Erzincan depremi.

1975 İskenderun Demir-Çelik Fabrikası'nın açılışı.

29 ARALIK 1921 Çerkez Ethem hadisesi.

30 ARALIK 1517 Yavuz Sultan Selim'in Kudüs'ü fethi.

1903 Gülhane Askeri Tıp Akademisi'nin açılışı.

31 ARALIK Yılbaşı

1601 III. Ahmet'in doğumu.

1879 Amerikalı buluşçu Thomas Edison elektrik ampulünü ilk kez halka tanıttı.

NAMIK KEMAL KİMDİR?

Namık Kemal 21 Aralık 1840'ta Tekirdağ'da doğdu. Babası *Müneccimbaşı Mustafa Asım Bey*, annesi *Fatma Zehra Hanım*'dir. Annesini pek küçük yaşta kaybettiği için, çocukluğunu anne tarafından dedesi olan ve valilik görevlerinde bulunan *Abdüllâtif Paşa*'nın yanında geçirdi. İlk öğrenimini İstanbul'da yaptıktan sonra, özel dersler almaya başladı. Dedesi ile birlikte, Kars ve Sofya'da bulundu. 1857'de, İstanbul'a döndü. Özel olarak tamamıyla klasik bir edebiyat öğrenimi görmüş olan Kemal'in yazdığı şiirlerin sayısı da, bu sırada, oldukça kabarıktı. Batı dünyasıyla henüz hiçbir teması olmadığı için eski edebiyatı devam ettirenlerin çevresine girdi ve *Leskofçalı Galip Bey*'le çok yakın bir dostluk kurdu. 1861'de, aynı şairin şefliğinde kurulmuş olan Encümen-i şuarâ adlı özel bir şairler topluluğunda da yer aldı. Aynı yıllarda Terceme Odasına girdi. Bu devlet dairesinde, Batı'yı tanıyan fen ve terakki hayranı kimseleri tanımak fırsatını buldu. Namık Kemal, bu hazırlıklardan sonra, Batı fikirlerinin öncüsü olan *Şinasi*'yle tanıştı. Şinasi'den ömrü boyunca benimsediği fikirler edindi ama bu aldığı fikir ve mantığı kendi mizacından geçirerek bir heyecan fırtınası haline soktu. Bu tanışmadan sonra eski edebiyat çevresiyle ilgisini keserek Tasvîr-i Efkâr'da yazmaya başlayan Namık Kemal, asıl mücadele sahası olan gazeteciliğe ayak basmış oluyordu.

1865'te Şinasi Paris'e gidince, gazeteyi tek başına çıkarmaya devam etti. Şinasi Tasvir-i Efkâr-ı Kemal'e bırakınca, gazetenin temkinli ve sakin havası birdenbire değişti. Hükümetin politikası aleyhine yazdığı yazılar gözden kaçmıyordu. Nitekim "Şark meselesi" ni heyecanla dönüşünde takip edilmeyeceğine dair Ali Paşa'nın yakınından teminat alıp 1870'te, *Sadrızam Ali Paşa* ile barışıp İstanbul'a döndü. Onun ölümünden sonra, İbret gazetesini çıkararak (1872), tekrar muhalefete başladı. Bu sırada iktidarda kötü bir sadrazam, *Mahmut Nedim Paşa* bulunuyordu. Onun bilhassa Rusya'yı destekleyici davranışları İbretçileri kudurtuyor ve sert bir muhalefete sevk ediyordu. Bu yüzden İbret kapatıldı ve Kemal Gelibolu mutasarrıflığına yollandı.

1873'te ilk piyesi Vatan Yahut Silistre'nin oynaması üzerine, Kıbrısta Mağosa kalesine hapsedildi. Otuz sekiz ay süren bu kalebendlik hayatı, onun edebî çalışmalarının en verimli zamanıdır. Diğer beş piyesiyle birlikte, ilk romanını (intibâh) ve bazı tenkid eserlerini de bu sırada yazdı. 1876'da, *V. Murat'ın* tahta çıkması üzerine, serbest bırakılarak İstanbul'a döndü.

II Abdülhamit'in ilk zamanlarında, *Ziya Paşa* ile birlikte, Kanun-ı Esasî encümeni (ilk Türk Anayasa'sını hazırlayan komisyon) nde çalıştı. Fakat padişahın aleyhinde bulunduğu yolundaki bir ihbarla, tevkif ve muhâkeme edildi. (1877).Beraat ele alması yüzünden Tasvir-i Efkâr kapatıldı ve Namık Kemal, Erzurum Vali Muavinliğine tâyin oldu. Aynı tarihte, Ali Suavi ve Ziya Paşa'nın da bulunduğu Yeni Osmanlılar Cemiyeti'nin kurucuları arasına da girdi. Yazı ve eserlerinde ileri sürdükleri amaç: bir anayasa yapılmasını sağlamak, Millet Meclisini kurmak, kısacası Meşrutiyet idaresini getirmektir.

1867 mayısında, cemiyetin hükümetçe haber alınması üzerine, *Mısırlı Prens Mustafa Fazıl Paşa*'nın desteğini de alarak arkadaşlarıyla Paris'e kaçtılar. Burada Muhbir, kısa süre sonra da Londra'ya geçerek, orada Ziya Paşa ile birlikte Hürriyet gazetesini çıkardı (1868) ve siyasî muhalefetine devam etti.

Sonraları bir takım fikir ve mizaç ayrılıkları ile bütün arkadaşlarından ayrılan Namık Kemal İstanbul'a etti ise de, İstanbul'da bırakılmayarak, aynı yıl, Midilli adasında önce ikamete memur ve sonra da oraya mutasarrıf tayin edildi. Rum ahalinin şikâyetleri üzerine Rodos'a (1884), oradan da Sakız'a (1887) nakledildi ve 2 Aralık 1888'de orada öldü. Mezarı Bolayır'dadır.

Naciye DURU

KILIK-KIYAFET İNKİLÂBİ

Çağdaş insan, çağının gereklerini yerine getiren insandır. Büyük Önder'in vurguladığı **muasır medeniyetler seviyesine** ulaşmak da ilk olarak çağdaş bir insan olmaktan geçer.

Kişi baştan ayağa tutarlı olmalıdır. Medenileşmek, sadece kafayı değiştirmek değil; aynı zamanda biçimi de değiştirmektir.

Her devrimin öze, alt yapıya yönelik atılımları yanında; biçime, üst yapıya dönük yenilikleri de olmuştur. Türk İnkılâbı, her alanda kendini yenileyen bir milleti hedef almıştır. Sosyal alanda yapılan inkılâplar, yaratılmak istenen medeni Türk insanını tamamlar niteliktedir. Atatürk Türk İnkılâbının amacını: "Türkiye Cumhuriyeti halkını tamamı ile ve bütün şekilleriyle medeni bir toplum haline getirmek" olarak açıklamıştır.

Kılık-kıyafet kanununun ilk adımı 25 Aralık 1925'te çıkarılan Şapka kanunudur. Fes, II. Mahmut'la beraber Osmanlı halkı arasında yaygınlaşan bir Yunan serpuşuydu. Fakat zamanla Türklük ve Müslümanlıkla bütünleştirilmiştir.

Gazi Mustafa Kemal, 24 Ağustos 1925'te gittiği Kastamonu gezisinde halkın önüne şapka ile çıkmış ve halkı selamlamıştır. Buradaki konuşmasında şöyle seslenmiştir: "Biz her bakımdan uygar insan olmalıyız. Çok acılar gördük. Bunun nedeni, dünyanın durumunu anlamayışımızdır. Fikrimiz, düşüncelerimiz tepeden tırnağa uygar olacaktır... Efendiler, Türkiye Cumhuriyeti'ni tesis eden Türk Halkı medenidir. Tarihte medenidir, hakikatte medenidir. Fakat medeniyim diyen Türkiye Cumhuriyeti Halkı; fikriyle, zihniyetiyle medeni olduğunu ispat ve izhar etmek mecburiyetindedir. Velhasıl, medeniyim diyen,

medenî ve mütakâmil insanlar olduğunu fiilen göstermeye mecburdur."

Atatürk'ün Kastamonu gezisi ve yaptığı konuşma dönemin gazetesinde şöyle yankı buldu: "Ne kadar mesuduz ki vatani büyük bir badireden, Türklüğü büyük ve muhakkak bir felaketten askeri ve siyasi dehasıyla kurtaran Gazi, bir işareti ile bizi medeni insan şekline soktu. Biz zaten medeniydik. Fakat medeni kıyafeti daha evvel kabul edenler, bizi kıyafetimizle medeniyetten, medeni insanlıktan uzakta görüyorlardı. Şimdi baştan nihayete, tepeden tırnağa kadar medeniyiz..."

Her inkılâpta olduğu gibi şapka inkılâbı sırasında da bazı şahıslar çevrelerine cahil insanları toplayarak seslerini yükseltmişler ve bir kutsiyet atfettiler, Yunan serpuşu olan fesi, çıkarıp atmaya, onun yerine şapka takmayı uygun bulmamışlardır. Hatta bu durum Anadolu'da bazı olayların yaşanmasına sebep olmuştur. Fakat Türk Halkı devrimlere karşı olmadığı ve karşı olanları içinde barındırmadığı için, olaylar hızla bastırılmıştır.

Şapka Kanunu'nun çıkarılmasından sonra 3 Aralık 1934'te kılık-kıyafet hakkında bir kanun çıkarılmıştır. Halkın kılık-kıyafeti tam bir karışıklık içindeydi. Din adamları ibadet yerlerinde taşıdıkları giysilerle her yerde dolaşıyor, pek çok kişi şalvar, potur içinde kafaları garip külahlarla süslü biçimde, memurlar ise batılı görünüşte ve başlarında da fes bulunuyordu. Kılık-kıyafet, aynı zamanda halk arasında bir statü farkına da yol açıyordu.

1934'te çıkarılan bu kanunla, Halkçılık ilkesi çerçevesinde, bu statü farkının ortadan kaldırılması ve halkın çağdaş bir görünüme kavuşturulması amaçlanmıştır. Bu kanuna göre; din adamlarının dinsel kılıklarını yalnız ibadet yerlerinde giyebilecekler, her dinin en büyük rütbeli hizmetlisi, dinlerinin kılıkları ile dolaşabilecekti. Böylelikle laik devlet, hem dine karşı saygısını göstermiş, hem de kılık-kıyafet karışıklığı bir ölçüde son bulmuştur.

Kübra ÇALIŞKAN

**&TARİHTEN HİKÂYELER &
Eda ALAGÖZ**

"İlk göz ağrısı"

Eskiden savaşlar şimdikinden çok olduğu için, Anadolu'nun hemen her köyünden, hemen her hanesinden şu ya da bu cephede savaşan bir

asker olmuştur. Bu askerlerin geride kalan anaları, kardeşleri, hanımları, nişanlıları, yavukluları olmuştur elbette.

Bu biçareler, vatanını, milletini, dinini muhafaza için cephe cephe koşan yiğitleriyle elbet gurur duyarlarmış ama ağlamadan, gözyaşı dökmeden de gün geçirmemişler.

Bazen aşikâr, bazen gizli gizli ağlayan genç kız ve gelinlerimizin göz pınarları kuruyup gözleri çapaklanmaya ve ağrımaya başlamış.

Birbirleriyle konuşurken, o zamanın terbiyesi icabı:

"Senin yavuklun, senin kocan" diyemezler, utanırlarmış.

"Benim göz ağrımın hiç mektup gelmiyor, seninkinden haber var mı?" diye sorarlarmış.

Bu deyim, sevdiğimiz içinde en birincisi anlamında kullanılır.

"Buyurun cenaze namazına"

IV. Murad zamanında tütün, içki, keyif verici madde yasağı koyar ve yasağa uymayanları şiddetle cezalandırır.

Bugünkü Üsküdar civarında bir kahvehanede tütün vs. içildiğini istihbarat alır.

Derviş kılığında tebdili kıyafet buraya gider, selam verir, oturur. Kahveci yanına gelip,

-Baba erenler kahve içer mi? diye sorar.

-Padişah: Evet.

-Kahveci: Tütün içer misin? der.

-Padişah: Hayır, der.

Kahveci işkillenir, tütün içmiyor da ne işi var burada. Zaten padişahın tebdili kıyafet dolaştığı haberleri var. Eli titreye titreye kahveyi götürür.

-Kahveci: Baba erenler ismini bağışlar mı?

-Padişah: Murad.

-Kahveci: Peki isimde sultanda var mı?

-Padişah: Elbette var deyince kahvecinin bet beniz atar, zangır zangır titrer ve; öyleyse *buyurun cenaze namazına* der, olduğu yere yığılır.

IV. Murad bu lafa çok güler ve kahveciyi bir defalığına affeder.

"Atı Alan Üsküdar'ı Geçti"

Bolu Beyi'ne baş kaldıran ünlü eşkiya Köroğlu (şair Köroğlu ile karıştırılmasın) bir gün atını çaldırmış. Asil bir hayvan olan atını aramak için tebdil-i kıyafet ile diyar diyar dolaşmış ve sonunda yolu İstanbul'a düşmüş. Atını, satılmak üzere pazara getirilen hayvanlar arasında görünce hemen alıcı rolüne bürünüp,

-Efendi, demiş, bu at güzele benziyor. Ancak binip bir denemek istiyorum. Satıcı onu tanımadığı için binmesine izin vermiş. At, üzerine binen eski sahibini tanıyıp dörtlüye koşmaya başlamış.

Köroğlu, Sirkeci sahiline gelip bol para vererek bir sal kiralamış ve ver elini Üsküdar. Bu arada at cambazı aldatıldığından dolayı kıvrandır durmuş. Köroğlu'yu atıyla birlikte bir sal üzerinde gören cambazın dostlarından biri onu teselli için seslenmiş:

-Üzülme bırak! Atı alan Üsküdar'ı geçti. O adam Köroğlu'nun kendisi idi.

Bugün bu sözü, "İş işten geçti" manasında kullanılır.

NAPOLYON BUANOPARTE (1769 – 1821)

Napolyon Buanoparte, 1769 yılında Korsika'nın Ajaccio Şehri'nde doğdu. Carlo Buanoparte ile Marie Letizia Ramolino'nun ikinci oğullarıdır. Öğrenimini Brienne'de bir okulda yaptı; sonra Paris'teki Askeri Akademi'ye yazıldı. 1785'te Valence'daki topçu alayına katıldı. 1794'te İtalya'daki topçu birliklerinin komutanlığına getirildi. Paris'teyken Jakoben çevrelerle ilişki kurmuş olduğu anlaşıldığından, La Vendee'ye gönderilmek istendi; bunu kabul etmeyince, görevinden alındı. Paris'e döndükten sonra, Konvansiyon'a karşı hareketi bastırmak için, Paul François Barras ile Lazare Carnot'un kuvvetlerine katıldı. Olaylar kısa zamanda gelişerek yeni bir anayasanın ve Direktuvarlık'ın doğmasına yol açtı.

Napolyon, 1795 Ekim'inde Fransa'daki ordunun başına getirildi. 1796 Şubatında da İtalya'daki ordunun başkomutanı oldu. Bu arada General de Beauharnais'in dul karısı Josephine ile evlendi. 1796 Nisan'ında ilk İtalya seferini yaptı. Bu sefer, Napolyon'un ününü yaydı. Stratejik ustalığın bir şaheseri sayılan İtalya Seferi, büyük başarı ile sonuçlandı. İmzalanan **Campo Formio Antlaşması** ile Venedik Cumhuriyeti İtalya'ya bırakılıyor, karşılığında da Belçika ve İyon adaları alınıyordu. Bu önemli siyasi olayla Devrim Cumhuriyeti, Avrupa'nın en tutucu devleti olan Avusturya'ya gücünü göstermiş; Napolyon da İtalya'daki Fransız yönetimini kabul ettirmiş oluyordu.

Napolyon, Paris'e döndükten sonra, Direktuvarlık tarafından İngiltere'yi ele geçirmekle görevlendirildi. Direk İngiltere'ye saldıracağına, İngiliz etki alanının en can alıcı noktasına saldırılmayı uygun bulan Napolyon, Mısır seferine çıktı. Akdeniz'deki İngiliz Donanması'nı yenilgiye uğrattı, Malta'yı aldı. 1798 Temmuz'unda da İskenderiye'ye girdi. Piramitler Savaşı'nda Memlûkleri yendi. Ancak Horatio Nelson yönetimindeki İngiliz Donanması, Fransız Donanması'na saldırarak gemilerini batırdı. Nelson'un başarısı üzerine İngiltere, Osmanlı Devleti, Avusturya ve Rusya, Fransa'ya karşı birleştiler. Birleşik Ordu, Rus Generali Alexander Suvorov'un komutasında, Napolyon'un ele geçirdiği toprakları geri aldı.

Napolyon, 1799 yılında Suriye'ye girdi. Akka'nın Cezzar Ahmed Paşa tarafından başarıyla savunulması ve ordusunda belirgin salgın hastalıklar yüzünden Mısır'a çekildi. Ordusunu burada bırakarak gemi ile Fransa'ya döndü. 9

Kasım 1799'daki hükümet darbesi, Fransa tarihinde yeni bir dönemin başlamasına sebep oldu. Birkaç hafta sonra, anayasada değişiklikler yapılarak yönetim üç konsülün eline bırakıldı. Napolyon "birinci konsül" olarak, Fransa'nın mutlak hâkimi oldu. Bazı reformlar yapmaya çalıştı. Devletin dağıttığı kredileri belli bir düzene soktu; 1802 yılında Fransa Bankası'nı kurdu; idari alanda bazı reformlar gerçekleştirerek valilerin ve belediye başkanlarının siviller arasından seçilmelerini ve kendilerini seçen tek merkeze karşı sorumlu olmalarını sağladı; mahkemeleri ve emniyet örgütünü yeniden düzenledi. Avusturya ve İngiltere Orduları hala silahlarını bırakmamışlardı.

Napolyon Buanoparte, 1800 yılında tekrar İtalya'ya girdi ve Milano'yu aldı. Böylece Avusturya Ordusu'nu ikiye bölmüş oluyordu. Birini kuşatma altında tutarken diğerine saldırdı. Bu saldırıları başarı ile sonuçlandırdı. Jean Victor Moreau'nun Hohenlinden'deki zaferi üzerine, Avusturya İmparatoru, İngiltere ile ittifakını bozmak ve 1801 Şubatında **Luneville Barış Antlaşması'nı** imzalamak zorunda kaldı. Napolyon, kısa zamanda Fransa Halkı'nın sevgisini kazandı. Yabancı ülkelerdeki Fransızların, ülkelerine dönüp devletin modernleştirilmesinde kendisine yardımcı olmalarını sağladı. 1804'te yaptığı Code **Napoleon** (Napolyon Kanunları), halk tarafından da desteklendi.

Napolyon, aynı yıl, Paris'teki Notre Dame Katedrali'nde, Papa Pius VII'nin eliyle taç giyerek İmparator oldu. Napolyon, imparatorluğu boyunca sayısız zaferler kazandı. Ancak Fransa içinde beliren bazı hoşnutsuzluklara, İngiliz Donanması'nın gücü, İspanya ve İtalya'da tahta geçirdiği akrabalarına halk tarafından duyulan kin ve nefrete, kendine bağladığı devletlerde beliren milliyetçilik akımları da eklenmişti. Napolyon, 1812 yılında Rusya'ya girdi. Ancak yiyecek sıkıntısı, asker kaçakları ve Rusya'nın dondurucu soğuğu gibi sebepler yüzünden, ordunun yönetimi Joachim Murat'a bırakarak Paris'e döndü. Kendisine karşı düzenlenen hükümet darbesini bastırdıktan sonra yeni bir ordu kurdu. 1813 Ekiminde Leipzig'de yenik düştü. Düşman kuvvetleri 1814'te Paris kapılarına dayanınca görevinden ayrılmak zorunda kaldı. Elbe Adası'na sürgüne gönderildi. Napolyon'dan sonra Fransa tahtına XVIII. Louis geçirildi. Viyana Kongresi'ne katılan bakanlar ve delegeler, 7 Mart 1815'te Napolyon'un kaçıp Paris'e dönmüş olduğunu, halk tarafından büyük sevgi ile karşılandığını öğrendiler. Hemen bir ordu toplayan Napolyon, Belçika'ya saldırdı. Kazandığı önemsiz birkaç zaferden sonra Wellington'un komutasındaki İngiliz ve Gebhard Von Blücher komutasındaki Prusya Kuvvetleri tarafından 18 Haziran 1815'te Waterloo'da büyük bir yenilgiye uğratıldı. Napolyon, Paris'e dönünce ikinci kez tahttan indirildi. Amerika'ya kaçmak istedi, ancak bunu başaramayınca İngilizlere teslim oldu. İngilizler, onu Atlantik'teki St. Helena Adası'na götürdüler. Napolyon, son yıllarını bu küçük adada geçirdi ve anılarını yazdırdı. Napolyon, 5 Mayıs 1821'de öldü, ancak cenazesi 1840 yılında Paris'e

getirilebildi ve Invalides'e gömüldü. Napolyon'un uşağı tarafından zehirlendiğini ileri sürenler vardır.

Samet ÖZDEN

~ ~ ~ ~ ~

& KÜLTÜR - SANAT & Gökçe URGANCI - Fatma AKÇA

Robin Hawdon'un yazmış olduğu ŞAHANE DÜĞÜN isimli tiyatro oyunu, Ankara Devlet Tiyatrosu'nda gösterime girmiştir. Küçük Tiyatro'da sahnelenen, bir İngiliz avam komedyası olan bu oyun çok yüksek bir tempo ile başlıyor ve oyunun sonuna kadar bu tempo hiç düşmüyor. İlgi, dikkat sürekli canlı tutuluyor. Ancak senaryoda oturmayan yerler var sanki... Bazı espriler yerindeyken bazıları gereksiz görünüyor.

Ankara Devlet Tiyatrosu oyuncularının oyunda başarılı bir performans sergilediklerini söyleyebiliriz.

&

16 Aralık'ta Tarih Öğretmenliği Ana Bilim Dalındaki öğrenci ve öğretim elemanlarından oluşan 41 kişilik grup; Mevlana'nın 736. Vuslat Yılı Dönümü etkinlikleri çerçevesinde gerçekleştirilen "Şeb-i Arus" törenine katılmak üzere Konya'ya ziyarette bulundu.

~ ~ ~ ~ ~

TARİHİN SEYRİNDE

SAYI: 4

ARALIK 2009

& TARİH MAGAZİN &
Arzu DURUKAN

Safiye Sultan, 16.yüzyılda sadece Osmanlı haremine değil, Avrupa'daki imparatorluklara da damgasını vurmuş bir karakterdir. Venedik Cumhuriyeti'nin en önemli ailelerinden birinin Baffolar'ın kızıdır. Hem dini hem de sanatsal konularda bilgi sahibi, çok güzel bir kadındır.

Bir deniz yolculuğu sırasında kendini Osmanlı korsanlarının eline geçer ve ardından kendini İstanbul'daki köle pazarında bulur.(1562) Buradan Şehzade Murat'a armağan edilmek üzere satın alınır. Ve Venedikli Sofia'nın ismi artık Safiye'dir. Güzelliği ve zekâsıyla Safiye, Sultan Murat'ı etkiler. Murat öylesine âşık olmuştur ki gözü başkasını görmez. Bu durumu kıskanan Murat'ın annesi Nurbanu Sultan hemen harekete geçer. Murat bu durumdan kurtulsun diye sürekli Murat'a başkasını bulur. Bu yüzden Murat'ın 115 çocuğu olmuştur. Hatta aynı gece de 2 kez baba olduğu söylenir. Bir yanda Nurbanu Sultan'ın kıskançlığı ve iktidar da sözünün hiç bitmemesini istemesi diğer yanda Safiye Sultan'ın zekâsı ve aşkı. **İster saraylarda olsun ister yüzyıllar öncesinde. Gelin kaynana mücadelesi Osmanlı'dan günümüze sürüp gelmiştir...**

&

Tarih Öğretmenliği Ana Bilim Dalında öğrenci ve öğretim elemanları tarafından gerçekleştirilen Konya gezisinden bazı kareler:

Tarih'in Seyrinde ekibi ve değerli öğretim elemanlarımızdan; Yrd.Doç.Dr. İsmail CANSIZ, Yrd.Doç.Dr. Mehmet Ali ÇAKMAK, Yrd.Doç.Dr. Gülin KARABAĞ ve Arş.Gör. Ahmet TOKDEMİR.

Tarih'in Seyrinde ekibi Konya'da Mevlana Türbesinin önünde

Tarih Öğretmenliği Ana Bilim Dalımızın biricik hocalarından Yrd.Doç.Dr. Gülin KARABAĞ, büyük bir heyecanla töreni izlemeye hazır...

Gazetemizin "İnce Mercek" başlıklı köşesinin yazarı Fatih Demirci ve dergi yayıncısı ve editörü Tuba Şengül, bir Konya hatırasına imza atmışlar.

Ana Bilim Dalımızın en genç Araştırma Görevlisi Neval AKÇA BERK, Mevlana Türbesini ziyaretten çıkarken. "Allah, dualarımızı kabul etsin Neval Hocam."

Gezi sırasında bizi yalnız bırakmayan sevgili hocalarımız yemek molasında. AFİYET OLSUN.

❧ ❧ ❧ ❧ ❧

TARİHİN SEYRİNDE

SAYI: 4

ARALIK 2009

& ŞİİRLERİN DİLİ &
Habibe AVCI- Naciye DURU-
Samet ÖZDEN

Vatan Şarkısı

Âmâlimiz efkârımız ikbâl-i vatandır
Serhadimize kal'a bizim hâk-i bendedir
Osmanlılarız ziynetimiz kanlı kefendir
Gavgâda şehdetle bütün kâm alırsız biz
Osmanlılarız can verir nâm alırsız biz

Kan ile kılıçtır görünen bayrağımızda
Can korkusu geçmez ovamızda dağımızda
Her gûşede bir şir yatar toprağımızda
Gavgâda şehdetle bütün kâm alırsız biz
Osmanlılarız can verir nâm alırsız biz

Top patlasın ateşleri etrafa saçılınsın
Cennet kapusu can veren ihvâna açılınsın
Dünyada ne bulduk ki ölümden de kaçılınsın
Gavgâda şehdetle bütün kâm alırsız biz
Osmanlılarız can verir nâm alırsız biz
Namık Kemal

Birlik

Cehennem olsa gelen, göğsümüzde söndürürüz.
Bu yol ki Hak yoludur, dönme bilmeyiz,
yürürüz;

Düşer mi tek taşı sandın harim-i namusun,
Meğerki harbe giden son nefer şehid olsun.

Şu karşımızdaki mahşer kudursa, çıldırsa,
Denizler ordu, bulutlar donanma yağdırsa,

Bu altımızdaki yerden bütün yanardağlar
Taşıp da kaplasa âfakı bir kızıl sarsar,

Değil mi cephemizin sinesinde iman bir;
Sevinme bir, acı bir, gaye aynı, vicdan bir;

Değil mi ortada bir sine çarpıyor, yılmaz,
Cihan yıkılsa emin ol bu cephe sarsılmaz!

Mehmet Akif Ersoy

Gel, gel, ne olursan ol yine gel,
İster kâfir, ister Mecusi, ister puta tapan ol yine gel,
Bizim dergâhımız, ümitsizlik dergâhı değildir,
Yüz kere tövbeni bozmuş olsan da yine gel...
Mevlana

MEVLANA' dan

Dertli adamın kararsızlıklarla, dumanlarla dolu
bir evi vardır. Dertini dinlersen o eve bir pencere
açmış olursun.

&

Bir mum diğer bir mumu tutuşturmakla ışığından
bir şey kaybetmez.

&

Düşüncen gül ise sen gül bahçesinin, diken ise
dikenliksin.

~ ~ ~ ~ ~

Gazi Üniversitesi
Gazi Eğitim Fakültesi
Tarih Öğretmenliği Anabilim Dalı
Bülteni:

TARİHİN SEYRİNDE

Yayın Sorumlusu Öğretim Elemanı:

Tuba ŞENGÜL

Yayın Kurulu:

Fatma AKÇA, Eda ALAGÖZ,
Duygu ALTINOK, Sevil ARAZ,
Habibe AVCI, Kübra ÇALIŞKAN,
Cansu ÇİFTÇİ, Fatih DEMİRCİ,
Naciye DURU, Arzu DURUKAN,
Halil GOSTAK, Samet ÖZDEN,
Yasemin TÜRKDOĞAN,
Gökçe URGANCI, Habibe UZUN,
Ahmet YİĞİT.

