

AFŞIN MYO

BİLİMSEL, KÜLTÜREL, EDEBÎ ve MESLEKÎ DERGİ

Sahibi

Afşin Meslek Yüksekokulu adına

Doç. Dr. Ahmet KAYA

Genel Yayın Yönetmeni

Okt. Ömrüm IŞIKAY

Sorumlu Yazı İşleri Müdürü

Öğr. Gör. Nurettin KOCA

Tasarım

Öğr. Gör. Ümit ÖZBALCI

EDİTÖRDEN

Değerli Okuyucular,

Afşin MYO Dergisi'nin ikinci yılı ve beşinci sayısı (Ekim-Kasım-Aralık 2015) ile tekrar karşınızda olmanın mutluluğunu yaşıyoruz. Daha öncesinde üç ayda bir olmak üzere yılda dört defa çıkarılan bu dergimiz, bu sayıdan itibaren eğitim-öğretim dönemlerinde ve üç ayda bir çıkarılma kaidesine bağlı kalarak yılda üç kez yayınlanacaktır. Bilimsel, kültürel, meslekî ve edebî olma özelliği dikkate alınarak, derginin içeriği düzenlenmiştir. Okulumuzun değerli hocaları ve öğrencileri derginin yazar kadrosunu oluşturmaktadır.

Kahramanmaraş Sütçü İmam Üniversitesi senatosunda alınan kararlarla yüksekokulumuzun yeni logosu belirlenmiştir. Yüksekokula giren öğrencilerimizin kendilerini bilgi ve donanım açısından geliştirip, aydınlığa ulaşmalarının temsil edildiği ve aynı zamanda ilçemizin tarihi kimliğininin de tasvir edildiği Afşin Meslek Yüksekokulunun yeni logosunu dergimizin bu sayısında kapak fotoğrafı yapmanın sevincini ve gururunu yaşamaktayız.

Dergimiz gönlün bir neferi olarak yayın hayatında tekrar yol alıyor. Aşkla yapılan her iyi iş, meyvesini görmeyi hak eder. Aşkın azmi, zaferdir. Dergimiz aşkla yaptığımız bir iş; dönütlerimiz ise zaferlerimizdir.

Aşkla yapılacak nice zaferler, nice iyi işler dileğiyle...

İyi okumalar.

Ömrüm IŞIKAY
Türk Dili Okutmanı

İÇİNDEKİLER

HİKAYE: Bütünün Parçaları Eksik.....	6
ARAŞTIRMA : Matematik Hakkında 10 İlginç Bilgi.....	10
MAKALE : İşletmelerde ve Toplumda Sözleşme Kavramı.....	12
KOMPOZİSYON : Hayata Hazırlayanlar.....	15
ŞİİR : Adı Konulmamış Şiir.....	16
TARİH : Türkiye Cumhuriyetinin Doğum Günü.....	17
DEĞERLENDİRME : Ay Doğar : Hilmi Yavuz.....	19
MAKALE : Bacaklarımızdaki Mükemmel Pompa ve Egzersiz ile İlişkisi.....	21
EDİTÖRDEN : Hikayeler ile Deyimler.....	24
FAALİYETLER.....	25

AFŞİN MYO DERGİSİYLE AFŞİN'E MERHABA

Toplumların sosyal ve kültürel dönüşümünde önemli rol oynayan üniversiteler; araştırma-geliştirmede, eğitim-öğretimde, şehirle sosyal olarak bütünleşmede ve bu dönüşümü gerçekleştirmede ana sac ayaklarını oluşturmaktadır.

Yüksekokulumuz, ilçenin umudu olma yolunda emin adımlarla ilerlemeye devam etmektedir. Yüksekokulumuzda öğrenci sayısı önemli artışlar göstermiştir. Yaklaşık 1300 öğrencisi ve 50 personeli ile samimi bir aile olan okulumuz, güçlü akademik ve idari personeli ile sosyal, kültürel ve sportif etkinlikler düzenlemekte ve bu etkinliklerle her geçen gün ilçeye bütünleşmesini sağlamaktadır. Tüm paydaşlarıyla işbirliğini aralıksız sürdürmeye çalışan yüksekokulumuz, evrensel değerler, insan hak ve özgürlükleri çerçevesinde insanlığa hizmet etmeyi esas alarak hedeflerini gerçekleştirmeye devam edecektir.

Birbirinden değerli hoca ve öğrencilerimizle meydana çıkarılan bu dergimizde ayrıca üniversitemizin tanıtımı ve yapılan faaliyetlerin kamuoyu ile paylaşılması da ana amaç olacaktır. Dergimizin Üniversitemize, Afşin MYO ailesine ve ülkemize yararlı olmasını temenni ederim.

Saygılarımla.

Doç. Dr. Ahmet KAYA
Afşin MYO Müdürü

HİKÂYE

Ömrüm IŞIKAY
Okutman

BÜTÜNÜN PARÇALARI EKSİK

Bir pazar sabahı ağlayış sesleri ile yatağından fırladı. Radyodaki yalvarış sesleri, insanın içini yakıyordu... Niye ağlıyordu, niye ağlanıyordu, bilmiyordu... Merak etti. Elini yüzünü bile yıkamadan yere serilmiş olan döşeğinin üzerine oturup, dinlemeye başladı... Yattığı yerin hemen yanı başında olan radyonun şimdi bozulmuş olan frekansını, küçücük eliyle tekrar ayarladı. İnce narin bir kız sesini duyuyordu şimdi:

-“Bir yudum su... Allah rızası için bir yudum suuu.” diye yalvarıyor, hıçkırıkları arasında teselli bulmaya çalışıyordu bu ses...

İğrenç kahkahalar arasında:

-“Al, sana su...” diye böğüren sesin, kaba ve zorba birisinden geldiği fark ediliyordu. Yere döküldüğü anlaşılan su şırıltısının kulaklara yaptığı yankısının kendisinden de bir şeyler koparıp götürdüğünü hissediyordu. Olay Zeynep’in gözünde canlanıyor, kendi yarattığı kişiliklerde tekrar tekrar hayat buluyordu... “İnsan su için ağlar mı?” diye sordu kendi kendisine... Bu bolluk ve refah içinde kim, niye ağlasındı ki?

yi yeniden algılamaya çalışıyor, edaları onun büyüdüğünü gösteren hareketleri içeriyordu...

Yerinden doğruldu, salona geçti, odalarının soğumasıyla üşümüş olan küçücük bedeni, salondaki ateş çemberine yakın durmasıyla ısındı... Her kış ayında annesi ve babası, sobanın uyuşukluk veren sıcaklığı arasında televizyon izleyerek, salona hazırladıkları yataklarında uyurlardı. Bu kış da bu düzen bozulmamıştı. Geçtiği salonda annesini ve babasını bulamadı. Öyle bir şekilde yapılmıştı ki ev, mutfağın, odaların, lavabonun kapıları hep salona açılıyordu. Bu yüzden bir apartman dairesinden kat kat daha büyük ve genişti, salonları...

Annesini ve babasını günlerdir süre gelen hüznün verdiği koşuşturma seslerini duydu; ama oraya doğru gitmedi... Döndü, duvarda asılı olan babaannesinden kalma guguklu saate baktı, saat daha sabahın 7’siydi. Şimdi abisini arıyordu...

-“Abi, ne oluyor?”

-“Bugün aşuradı, unuttun mu? Ne duruyorsun, Gidip hazırlansana.”

-“Himm... Demek bugün aşuraydı.” Aşura kelime-

sine yabancı değildi Zeynep. Hatta anası geçen yıl Meşhet'ten gelince "Keşke aşurayı da o mübarek yerde geçirseydim" diye hayıflandığını hatırlıyordu... "Burası Mekke gibi bir yer olmalıydı-babasının Mekke ile anlattıklarını düşündü-ki; nasıl babama "Hacı" deniliyorsa, buradan gelenlerde Meşedi(Meşedi) deniliyordu. Annem de 'Meşedi' idi artık." diye düşündü. Ayrıca Meşhet'in yakınlarında bulunan Kelbayi kentini ziyaret edip gelenlere de Kelbayi diye hitap edildiğini sonradan öğrenmişti.

Bir gün Zeynep, babasına:

-“Baba amcama niye-Kelbabbas-diyorlar, o kel değil ki?” demiş, babası hayatın vurduğu darbelerle çizilmiş olan kırışıklıklarını gererek o kadar gülmüş, o kadar gülmüştü ki“ hiç bu kadar güldüğünü hatırlamadığını ”itiraf etmişti. Bu olayı gören Muhammed Ali, kız kardeşine:

-“Zeynep, amcamın adı; Abbasdır, ama Kelbayi (Kerbela)'ye gidip geldiğinden ona böyle diyor herkes.” dedi ama Zeynep'in abisini anlamadığını fark edince, devreye babası girerek:

-“Bak kızım, Kelbayi, Irak'ta bizim için mübarek dediğimiz yerlerden biridir. Orada Peygamber Efendimizin damadının çocuklarının...” Durdu, -turbeleri- diyecekti vazgeçti, “Bunu görerek öğrenmesi gerekir” diye düşündü. O kelimenin yerine şimdilik ne koyabilirdi? Bocaladı biraz, tam yerini tutmasa da -mezarları- kelimesini uygun bulmuştu. Kaldığı yerden devam etti.

-“mezarları var, Amcan da oraya gitmiş, görmüş ve dua etmişti. Bu durumda herkes ona Kelbayi Abbas demeye başlıyor; ama dedikçe bu iki isim birleşip Kelbabbas olmuş. Hiç kimse onunla alay etmiyor, babasının yavrusu” demişti...

“Aşura günü demek, o yüzden mi annem helva yaptı?” diye düşündü; gerçi neden yaptığını hâlâ bilmiyordu; ama annesi, Aşura gelmeden bir gün önce helva yapar, konu komşuya Allah rızası için dağıtırdı. Konu komşu da buna karşılık 'aşure' denilen bir yemek yapıp, herkese verirdi. Bu olayı iki yıldır anlam vermeye çalışarak izliyordu. Zeynep, sormuyordu, onların anlatmalarını bekliyordu.

Bir yandan evlerinin krem renkli yağlı boyayla boyanmış, duvarlarında gözlerini gezdiriyor, bir yandan da “Bugün biz neler yapıyorduk?” diye geçen seneki hatıralarını, kafasının bir kenarında sakladığı, yaprakları yeni karalanmaya başlamış anı defterini arıyor, defteri buluyor, sayfalarını bin bir itina ile çeviriyordu. Bu sayfaların arasında babasına ait bir nutku bulunca, durdu...

Babası ona yumuşak bir sesle:

-“Bak kızım, yavaş yavaş büyüyor, anlamaya başlıyorsun. Senin öğrenme vaktinin geldiği şeyleri sana zamanla anlatacam. Bugün, sana 'Aşura-Taşuradan' ve öneminden bahsedecem ki sen de ilerde bu günü çocuğuna anlat...”diyerek kızının parlayan gözlerinin içine bakmıştı. Çok akıllı ve zeki bir kızdı. Yanında söylenenleri unutmuyor, kelimesi kelimesine her şeyi hatırlıyordu... Babası konuşmasına böyle başlamıştı ama nasıl devam ettireceğini bilmiyordu... Kızını bacağına üzerine oturtarak:

- Köyden şehre geleli çok olmadı, sen bizim atımızı hatırlıyor musun?

Atı hatırlamaz olur muydu? Kim at dese, gözleri ışı ışı parlar, yüreği yerinden oynardı. Köyde babası, faytonuna alıp gezdirdiği vakitleri hayal meyal hatırlaması onun için önemli değildi, önemli olan bu mutluluğu yaşamasıydı. Babası, anlatacağı şeye kızının ilgisini çekmeyi iyi bilirdi...

“Hatırladın mı?” diye tekrar sordu. Küçük kız, kafasını bir aşağı bir yukarı sallayarak cevap verdi.

“Atı alıp hani şehre gidiyorduk ya? Hani millet caminin önünde durup, ağlıyordu. Sende annene: “Anne bu kadınlar niye ağlıyor, bu abiler kendilerine niye vuruyorlar?” demiştin de annen de ağlayıp kaldığından cevap verememişti.” Evet, hatırlıyordu o sahneyi, hayatının en korkunç günüydü. Her yer siyah parçalarla doluydu... İnsanlar kara çarşaflarıyla yüzlerini kapatarak ağlıyorlardı. Bu görüntü ona hep, bir kara bulutun gökten yere indiğini zannettirirdi. O günü sanki yeniden yaşadı... Eğilmiş olan başını kaldırarak, babasına hatırladığını belirten bir bakış fırlattı.

“Şimdi, o günün aynısı bugün yine yaşıyoruz. Her

sene Muharrem ayında matem tutulur. Çünkü Bugün –İyi ki de çocuğa; peygamber nedir, Allah nedir, şehit nedir? vb. sorularını ve cevaplarını öğretmişiz, diye düşündü.- peygamberin torunu olan İmam Huseyn’in öldüğü gündür. Bugün, bizlere ağlamak, onları anmak düşer. O cennetle müjdelenmiş insanlardandır. Taşura nedir, biliyor musun? Şimdi Hz. Huseyn şehit edilmeden önceki gün bütün dostları şehit düşmüştür. O gün “taşura” diye anılıyor bizde. Aşura ise Hz. Huseyn’in tek kaldığı Taşuranın ertesi günü, şehit edildiği gündür.

İçine bir titreme geldi, toplandı. Kendisini, zamanla beraber ilerlemeye bıraktı. Babası, dış kapıdaki balkondan eve doğru gür sesiyle bağırdı. Ev halkını çağırıyordu. Yine camiye gideceklerdi.

Caminin önünde dizilmişti Hüseyinler, yetimliklerine ağlıyorlardı. Efendileri şehit olmuştu, cennet efendisi ölmüş, öldürülmüştü...

Deste grubunu görünce herkesin aksine sevindi. Annesinin Meşhet'ten getirdiği kara çarşaf, üzerine biraz bol ve uzun gelmişti. Az kalsın ayağı çarşafa takılıp düşecekti. Düşmemeye gayret gösterdi.

Kerbela, olayının iç yakan acısını o da ağır ağır hissetmeye başladı. Yakılan ağıtlar yürek parçalıyor, yürekte yara bırakıyordu. Zeynep sinezan destesine eşlik ediyor, sine dövüyordu, şimdi...

Güneş, bugün Kerbela çölünde günlerce başsız bedenle yatan Hz. Huseyn'i yaktığı için acı çekiyor, yaptığından dolayı bulutların arkasına saklanmış gizlice ağlıyordu, rüzgâr bin yıldan fazla geçmiş bu zalimliğe ses olup kulaklarda uğulduyor, sanki inliyordu.

Hüseyin'i sevmek ne güzeldi. Ağaydı o. Bu yüzden ağıtlarda ağam diye anlatılırdı. Zeynep dikkat kesildi... Sinezanlar :“Ağamın atı geldi ganlı halatı geldi. Ağam, yarana gurban” diye bağıryorlardı. Bir at, kanlar içinde çöle düşmüş sahibinin başsız bedenine bir insan gibi ağlıyordu. Duygular yoğun, sevdalar ak, yürekler karaydı o gün. Bugün Zeynep, yüreği ile baş başaydı ve olayı sesiz sedasız izliyordu, destedeki haykırışlarını, saymazsak...

molla hemen arkasında ise deste grupları ve kara bağlamış yürekler. Ağıtlar, sine dövmeleler yolda da devam ediyor, Zeynep de bunları yakından izlemeye çalışıyor, onun meraklı bakışlarına abisinin sırtı açık kara tişörtü ekleniyordu. Niye öyle olduğunu soracaktı, sormadı. Geçen seneki görüntüler aklına geldi. Zincirle kendilerini dövüyorlardı... Hiç onaylamamıştı bu görüntüyü, hatta zincirden çok korkmuştu...

Bir gün abisine caminin duvarına, çevre binalara ve iş yerlerine asmaı için bir top afiş verilmişti. Muhammet Ali de akşama kadar görevi tamamlayamayınca yarın devam etmek üzere kalanları eve getirmişti.

“Abi ben de bakabilir miyim?”

Abisi, ilk önce, biraz düşünmüş, sonra “bak” demişti. Zeynep, abisinin önemli görev diye bahsettiği şeyin ne olduğunu merak ediyordu. Afiş açtı, bakakaldı, bir süre sesi çıkmadı. Allah'ım nasıl yapılır bu? dedi.

Afişte temsili Hz. Huseyn' in resmi vardı. Resimde kucağında boynundan okla vurulmuş bir bebek, etrafında minik kuşlar... Zeynep'in o güzel yüzünde şaşkınlığın ifadesi vardı. Hemen afişin altındaki yazıyı seslice okudu:

*Susuz, sütsüz kalmış Ali Asger'i
Yezidler, böyle susuzluğunu dindirdi.
Yürekler dağlanmasın da ne olsun?
Yürekler ağlamasın da ne olsun?
Ey ehl-i beyt dostları,
Bugün matem günüdür.
Bugün kanın kılıca galip geldiği gündür.
Bugün Aşura günüdür, bugün matem günüdür...”*

Az ötede duran abisine: “Abi yezidler, niye öldürmüşler bu bebeği? Onun günahı nedir?”

“İşte böyle yapmışlar. Yezid ve valinin görevlendirildiği Ömer b. Sadr' ın ordusu şehit etti, bu ağzı süt kokan yavruyu...”

Zeynep, bu düşünceleri ve hatıraları içinde, yasin ilk görevini tamamlamış bir şekilde, ailesi ile evinin yolunu tutmuştu... Hüzün dolu yüreklerle gözyaşları sel olmuştu. Herkes, onlarla dönüyordu...

Eve döndüklerinde radyoyu kapamayı unuttuk-

larını fark ettiler. Gün boyunca ağıt dinlemiş, yorgun düşmüştü; ama bu ağıtı hiç duymadığını anlayınca Zeynep, dinlemeye koyuldu...

*Bu meydan aşk meydanı canverir dine Kerbela
Yetmiş iki yiğitle direnir zulme Kerbela
Minâ'da Hâlillulâh, kurban verdi İsmâil'i
Oldu bugün kurban-gâh sıdk-i azime Kerbela*

*Kerbela, ey şehadet mektebi olan Kerbela!
Mustazaflara izzet, toplumlara can Kerbela...*

*Es-selam ya Ebulfêz, ya Kasım, ya Ali Ekber!
Es-selam, ey tarihi yeniden yazan yiğitler!
Hak ile batıl, ayrıldı bugün Kerbubelâ'da
Secde etti Huseyn'e yeniden bütün melekler.*

*Kerbela, ey şehadet mektebi olan Kerbela!
Mustazaflara izzet toplumlara can Kerbela...*

*O kurumuş dudaklar, mesaj verdiler tarihe.
Yok etti karanlığı, sönmez meşale Kerbela.
Elminnas'ın feryadı yankılandı tüm çağlara,
Her gün oldu aşura, her yerin adı Kerbela.*

*Fırat'ın sularına iner bugün ilahi nur,
Her damlası kan olup boğar zalimi Kerbela.
Bu tufan Nuh tufanı, ümmetin kurtulduğu gün,
Huseyn ümmetin Nuh'u, kurtuluş yeri Kerbela.*

*Kuran ve ehl-i beyttir yok olmayan diri Furkan
Furkan oldu ümmete her zaman diri Kerbela.
Kan kılıca galiptir ispat eder o şehitler,
Çağlara bir şehâdet destanı yazan Kerbela.*

*Kerbela, ey şehadet mektebi olan Kerbela!
Mustazaflara izzet toplumlara can Kerbela...*

*Cebrail nida eder, yer ile gök arasında,
Ümmete kurban olan Huseyn'e can Kerbela
Zeynep'in feryadı ki titretti Kufe'yi, Şam'ı,
Zelzele tufan olup yıkar yezidi Kerbela.*

*Kerbela, ey şehadet mektebi olan Kerbela!
Mustazaflara izzet toplumlara can Kerbela...*

Ağıt, feryad figan kokuyor, çöl rüzgârını hatırlatan bir nefes gibi, Zeynep'in yüzüne vuruyordu. Zeynep kimseye sormadan olayın nedenlerini anlamıştı, ama bütünün eksik parçaları da yok değildi...

ARAŞTIRMA

Azize SAĞIR
Öğretim Görevlisi

Matematik Hakkında 10 İlginç Bilgi

İnsanlık tarihinin en eski bilimlerinden biri olan matematiği çoğumuz, sayılar ve şekilleri inceleyen bilim olarak biliriz. Geçmişten günümüze değişen ve gelişen her şey gibi matematik de değişim ve gelişime uğrar. Matematiğe sanat diyenler olduğu gibi, Galileo'nun "tabiat matematik dilinde yazılmıştır" düşüncesini savunarak onun bir bilim olduğunu söyleyenler de vardır. Sözcüğün kökeni ise; Eski Yunancada "Ben bilirim!" anlamına gelen "Matesis" kelimesinden gelmektedir. Osmanlıca da "Riyaziye" olarak bilinen matematik bilimi, güzel Türkçemize, Fransızca "mathematique" kelimesinden geçmiştir. Birçok dala da sahiptir. Yine de kimine göre eğlenceli, kimine göre ise sıkıcı ayrıca zor olan matematiğin ilginç, eğlenceli ve bilinmeyen 10 gerçeği sizlerle paylaşalım:

1 Eski Babilliler matematikte temel olarak 60 sayısını esas almışlardır. Bu yüzden günümüzde 1 dakika=60 saniye, 1 saat=60 dakika ve 1 daire=360 derecedir.

2 Yapılan bir çalışmaya göre sakız çiğneyenlerin, çiğnemeyenlere göre matematik testlerinde daha başarılı sonuçlar aldığı tespit edilmiştir.

3 Matematikçilere göre 177.147 adet farklı kravat bağlama şekli vardır.

4 Ayçiçeklerindeki spiral şekiller Fibonnaci dizisini takip eder. (0, 1, 1, 2, 3, 5, 8, 13, 21 ...)

5 Sıfır Roma Rakamları ile ifade edilemeyen tek sayıdır.

6 Eğer bir deste iskambil kağıdını iyice karıştırırsanız, tarih boyunca daha önce hiç örneği olmayan bir şekilde dizileceklerdir. (8.0658×10^{67} farklı olasılık vardır)

Google

7 Google, googol sayısının yanlış bir yazımından türetilmiştir. 1 googol = 1.0×10^{100}

8 En çok sevilen rakam 7'dir. 3 ise ikinci sıradadır.

9 Altın oran 1.61803398875'tir.

10 Bugün kullanmakta olduğumuz 1,2,3 gibi onluk tabanda rakam sistemi bundan bin yıldan uzun bir zaman önce geliştirilmiş bir Hint-Arap sistemidir. İlk olarak Hindistan'da kullanılmış, daha sonra Arap matematikçiler aracılığıyla batı dünyasında da yaygınlaşmıştır.

MAKALE

Ahmet TAMBAY
Öğretim Görevlisi

İŞLETMELERDE ve TOPLUMDA SÖZLEŞME KAVRAMI

Geçmişten günümüze kadar yapılan birçok akademik araştırma örgütler çalışanlar arasındaki ilişkide önemli değişimler yaşandığını ortaya koymaktadır (Hiltrop, 1995; Anderson and Schalk, 1998; Freese, 2000; Guest, 2004: 550). Bu değişikliklere, artan küresel rekabet, hızlı teknolojik ilerleme, şirket birleşmeleri ve satın almalar, artan iş karmaşıklığı, azaltılmış denetim, değişen iş ve kariyer kavramları ve artan kültürel çeşitliliğin yol açtığı kurum kültüründeki değişim gibi etkenler neden olmuştur. Çalışanlardan, daha hızlı bir tempoda ve giderek teknik bir ortamda, değişen takımlarda, farklı görevlerde, daha esnek sözleşmelerle çalışmaları gibi farklı beklentiler ortaya çıkmıştır. Buna bağlı olarak, çalışanlarında psikolojik sözleşmelerini değiştirmeyi istemesi beklenen bir sonuçtur (Freese vd., 2011: 405).

"Psikolojik sözleşme" teriminin kullanılması literatürde Argyris, Levinson ve Kotter'in çalışmalarının da bulunduğu 1960'lardan daha geriye uzanır. Schein'in de aralarında bulunduğu araştırmacılar tarafından 1970'lerde daha da geliştirilmiştir. Psikolojik sözleşmenin büyük önem kazanması ve yayılmasında Rousseau (1995)'nin araştırma ve yazılarının önemli rolü vardır. Rousseau kavramın çağdaş bağlamda, uluslararası arenada karşılaştırmalı

araştırmalarının yapılması konusunda teşvik etmiştir (Guest ve Conway, 2003: 143).

Konuyu ele alan ilk yazarlar arasından Kotter (1973) psikolojik sözleşmeyi, "bir birey ve örgütü arasındaki ilişkide birbirlerinden almayı ve vermeyi beklediği şeyleri kapsayan örtülü bir sözleşme" olarak tanımlamaktadır. Schein (1980) benzer şekilde "çalışan bir birey ve örgüt arasında yazılı olmayan karşılıklı beklentiler dizisi" olarak tanımlar. Her iki tanımda da karşılıklı bir değişim kavramı ve iki tarafı içeren bir zımni sözleşme mevcuttur. Rousseau konuyu farklı bir bakış açısıyla değerlendirerek örgütün kişiselleştirilmesinin uygunsuz olduğunu ve bunun örgütlerde psikolojik sözleşme olamayacağını savunmuştur. O psikolojik sözleşmeyi "odak kişi ve diğer taraf arasındaki karşılıklı değişim anlaşmasının şart ve koşullarıyla ilgili bireyin inancı" olarak tanımlamaktadır. Rousseau'ya (1989) göre psikolojik sözleşme, bir tarafın gelecekle ilgili verilen bir söz karşılığında beklentilerini elde etmek için katkı sağlamayı bir zorunluluk olarak görmesi inancının hissedilmesiyle ortaya çıkar.

İşçi ve işveren arasındaki ilişkiyi tanımlayan iş sözleşmesinin özü karşılıklı yükümlülüklerden oluşur.

Çalışanlar, işverenin kendisine sağlayacağı faydaların karşılığı olarak kuruluşa belirli bir katkıda bulunmayı kabul eder. Yükümlülükler, bir işçi veya işveren tarafından düzenlenen, her birinin bir eylem söz veya borç ile bağlı olduğunu veya diğer tarafa göre hareket etme durumunda olduğu inançlar olarak tanımlanır. Bu yükümlülükler, gelecekteki değişim veya karşılıklılığın örtülü veya açık vaatlerinden kaynaklanıyor olabilir fakat psikolojik sözleşme bir doğal algı yapısıdır. Her iki taraf karşılıklı bir ilişkiyi tanımlayan yükümlülüklerle ilgili kendi algısına sahiptir. Algılanan istihdam yükümlülüklerini anlamak için, onların iç içe oldukları sosyal olguların dikkate alınmasını gerekir (Robinson vd. 1994: 138).

Psikolojik sözleşme bir bireyin kendisi ile başka bir birey, işveren ya da firma arasındaki karşılıklı yükümlülüklerin yerine getirileceğine olan inancıdır. Bu inanç, verilen bir sözü (örn: istihdam veya kariyer fırsatları) ve bunun karşılığında sunulan bir düşüncüyü (örn: bir pozisyonun veya diğer iş tekliflerinin kabulü), tarafları karşılıklı bağlayıcı bir dizi yükümlülüğü esas almaktadır (Rousseau ve Tijoriwala, 1998: 679).

Örgütler tarafından psikolojik sözleşmenin geliştirilmesi sırasında, insan kaynakları stratejileri, politikaları ve prosedürlerinin dağıtım, usul ve esaslarının etkileşim içerisinde adaleti yansıtıcı bir şekilde

yapıldığından ve yanlış anlamaları en aza indirmek amacıyla, çalışanlarla dürüst ve açıkça iletişim kurulduğundan emin olunması gerekir. Aksi takdirde sözleşme ihlalleri ile karşılaşılması muhtemeldir (Jose, 2008: 1).

Buraya kadar olan kısımda “psikolojik sözleşme” kavramsal olarak ortaya çıkış süreci ve içerik olarak anlatılmaya çalışıldı ve örgüt ile çalışanlar açısından bakıldığında “istihdam ilişkisi içindeki örgüt ve bireylerin karşılıklı olarak birbirlerine zımni yükümlülükleriyle ilgili algıları” olarak tanımlandı. Nasıl yazılı bir sözleşmenin ihlal edilmesi taraflar açısından olumsuz sonuçlar doğuruyorsa psikolojik sözleşmenin ihlal edilmesi de yine aynı şekilde olumsuz sonuçlar doğuracaktır. Bu sonuçlar arasında örgütsel bağlılığın azalması, iş tatmin düzeyinin düşmesi, motivasyon eksikliği, örgütsel güven ve örgütsel vatandaşlık duygusunun ortadan kalkması sayılabilir.

Acaba toplumsal ilişkilerde de psikolojik sözleşmenin var olup olmadığı sorgulanabilir mi? Günümüz toplumunda insanlar birbirleriyle iletişim kurma ve karşılıklı çeşitli sorumlulukları üstlenme davranışını gerçekleştirirken belirli beklentiler içerisine giriyor mu?

Amerikalı yazar Leo Buscaglia, “Yaşamak, Sevmek ve Öğrenmek” kitabında insanların birbirini sevmesi-

ni bir borç ilişkisi olarak ortaya koymaktadır. Birini sevmenin onun da sizi sevmesini gerektireceğini vurgulayan yazar burada karşılıklı bir yükümlülüğü mü ifade etmektedir? Yoksa sevgi burada doğal olarak ortaya çıkan bir duygu mudur? Bununla birlikte toplumsal ilişkilerimizde olması gereken; hoşgörü, saygı, güven ve yardımlaşma gibi duygu ve davranışlar hep bir karşılık beklenerek mi gerçekleşir?

Günümüz toplumunun yaşam koşulları, gelişen teknoloji, farklılaşan iletişim yöntemlerinin de etkisinde, olması gerekenin dışına çıkarak bireylerin hemen hemen bütün ilişkilerinde bir fayda gözetmesi toplumsal hayatta bir tür psikolojik sözleşmenin ortaya çıkmasına neden olmuştur. İnsanlar çekirdek ailenin dışında kalan çevrelerindeki bireylerle ilişkilerinde bir karşılık beklemektedirler. Bir fayda sağlayamayacağını düşündüğü ilişkilere ya hiç girmeme eğiliminde ya da beklentilerin karşılanamaması durumu bir çatışma ortamının doğmasına neden olmaktadır.

Bu durum örgütlerdeki psikolojik sözleşme ihlallerini anımsatmakta aynı şekilde toplumsal düzene zarar vermektedir. Bireylerin birbirlerine göstermesi gereken hoşgörü ve saygıyı dahi bir karşılık bekleyerek sergilemesi toplumsal yozlaşmanın ve bozulmuşluğun en büyük göstergeleridir.

KAYNAKÇA

Freese, C., Schalk, R. ve Croon, M. (2011). *The Impact Of Organizational Changes On Psychological Contracts A Longitudinal Study. Personnel Review, 40, (4), s. 404-422.*

Guest, David E. (2004). *The Psychology of the Employment Relationship: An Analysis Based on the Psychological Contract. International Association for Applied Psychology, 53, (4), s. 541-555.*

Guest, David E. ve Conway, Neil (2003). "The Psychological Contract, Health and Well-Being." Schabracq, M.J., Winnubst, J.A.M. ve Cooper, C.L. (ed.), *The Handbook of Work and Health Psychology: 143-158, John Wiley&Sons Ltd., West Sussex, England.*

Jose, Maya (2008). *A Study Of The Impact Of Psychological Contract On Organizational Commitment Among Temporary And Permanent Employees In Organizations. Journal of Contemporary Research in Management, 3, s. 1-12.*

Robinson, S.L., Kraatz, M.S. ve Rousseau D.M. (1994). *Changing Obligations And The Psychological Contract: A Longitudinal Study. Academy of Management Journal, 37, (1), s. 137-152.*

Rousseau, Denise M. ve Tijoriwala, Snehal A. (1998). *Assessing Psychological Contracts: Issues, Alternatives And Measures. Journal of Organizational Behavior, 19.*

HAYATA HAZIRLAYANLAR¹

Öğretmenlik, dünyanın en kutsal mesleğidir. Açılmamış bir gülü sulamak, budamak, emek verip büyütmek gibidir öğretmenlik. Her aşamasında sevgi aşlamaktır. Şefkatle okşamaktır. “Bir insanı kötülüklerden alıkoyup iyiliğe sevk etmek, üzerine güneşin doğduğu her şeyden daha hayırlıdır.” sözü bu mesleğin ne kadar onur ve gurur verici olduğunun gösterir bizlere. Onlar ki dünyadaki en şerefli, en kutsal mesleği yapanlardır bütün gözlerde. Öğrencileri dünyanın karanlığından, hayatın zorluğundan o şefkat dolu ellerini uzatıp çekendir öğretmen. Hiç sönmeyecek bir ışık saçar yollarımıza...

Noktalı virgülün iki cümleyi birbirine bağlaması gibi öğretmenler de öğrencilerine bağlıdır. Hep bir şeyler öğretme çabasıındadırlar. Bıkmadan, usanmadan, sabırla... Doğruluk ve dürüstlük, en mühim şeydir hayatlarında. Öğrencilerden beledikleri budur aslında. Verdikleri emekler karşısında görmek istedikleri başarılı bir öğrencidir. Bu, onların mutlu olmasına kalpten tebessüm etmelerine sebeptir. Biz öğrenciler olarak onlara öğretmen olduklarının mutluluklarını yaşatalım daima. Bizler için yorulan, nefes tüketen o müthiş insanların kıymetini bilelim. Onları bir anne, bir baba gibi sevip sayalım. Öğretmenler günü bir gün değil; her gündür. Yarınların mimarıdır öğretmen, bizleri yarınlara nakış nakış işleyen. İşlenen nakışlar ayrı bir sevda anımsatır gençlere. Dokunan kilimlerde alın teri karışır renklere.

Mutluluğun kapısını açmak için anahtarını bulmak gerekir önce. O anahtar ise, beyinlerdeki hazinede saklıdır bulmak isteyen için. Gülmek de ağlamak da insanlar içindir dünya çemberinde. Bir Türk evladı olarak bugün bizlere gülmek onları da gülümsetmek yakışır.

Onlardan bu gülümsemeyi esirgemeyelim. Çünkü şüphesiz eğitimin temeli öğretmendir. O öğretmenler ki, insanları cehaletten kurtarıp, onlara gerçeği anlatırlar. Öğretmen karşılıksız vermeyi bilen yüce bir varlıktır.

Öğretmenim! Sana sevgi, sana saygı; bize güven... Sen bizim dünümüz, bugünümüz ve yarınımızsın. Senin kutsal ellerinle biçimlenen bizler, yarının güzel Türkiye'sini mutlaka yaşatacağız. Şüpheden olmasın...

Hatice Kaya
İşletme 1. Sınıf Öğrencisi

¹ Bu kompozisyon, Afşin Milli Eğitim Müdürlüğü tarafından 2014 yılında yapılan “Öğretmenler Günü” konulu kompozisyon yarışmasında birinciliğe layık görülmüştür.

ADI KONULMAMIŞ ŞİİR

*Kır kokulu yağmur damlası gibisin
Kanarcasına içesi geliyor insanın.
Baharda, ilk açan çiçeğin kokusu var sende
Bir nefeste içine çekesi geliyor insanın.*

*Usul usul girerken gönül odama
Hafiften bir serinlik gibi, değersin bana.
Yavaşça sokulup da yanına
İpekten hafif, sarası geliyor insanın.*

*İki adım kadar yakınsan bana
Bir nefes kadar uzağım sana.
Aydınlatırken tebessümün sana dönük yüzümü
Bir buse gibi yanağına, konası geliyor insanın.*

*Yürürken selvi dalısın,
Gülüştün, ilkbahar güneşi sıcaklığında.
Soğuk bir yalnızlık değince cana
Sıcacık bedenine, sarası geliyor insanın*

TARİH

Yeliz KANTAR
Okutman

TÜRKİYE CUMHURİYETİNİN DOĞUM GÜNÜ

Cumhuriyet, kelime anlamı olarak bir devlet yönetim biçimini ifade etse de Türk Milleti için bundan çok ötede mânâlar taşımaktadır. Zira Türkiye Cumhuriyeti Devleti'nin kuruluşu sıradan bir olay değil, aynı zamanda, derin bir tarihsel sürecin, savaşların, acıların ama en nihayetinde yeni dünya düzenine entegre olunan bir toplumun doğuşunu da ifade etmektedir. Türkiye 1299 yılında yola çıkıp 1922'ye kadar varlığını sürdüren üç kıtada hâkim olmuş, dünyanın en uzun soluklu ikinci devleti olan Osmanlı İmparatorluğu'nun varisidir. Devlet bu denli geniş coğrafyaya hükmedip aynı zamanda da çok uluslu devasa bir teşkilat ve geleneksel yapıyı barındırırken elbette imparatorluktan üniter yapıya geçiş de zor ve sancılı olmuştur.

Genel hatlarıyla süreç biraz gözler önüne serilecek olunursa; Osmanlı İmparatorluğu son döneminde gerek iç; gerekse bir takım dış nedenlerle parçalanış ve hatta yıkılış sürecine girmişti. 1911 Trablusgarp, 1912-1913 Balkan ve nihayetinde 1914'de başlayan I. Dünya Savaşları neticesinde, Kuzey Afrika ve özellikle Balkanlardaki 550 yıllık hâkimiyeti son buldu; elde kalan tek toprak olan Anadolu'ya sahip çıkmak esasen sadece devlet kurmak adına değil, belki de Türk Milleti'nin kalıcılığı açısından da büyük

ehemmiyet taşımaktaydı. Bu itibarla Mustafa Kemal'in bir asker olarak Trablusgarp'tan beri sergilediği başarı grafiği ve ileri görüşlülüğü, yeni kurulacak devletin lideri konumuna getirmişti. Ancak I. Dünya Savaşı'nın bitmesinin hemen akabinde Mondros Ateşkes Antlaşması'na dayanılarak batılı devletlerin Anadolu'da haksız işgallere başlamaları, Anadolu'nun kurtuluş sürecini uzatmış ve savaştan yeni çıkmış ve henüz yaraların çok taze olduğu dönemde yeni bir savaşın başlamasına sebep olmuştur. Silahı cephaneyi bir kenara bırakın, insan gücünün dahi neredeyse kalmadığı bir ortamda böylesine büyük bir savaşı kazanmak tabiri caizse; "her yiğidin harcı değildir." Türk Milleti bu sebeple Anadolu'nun her metrekaresinde bir destan yazarak; kadın-erkek, yaşlı-geç, çoluk-çocuk demeden kanının son damlasına kadar mücadele edecek ve haklı mücadelesini de kazanma şerefine nail olacaktır.

Savaşın kazanılması ile imzalanan Lozan Barış Antlaşması ve Montrö Boğazlar Sözleşmesi ile yeni Türk Devleti geleceğini garanti altına almak için önemli işlere imza atmaya başlayacaktır. Mustafa Kemal Atatürk'ün bir asker, bir lider ve bir siyaset adamı olarak attığı tüm adımların bugün değerlendirildiğinde ne kadar doğru, yerinde ve cesurca olduğu

su götürmez bir hakikattir. Atatürk Türk Milleti için yeni bir rejime geçerken hem dünyaya entegrasyon noktasından hareket etmiş hem de toplumun çağdaş dünya ülkeleri ile paralel düzlemde modern, eğitilmiş, bilgili, iyi yetişmiş ve entelektüel bir yapıya sahip olmasını isteyen bir lider olmuştur.

Bu yüzden yapılan inkılabın tamamı bu minval üzere gerçekleştirilmiştir. Hiç şüphesiz ki inkılabın en mühimi ve en değerlisi yeni devlet rejimi olan Cumhuriyet olacaktır. Nitekim başta Fransız İhtilali'nin yaydığı Milliyetçilik akımının et-

ması çok kısa bir sürede gerçekleşmiştir. Yapılan her yenilik kurumsal kimlik kazanmıştır. Bu itibarla harf inkılabı, Türk Dil ve Tarih Kurumu'nun teşkili, buna örnektir.

Tüm inkılabın baş tacı niteliğindeki Cumhuriyet rejimine geçiş, padişahlık geleneğinden gelen bir toplum için elbette ki sancılı bir geçiş olacaktır. Ancak hemen kurumsallaşabilme hususu bu noktada da görülecektir ki toplumun entegrasyonu nokta-i nazarında çabuk kabulleniş kendini gösterecektir. Bu

kisi ve diğer ortak sebepler nedeniyle tüm dünyada yaşanan değişim rüzgârı da bu rejimin gerekliliğini göstermiştir. Tüm dünya, üniter ve milli devletler kurarken; Türk Milleti'nin de farklı bir yol izlemesi mümkün değildir. Bu gelişme milletimizin çağdaş dünya haritası değişirken konumu bir mücevher kadar değerli olan Anadolu coğrafyasının da önemini bir kat daha artırmıştır. Aynı zamanda dünyanın gözbebeği İstanbul ve Boğazlar Türk milletinin kuracağı devlet içerisinde yer alan topraklar olduğu için 1000 yıldır sahip olunan bu vatan toprağında bağımsız, güçlü ve dirayetli bir devlet olarak yarınlara hazır bir biçimde olmasını da sağlayacaktır. Bu ayrıntıların farkında olan Atatürk, savaşın bitiminde hızla yenilik hareketlerine girişmiş devletin yeni yönetim biçimini de Cumhuriyet olarak belirlemiştir.

Cumhuriyetin kurulma kararı ve hemen akabinde gerçekleştirilen bu yeni rejime dayalı kurumların teşkili, ayrıca yapılan tüm inkılabın oturtul-

itibarla Atatürk'ün çağdaş, modern, entelektüel bir toplum hayali ancak ve ancak demokratik, laik bir hukuk devletinde mümkün olacaktır. Bu yönetim insan haklarına saygı, eşitlik, adalet gibi kavram ve devlet duruşunu da beraberinde getirdiğinden yeni Türkiye'nin teşekkülü de ancak bu rejimle birlikte temellenecektir.

Tüm bunlardan hareketle Osmanlı toplumundan kalan tüm unsurları içinde barındıran Türkiye Cumhuriyeti Devleti'nin bu unsurları aynı potada eritmek durumunda olması Cumhuriyet'in ne kadar doğru bir yönetim biçimi olduğunu gözler önüne serecektir. Cumhuriyet'in ilanı olan 29 Ekim 1923 tarihi ülkemizin doğum gününü ifade eden ve hâlâ bayram olarak kutlanan çok ehemmiyetli bir gündür. 100 yıla yaklaşılacak bu tarihlerde aynı coşku ve sevinçle kutlanmaktadır. DÂİM VE KUTLU OLSUN.

DEĞERLENDİRME

AY DOĞAR: HİLMİ YAVUZ¹

*Bir ay doğar umarsız gözlerinden
 Bir ay batar bedir Allah
 Karanlıklar bir silah kahrı gibi oturur yüreğime
 İflah olmaz bir silah
 Ya kara bir kırbaç gibi vur beni küheylanlara
 Ya beni öldür Allah*

Böyle diyor işte zamanımızın şairi, böyle kullanıyor zamanımızın dilini. Önemli olan da büyük anlam dünyamızın dilini bulmak değil mi? Şiir beklenen dili keşfetmek değil midir? Kelimelerin ve sözlerin “es-rarengiz izdivacı”.

Hilmi Yavuz aslen felsefeci, ama felsefesini Türk kültürü, Türk edebiyatı ve Türk dili için de kullanabilen biri. Alanını iyi izlemesi, edebiyat, sanat ve düşünce alanında kül yutmaması ve olanca iyi niyetiyle bir örnek kişi. Felsefi ve bilimsel yetkinliği yanında sanatla ve özellikle de şiirle ülfeti aranılan bir birleşim koyuyor ortaya.

Bilim, düşünce ve sanatın ortak ana damarına giriyor Hilmi Yavuz.

Akademik körlük ve nefsi şişkinlik yok ona. Terbiyeli, görgülü ve umur görmüş bir ailenin çocuğu, helal ve vicdanlı bir Türk evladı olarak Türkçenin varoşlarını zorluyor. Bıktırıcı tekrarlardan usanmış ruhum onun sıra dışı bağdaştırmalarında dilimizin yeni ufuklarını görüyor.

Denemelerinde ve eleştiri yazılarında öyle bir düzey gösteriyor ki akademik körlüğümüzü², ilim adına yaptığımız bağnazlıkları, düşünce, sanat ve edebiyattaki aymazlıkları bir nebze olsun kapatıyor. Aslında böyle kalemler, yıldızsız kalma korkusu yaşayan insanlar için bir ışıtlı evren müjdeliyor. Bu dünyada

henüz her şey bitmedi, güzel işler bizi bekliyor, duygusu bana onarıcı güç olarak geliyor. Binlerce insanın tıkanıdığı, ışıksız kaldığı bir yolu bir mürşit gibi büyük bir kalem erbabı açabiliyor. Büyük tetiklemedir bu. Depremin depremi tetiklemesi gibi uyuyan enerjileri tetikler ve binlerce akım doğar bundan. Rehberlerin, yol açıcıların, mürşitlerin büyük ihtiyacı da bu önemden kaynaklanıyor mu?

Anlatırlar ki zamanında ancak kendi çöplüğünde öten bazı horozlar, rezil oluruz diye Cemil Meriç'in bulunduğu yere gelmezlermiş. Kendilerinden menkul bilgilerine özgünlük kılığı uyduranlar, kendilerini izleyenler nezdinde güreş yapmadan başpehlivan kesilirler. Ben yarasa gibi aydın insanlardan kaçan akademik kabadayıları çok gördüğüm ve üzüldüğüm için bunları bunları yazıyorum. Hiçbir akademik sıfatı olmadığı hâlde, bir akademisyen olarak Hilmi Yavuz'u okuyorum, çünkü, ondan tat alabiliyorum ve hatta onu alttan alta üstatlarım arasına koyuyorum. Mehmet kaplan, Ferit Muhiç, Cemil Meriç, Peyami Safa, Alev Alatlı, Salican Cigitov arasındadır benim için Hilmi Yavuz.

Felsefeyle lirizmin Türkçede buluşması ancak bu kadar güzel olabilir.

*ah, aşklar paslanıyor, kent saklarken onları;
bencileyin hep ayna yerine koyuyor anıları...*

Büyük kentlerde saklanan aşklar, büyük kentlerde ölen anılar gibidir aslında. Bir konakta neler yaşandığını düşünmek bilir bu duyguyu vermeye yatar. Büyük şehirler kalabalıklarda yalnızlık yaşatır insana. Bu yalnızlık bir hicran edebiyatına dönerse iyidir. Yalnızlıklarda doğan büyük ürünlerle besleniyoruz belki de. Sanatın büyük anlamı muzdariplerin bizim bilmediğimiz ve düşmediğimiz gözyaşlarıdır belki de. Milyarlarca ışığın kör ettiği bir şahıs olan Bay Hiç, gözünü milyarlarca ışığı atlayarak uzakta bir evin ışığı sızan penceresine diyor. Acaba şehirdeki büyük yitikliği, o evin penceresindeki ışıpta mı buluyor Bay Hiç?

Felsefeci, estetikçi, düşünür, bilim adamı, çevirmen, denemeci, şair. Bir güzel adam Hilmi Yavuz. Bu toprakların ve evrenin seni, o. Yazılarındaki güzel güç, sinerjik ışıltı, büyük birleşim kabiliyeti ve kalitesinden geliyor. Yahya Kemal için yazdığı rubai bir sentezin ve bu toprakların (yoksa İstanbul'un mu?) devam eden sedası: Yahya Kemal'e Rubai

*Sen gittin gideli kuşlar anlamaz görünür
Her açılan güldede yepyeni bir Şirâz görünür
Bakışlar dağılırken denizin belleğinde
Senin her şiirinde geçmiş bir yaz görünür.*

Yahya Kemal'in "Şiraz'ı hayal ettiren ahengi" Hilmi Yavuz'da yepyeni bir ezgiye döner ve ritim bulur. Büyük iştirak duygusu, alımlama estetiği ve izlenimi bu. Her şey bunda, burada, bu sırda. İzlemek, izinde olmak, damarına girmek ve onunla yaşamak... Birliğin ve dirliğin Şirâz imajında yeniden duyumu, zaman dizisel akışın akımın da sihirli gücü.

"Her şey akar; su, insan, fikir." gerçekten de. Bir akışın şuurunda olmak; yaşamak, içgüdüleriyle, bilinciyle; bilinç dışıyla bir akışın farkında olmak bir anlamda.

MAKALE

İrfan MARANGOZ
Okutman

BACAKLARIMIZDAKİ MÜKEMMEL POMPA VE EGZERSİZ İLE İLİŞKİSİ

Tabiattaki bütün sıvılar, yer çekimi sebebiyle dâima aşağı doğru akar. Kalpten bacaklarımıza pompalanan kan, kalbe geri dönerken, yukarı doğru çıkar. Pompa vazifesi gören kalbin dışında, bacaklarımızdaki kanı yukarıya iten ilâve bir güç verici organ yoktur. O zaman kanı kalbe geri pompalayan bu sistem nedir ve nasıl çalıştırılmaktadır?

Kalp, istirahat amında dakikada 5 litre kanı kendisinden daha üstte bulunan baş ve kollara; kendisinden daha altta bulunan karın içi organlara ve bacaklara pompalanmasına vesile olan önemli bir organdır. Erişkin bir insanda yaklaşık 5 litre kan vardır. Dolayısıyla dakikada bir defa bütün kan, kalpten vücuda pompalanmakta ve vücudumuzu dolaştıktan sonra kalbe geri dönmektedir.

Egzersiz esnasında, kalpten pompalanan kan miktarı 5 ila 7 kat artırılabilir. Kalbimiz potansiyel olarak dakikada 35 litre kanı pompalayabilecek seviyede yaratılmıştır; ancak kalp, sporcu olmayanlarda dakikada yaklaşık 25 litre kan pompalayabilirken, sporcularda sürekli antrenmanla 35 litre kanı pompalayabilecek seviyeye çıkabilir. Hatta sporcu kalbinin dakikada 42 litre kan pompalayabildiği, kayıtlara geçmiştir. Ayakta duran bir kişide, kalbin üst kısım-

larındaki toplardamarlardaki kanın kalbe geri dönmesi problem olmamaktadır; çünkü yer çekimi sebebiyle, kan kolayca kalbe dolabilmektedir.

Yerçekiminin zıddına, bacaklarımızdaki kanın yukarıya pompalanmasında vazifeli mekanizma, iskelet kaslarımızın kasılmasıdır. Bacaklarımızda kanın tek yönlü akımını yönlendiren kapakçıklar vardır. İskelet kaslarımız kasıldığı zaman kan, toplardamarlardan yukarıya doğru akabilecek, ama aşağıya doğru akamayacak pozisyonda tutulur. Kasılmayla sıkışan kan, hem aşağıya hem de yukarıya doğru hücum

eder. Aşağıya doğru yönelen kan, kapakçıkları kapatır ve kanın aşağıya doğru akımını engeller. Çünkü kapakçıklar Sani-i Hakîm tarafından kanın sadece yukarıya akmasını sağlayacak ve geri dönmeyecek şekilde yerleştirilmiştir. Bunun sonucunda insanlar ayaklarını hareket ettirdiği ve ya kaslarını gerdiği zaman belirli bir miktarda kan kalbe doğru gönderilerek ilgili vücut venlerinde basınç azalır. Bu pompa sistemi “venöz pompa” ya da “kas pompası” olarak bilinir.

Toplardamar pompasının ihtiyaç duyduğu enerji, iskelet kaslarının kasılmasından sağlanmaktadır.

Bu durumda kalp, aşağıya doğru kanı pompalamaya devam ederken, yukarıya doğru kanın pompalanmasında problem olabilecektir. Nitekim ayakta hareketsiz durulduğunda (Örneğin; askerde uzun süre esas duruşta) bacaklarımızdaki toplardamarlarımızın belirginleştiği ve hatta bacaklarımızın şiştiği hepimizin malumudur. Hatta bu durumda beyne giden kan azaldığından bayılmalar olabilmektedir. Sani-i Hakîmin her varlıkta azamî işlettiği tasarruf prensibi burada da karşımıza çıkmaktadır. Kaslar çalıştıklarında normal bildiğimiz görevlerini yaparken, kanın akımında itici gücün üretilmesine de vesile olurlar. Bu mükemmel işleyişi evrim veya tesadüfle açıklamaya çalışanlara şunu sormak gerekir:

Yürüyen bir kişinin ayak toplardamarlarında kan basıncı normalde 25 mmHg'dan düşüktür. Eğer

tam hareketsiz olarak ayakta durulursa, ven pompası çalışmadığı için bacakların aşağı kısmında ven basıncı 30 saniye içinde, tam 90 mmHg'lık hidrostatik basınca yükselir. Bu durum devam ederse, kılcal damarlarda basınç artar ve buna bağlı olarak kandan dokuların hücre arasına sıvı sızmaya başlar. İlk 15 dakikada kanın sıvı (plazma) kısmının %10-20'si, damarların dışına çıkar. Bu durumda damarlarımızda akan kan miktarı da giderek düşer. Bu azalma sebebiyle kalbin pompalayabildiği kan miktarı giderek azalır. Uzun süre hareketsiz ayakta duran kişilerde, beyin kanlanması azalabilir ve kişide bayılma ortaya çıkabilir (2,4).

Buradan kalp-damar sağlığımız açısından hareketin ne kadar önemli olduğu ortaya çıkmaktadır. Bacaklarımızdaki bu mükemmel pompanın egzersiz ile olan ilişkisine bakıldığında, egzersizin kalp- dolaşım sistemi üzerine etkileri kısaca şöyle özetlenebilir;

1. *Düzenli egzersiz çalışmaları yapanlarda kalbin geliştiği ve biraz büyümüş kuvvetli bir kalbin oluşturduğunu göstermektedir. Kalbin büyümesi patolojik değil fizyolojik bir büyümedir (1).*

2. *Egzersiz yaparken kaslar daha fazla O² alma ihtiyacı duyar ve kalp daha hızlı kan pompalar. Böylece dolaşım sistemine olumlu etki eder. Damarların gelişmesine olumlu etki eden egzersiz hareketleri kalbin kanı vücudun her tarafına daha kolay pompalamasına katkıda bulunur. Egzersiz sırasında gereken kaloriyi*

yakıp vücut yağlarını azaltır ve kan basıncına olumlu etki ederek kalp hastalıkları risklerini önler (5).

3. Sedanterlerde (hareketsiz yaşantıda) kalbin dakikada atım sayısı 70-72 civarındadır. Kalbin her atımında vücudumuza 70 santimetre küp kan pompalanır. İnsan kalbinin, dinlenirken yaptığı kan pompalama kapasitesi dakikada 5 litredir. Saatte dört kilometre hızla yürüyen bir kişide her dakikada 8 litre kan dolaşımı sağlanır. Saatte 20 kilometre hızla koşabilen iyi bir atletin kalbi ise dakikada 30-36 litre kan dolaşımı sağlamaktadır.

4. Egzersiz kalbe ve beyne daha fazla kan gitmesini sağlamaktadır (3).

5. Egzersiz sırasında dolaşım sistemi, ihtiyaç duyulan kanı dokulara ulaştırır. Artmakta olan vücut ısısını sabit tutar. Yüklenmelerde nabzın normale dönüşü, sporla uğraşmayanlara oranla daha çabuk olur.

6. Egzersiz esnasında azalan katekolamin [epinefrin (adrenalin) – norepinefrin (noradrenalin)] performansın iyileştiğini gösterir. Egzersiz esnasında düşük kalp atımının sebebi katekolamin cevabının azalmasıdır (6).

Sonuç olarak; İnsan her şeyden önce kendi mahiyetini hakkıyla tahkik ve tetkik ederse, ahsen-i takvim üzere yaratılmış olduğunu yakinen anlar.

KAYNAKLAR

1. Akgün N., Egzersiz Fizyolojisi, 3. Baskı, I. Cilt, 1989, Ankara.
2. Arifağaoğlu Ö. Bacaklarımızdaki Harika Pompa, Sızıntı Dergisi, Yıl :27, Sayı: 320, Eylül 2005, İstanbul.

3. Demir M, Filiz K. Spor Egzersizlerinin İnsan Organizması Üzerindeki Etkileri. Ahi Evran Üniversitesi Kırşehir Eğitim Fakültesi Dergisi, 5.2, 2004, Kırşehir.

4. Hall John E. Guyton And Hall Textbook Of Medical Physiology. Elsevier Health Sciences, 2010.

5. Müftüoğlu O. Yaşasın Hayat, 13. Baskı, 2003, İstanbul

HİKAYELER İLE DEYİMLER

İŞİN PÜF NOKTASI

Vaktiyle çömlekhanede çalışan bir kalfa, zaman gelmiş usta çıkmış, kendisi de başka bir yerde çömlekhaneye açıp imalata başlamış.

Fakat kendisinin yaptığı çömlekler bir türlü tan parlak ve pırıl pırıl cilalı olmazmış. Yüzleri pürüzlü ve mat düşermiş. Ustasından öğrendiklerini aynen uyguladığı hâlde, bu hatanın nereden kaynaklandığını bir türlü anlayamazmış.

Bir gün eski ustasının çömlekhanesine giderek yapılan işleri bir kez daha dikkatle seyretmiş. Ustası kuruyan çömlekleri fırına verirken üzerlerindeki ince tozlara şöyle bir “Püüüffff” diyerek üflüyor ve elindeki cila fırçasını ondan sonra sürüyormuş. Bunu gören yeni usta, kendi kendine şöyle demiş:

“Her şeyi öğrendim ama, işin bu püf noktasına hiç dikkat etmemişim”.

Bu deyim, ustalık gerektiren bir işin, dışarıdan bakıldığında zor görünen taraflarını kolayca yapabilecek yolları anlatmak için kullanılır.

O KADAR DA UZUN BOYLU DEĞİL

Arapça gramer kaidelerine göre ‘musa’ ismindeki ‘u’ ve ‘a’ sesi uzatılarak okunur. Ancak, Anadolu halkının bu gramer kaidesine pek uyduğu söylenemez vaktiyle medrese tahsili olan biri, adını sorduğu adamdan, Musa cevabını, ‘a’ ve ‘u’ sesini kısa olarak söylemesi üzerine, ‘u’ ve ‘a’ sesini uzatmasını isteyerek nasıl söyleyeceğini de göstermiş ve adama adını tekrar ettirmiş.

O da bu sefer ‘Muuuuusaaaaa...’ diye uzatarak söyleyince, diğeri dayanamayıp: “O kadar da uzun boylu değil” demiş.

Bu deyim, bir olayı, bir işi anlatırken abartanları ikaz etmek için kullanılır.

* Selim Gündüzalp’in Deyimler ve Öyküler adlı kitabından alıntıdır.

FAALİYETLER

2014 - 2015 yılı yüksekokulumuzda yapılan iyileştirme çalışmaları ile faaliyetlerden bazı kareler:

Yüksekokul çevresinde ağaçlandırma ve peyzaj çalışmaları yapıldı.

Yeni kamelya ve banklarla dinlenme alanları artırıldı.

Dersliklerimize asma tavan yapılarak sınıf içi akustik problemleri çözüldü.

Kalorifer petek sayıları arttırılarak ısınma problemi en aza indirildi. (veya çözüldü)

Dersliklerin ve koridorların daha temiz ve ferah olması için gerekli düzenlemeler yapıldı

Öğrencilerin dinlenmeleri için dinlenme alanları oluşturuldu.

Misafirler için bekleme bölümü oluşturuldu.

Çay Ocağı yeni mobilyalar ile düzenlendi.

Konferans salonunda ses sistemleri yenilenecek, asma tavan uygulaması yapıldı.

Akademik ve İdarî personelin odalarındaki ofis mobilya ve malzemeleri yenilenecek çalışma ortamları iyileştirildi.

Yükseköğretim İşletme Yönetimi öğrencilerimiz Elbistan Şeker Fabrikasına teknik gezi düzenledi.

İşçi Sağlığı ve İş Güvenliği programı öğrencilerimiz, Afşin-Elbistan Termik Santraline teknik gezi düzenlediler

Öğretim Görevlisi Ahmet Tambay ve Haluk Satır'ın hazırladığı “Örgütsel İletişim” konulu konferansı; davetli konuşmacı Hastane Müdür Yardımcısı Ali Özen.

Öğretim Görevlisi Emine Altıntaş'ın hazırladığı “Moral ve Motivasyon” konulu konferansı; davetli konuşmacı Halk Bankası Afşin Şube Müdürü Semih Sezal.

Öğrencilerimiz ara sınav yorgunluklarını konser, tiyatro, şiir ve spor etkinlikleri ile üzerlerinden attılar. Öğrencilerin ara sınav yorgunluklarını Okul Öğrenci Konseyinin hazırladığı "Reteam" KSÜ Rock grubunun konserinden bir kare.

Okutman İrfan Marangoz'un hazırladığı Masa Tenisi Turnuvası'ndan bir kare.

Öğretim Görevlisi Nurettin Kocanın hazırladığı şiir, türkü ve tiyatro etkinliğinden bir kare.

Öğretim Görevlisi Nurettin Kocanın hazırladığı şiir, türkü ve tiyatro etkinliğinden bir kare.

"Türk dili Türk milleti için kutsal bir hazinedir. Çünkü Türk milleti geçirdiği sayısız felaketler içinde ahlakının, geleneklerinin, hatıralarının, çıkarlarının, kısaca bugün kendi milliyetini yapan her şeyin dili sayesinde korunduğunu görüyor. Türk dili Türk milletinin, kalbidir, zihnidir. (1929)"

Mustafa Kemal ATATÜRK

Türkiye Cumhuriyetinin kalbinde ve zihninde bir iz olma yolunda olan diğer sayılarımızda buluşmak dileğiyle...