
penguence
Sayı 5 /Mayıs 2006

penguen yaşam biçimi dergisi

LKD'den 4

Yazılım Lisansları Ve Telif Hakları 6
Deniz Akkuş

Neden GPL? 8
İzlem Gözükeleş

Creative Commons 11
Emre Bayamlıoğlu

Blog - Açık Kaynak Kodlu Blog Yazılımları 16
Arda Çetin

Müzik - Lilypond 20
Server Acim

Başarı Öyküsü 24
Anadolu Ajansı

Gezgin Penguen 25
Arda Çetin

penguence İçindekiler

penguence'den
penguence

Şe nlik var!

LKD'nin V. Linux ve Özgür Yazılım Şe nliğ i
Ank ara O DTÜ'de 11-14 Mayıs tarih le ri
arasında.

Şe nlik sırasında Pe ngue nce de rgis i ok ur
ve üre ticile ri olarak toplanıyoruz. 13
Mayıs Cum arte s i günü 11:30-12:30
arasında C salonunda Pe ngue nce
Toplantısı yapılacak .

Tüm Pe ngue nle ri be k liyoruz.

Dosya k onusu olarak lisansları içe re n bu
sayım ızla birlik te de rgim izde çifte
lisanslam a k ullanm aya başlıyoruz.
Yazarlarım ız yazılarının h angi lisansla
yayınlanacağ ını s e çe bile ce k le r. GNU FDL
ile CC arasında bir s e çim yapm a h ak k ına
sah ip olacak lar. Böyle ce h e m s iz
ok urlarım ızın h e m de yazarlarım ızın
h ak larını k orum uş olacağ ız.

Bu sayı ile birlik te ak s i be llirtilm e diğ i
h alle rde Pe ngue nce de rgis inin içe riğ i
GNU FDL dir.

H ak an Uygun

Pe ngue nce

pe ngue n yaşam s itili de rgis i

Sayı 5 / Mayıs 2006

Linux Kullanıcıları D e rne ğ i (LKD)

Ge ne l Yöne tm e n: H ak an UYGUN

Yazı İşle ri : İzle m GÖZ ÜKELEŞ

Te k nik İşle r : Se le n UĞUROĞLU

Grafik Tasarım : O nur ÜNAL

Lojistik De ste k : Se fe r KILIÇ

Üre tim : Aysun KILIÇ

Bu de rgi GNU FDL ile yayınlanm ak tadır.

penguence
LKD'den

GENEL KURUL H AKKINDA DOĞRU BİLDİĞİM İZ YANLIŞLAR

Barış Özyurt *

Bu s e ne Linux ve Özgür Yazılım Şe nliğ i'nde Linux Kullanıcıları D e rne ğ i'nin ge ne l k urulu
yapılacak . D e rne ğ in şu ank i yöne tim k urulu (yk) üye le rinde n biris i olarak , yöne tim k urulu
ne dir, nasıl aday olunur gibi bir k aç m e vzuya dilim in döndüğ ünce açık lık ge tirm e ye
çalışacağ ım . Um arım bu yazı de rne ğ im ize ve özgür yazılım fe lse fe s ine ge rçe k te n faydalı
olarak , s e s iz çoğ unluk içinde sırasını be k le ye n birile rinin bir adım öne çık m asına faydalı
olabilir.
YK üye si olm ak sizi popüle r k ılar.
Yanlış. YK üye s i olduğ unuz için yolunuzun h ayran k itle niz tarafından k e s ile ce ğ ini, im zalı
poste rle rinizin ge nçle rin odalarını süsle ye ce ğ ini sanm ayın. Bununla birlik te , bilişim
s e k törünün önde ge le n pe k çok ism i ile dah a rah at diyalog k urabile ce k , be lk i başk a türlü
asla tanışam ayacağ ınız h arik a insanlarla tanışacak sınız.

YK üye si olursam paraya para de m e m .
Kısm e n doğ ru. Örne ğ in şu ank i yöne tim k urulu üye le rinde n Doruk Fişe k paraya ‘Gı’,
Türk e r Gülüm is e ‘Gu’ diyor. H e pim iz bir araya ge ldiğ im izde ‘Kio’ de m e yi te rcih e diyoruz.
Şak a bir yana, YK üye s i olm anın s ize para k azandırm ayacağ ına e m in olabilirs iniz.

YK üye si olursam ce pte n para h arcam am ge re k ir m i?
Ge ne llik le h e rh angi bir üye de n dah a fazla para h arcam anız ge re k m e ye ce k tir. YK üye s i
olm anız s ize ‘Bah ar Unlu Mam ülle r’ de yapılan LKD-İdari toplantılarında dah a az (ya da
dah a fazla) h e sap öde m e niz ge re ğ ini doğ urm az.

YK üye si olm ak için Linux k ullanıyor olm am ge re k ir m i?
Linux Kullanıcıları D e rne ğ i Yöne tim Kurulu, de ğ il m i? Eve t. Ge re k ir. Bununla birlik te , bu
satırları yazan k işi dah il olm ak üze re pe k çok YK üye s i h ayatlarının çe şitli zam anlarında
ve fark lı işle rinde başk a başk a işle tim s iste m le ri de k ullanm ışlardır ve k ullanm ak tadırlar.

Aday olm ak için ciddi proje ve vaatle re ih tiyacım yok m u?
Ciddi proje ve vaatle riniz varsa s izi m e rak la dinle ye ce k bir salon dolusu insan olacak .
Ge çm iş ge ne l k urullarda bazılarım ıza saçm a ge le n vaatle rle aday olan ark adaşlarım ız da
oldu, am a bizim topluluğ um uz de m ok ratik yapısı ge re ğ i onları da dışlam adı. H e r de tayı
analiz e dilm iş bir iş planı de ğ ilse bile , ne de n aday olm ak iste diğ inizi anlatacak üç satırlık
bir cüm le ye e lbe tte ih tiyacınız olacak .

Be n diğ e r adayları tanım ıyorum . Birlik te çalışabilir m iyim k i?
Kapris yapm ayınız çok rica e de ce ğ im . Çalışabilirs iniz tabi k i. H atta bu insanlarla
tanışm ak için bundan dah a güze l bir fırsat olabilir m i? Şu ank i yöne tim k urulunda
bulunan insanlar birbirle rini be lk i bir ye rle rde görm üşle rdi h e ps i o. Ş im di is e ne re de ys e
h e pim iz çok iyi ark adaş olduk . Bazılarım ız olam adık be lk i, am a o başk a bir yazının
k onusu.

Be n Ank ara’ da oturm uyorum . Toplantılara k atılam azsam ne olur?
Bugüne k adark i YK üye le rinin çoğ u Ank ara’ dan çık tığ ı için doğ al süre çte yüzyüze
toplantılar Ank ara’ da yapıldı. Am a örne ğ in son yöne tim k urulu üye le rinde n Barış Me tin
İstanbul’da olm ası ne de niyle h e r toplantıya k atılam asa bile , toplantı önce s i yapılan e -

LKD'den
posta tartışm aları ve toplantı notlarının e le k tronik ortam da sak lanm ası saye s inde
günde m de n h iç k opm adı.

Biz ark adaşlarla h e p birlik te aday olabilir m iyiz?
Birlik te uyum lu çalışacağ ınız bir k adroyla göre ve talip olm anız ge rçe k te n de ste k le nir.

Aday olm ak için dah a önce de rne k içinde ge çilm e si ge re k e n adım lar
bulunm ak ta m ıdır?
Eve t. Adaylığ ını duyuran e r k işi LKD çile h ane s inde 40 gün 40 ze ytin tane s i ile çile s ini
doldurm alı, k e ndini bulm alı, arınm alı ve özüne dönm e lidir. Çile s ini dolduran adaylar
başk a işle tim s iste m le rine tövbe e tm e li ve ge ne l k urul salonuna büyük bir olgunluk ve
ağ ırbaşlılık içinde te k sıra olarak girm e lidir.

Şak a m ı bu?
Eve t, şak a. İşin özü, de rne ğ in nasıl çalıştığ ını anlayabilm e k için bir süre çalışm a
gruplarında bir şe yle r yapm anız iyi olacak tır. Ge ne llik le YK adayları çalışm a gruplarının
içe ris inde n çık m ak tadır. Am a bu bir k ural ya da ge le ne k de ğ ildir. Adaylık tüm de rne k
üye le rine açık tır.

Oylam a gizli m i yapılm ak tadır?
Eve t. Pusulalara adayların is im le ri sıra ile yazılır e n çok oyu alan ye di k işi YK üye s i
sonrak i ye di k işi ye de k üye s e çilir. Şu ana k adar h iç bir ge ne l k urulum uzda 15 aday
çık m am ıştır am a, ge re k irs e ilk 14 k işide n sonrak i k işile r de h e m e n oracık ta bir şe y olarak
s e çile bilir.

Se çilirse m ne olur?
Se çim de n sonra ge ne llik le h e p birlik te ye m e ğ e gide riz. Sonra s iz s e çile n ye di k işi gizlice
ye m e k te n k alk ıp başk a bir k öşe ye oturur fısır fısır k onuşm aya başlarsınız. Aslında göre v
dağ ılım ı yaptığ ınızı h e rk e s bilir; onun için k im s e ‘topluluk içinde fısır fısır ayıp olm uyor
m u be yle r!’ de m e z. Ak gül H oca s e çildiys e o başk an s e çilir, s e k re te r, saym an ve diğ e r
ünvansız üye le r be lirle nir.

Se çilm e zse m ne olur?
Bir şe y olm az. H iç k im s e s izi sok ak ta parm ağ ıyla göste rip ‘işte o s e çile m e ye n zavallı’
diye gülm e z. Bizim s e çim le rim iz bir yarış de ğ il, gönüllülük , iltifat ve bayrak te slim i
şe k linde ge çe r. Bir s e ne s e çile m e ye n bir sonrak i s e çim le rde de aday olabilir.

Ye te rli sayıda k işi aday olm azsa ne olur?
Salondan birile ri birile rini aday göste rir.

Aday göste rile n k işi aday olm ak iste m e diğ ini be lirtirse ne olur?
Israr e dilir. Çok dire nirs e dah a çok ısrar e dilir. Ge rçe k te n aday olm ak iste m e diğ ini ifade
e de bilirs e (k i o k alabalık ta biraz zor olacak tır bu) dah a fazla ısrar e dilm e z. ‘Te k lif var ısrar
yok ’ gibi pişk in cüm le le rle k onu k apatılır.

Şak ayla k arışık anlatm aya çalıştığ ım şe y şu : Ge ne l Kurula ge lm e de n önce de rne ğ im iz ve
özgür yazılım fe lse fe s i için ne le r yapabile ce ğ inizi düşünün. Şu ank i YK üye le rinin
tam am ına yak ını bu s e çim de aday olm ayacak larını
be lirttile r. Am a h e r zam an yak ınınızda, topluluk içinde
olacak lar. Ge le ce ğ i şe k ille ndire n bu güze l insanların
arasında, ge lin, e linizi taşın altına sok un.

Aday olun !

* LKD Yönetim Kurulu Üyesi

penguence
dosya

Yazılım Lisansları ve Te lif H ak ları

De niz Ak k uş

Se rbe st yazılım dünyasına ilk k e z gire n biris ini
şaşırtan bir m e vzudur lisanslam a. İlk başta bir
sürü yazılım cının çe şitli h uk uk i m e tinle ri
k ıyaslıyor olm ası, h atta bu h uk uk i m e tinle rin
taraftarlarının ve bu taraftarlar arasında ate şli
tartışm alar olm ası garip ge le bilir.

Aslında s e rbe st yazılım dünyası tam am e n bu
lisanslar üze rine k uruludur. Se rbe st yazılım
lisansları olm asa bugün ne Linux olabilirdi, ne
Em acs .

Yazılım lisanslarının öne m ini anlam ak için ilk
önce h uk uk k arşısında bir yazılım ın ne
olduğ unu ve h angi k anunlarla k orum a altına
alındığ ını k ısaca h atırlam ak ge re k ir.

Pate nt ve Te lif H ak ları Fark ları ve Kısa
Tarih çe si:

Antik dünyada k e şifle r sade ce k e şfe de ne ait
de ğ ildi. Birile ri Me zopotam ya'da çe şitli ot
türle rinin toh um larını toprağ a s e rpm e nin
e rte s i s e ne yiye ce k bir şe yle r e lde e tm e
m anasına ge ldiğ ini k e şfe tti, ve k om şuları onu

tak lit e ttile r. Böyle ce tarım ortaya çık tı.
Ke şifle rin bu şe k ilde ge ne le yayılm ası, ge ne lin
standardını yük s e lttiğ i için olum lu bir şe y
olarak algılanabilir. Fak at k e şfi yapan bire y, bu
çabası k arşılığ ında ilk olm anın k ısa süre li
avantajı h aricinde bir şe y e lde e tm e di. Be lk i
ne yaptığ ı fark e dile ne k adar bir k aç yıl
k om şularına buğ day ve rip k arşılığ ında bir
şe yle r alabilm iştir, fak at bunun de vam
e de m e diğ i k e s in.

Dolayısıyla bir m üdde t sonra k e şif ve icatların
sağ ladığ ı göre ce li üstünlüğ ü k orum ak için
gizlilik ve sır tutm alar başladı. Pors e le nin nasıl
im al e dildiğ i büyük bir Çin sırrıydı ve Çin'in
pors e le n ih racatının de vam lılığ ını sağ lıyordu,
ta k i 1708'de , Me is s e n ve Dre sde n'de çalışan
ik i k işi bağ ım sız olarak pors e le n im al e de ne
k adar. Kubbe çatm anın usulle ri, çe lik e lde
e tm e te k nik le ri ve dah a pe k çok icat uzun
yıllar, icat e de nle rin göre ce li üstünlük le rini
k oruyabilm e s i için gizle ndi. 16 yy'da Japonya
de niz yolunu k e şfe de n Porte k izlile r uzun yıllar
s e yir de fte rle rini canları pah asına gizle dile r.
 Pate nt h ak ları – yani bir icadı bir m üdde t icat
e de nin te k e linde bırak m ak ve bunu k anun
yolu ile ge rçe k le ştirm e k – bu ge lişm e le rde n
doğ du. Am aç, icatları sır olm ak tan çık arm ak
ve dolayısıyla k aza ile yok olm asını
e nge lle m e k , bunu yapark e n de icat e de nle rin
icatlarından yararlanabilm e le rini sağ lam ak idi.
 İlk pate nt k anunu, 1474'de Ve ne dik
Cum h uriye ti'nde yürürlüğ e k ondu.

Eğ e r pors e le n üre tim ini k e şfe ttiys e niz, üre tim
te k nik le rini pate nt altına alarak pors e le n
üre tm e yi k e şfe tm iş olm anın faydalarından
yararlanabilirs iniz.

dosya
Pors e le n üre te re k satm ak iste ye n h e rk e s , o
üre tim i te k rar yapm ak zorundadır ve pate nt
sah ibinde n izin alm ak zorunda k alır. Fak at bir
rom an yazdıysanız, s izin rom anınızı satm ak
iste ye n biris i te k rar rom an yazm az. Sizin
rom anınızı k opyalar. Bu s e be pte n dolayı fik ir
ve sanat e s e rle ri için üre tim i de ğ il,
k opyalanm asını k ısıtlayıcı h uk uk i k orum a
ge re k m iş ve te lif h ak ları bu ayrım dan
doğ m uştur.

Antik çağ da k opyalam a im k anlarının k ısıtlılığ ı,
bu k onuda bir düze nle m e yapm ayı ge re k s iz
k ıldı. Fak at m atbaanın icadı, bu durum u
de ğ iştirdi. Dah a önce e l yazm ası ile çok sınırlı
sayıda çoğ altılabile n bir e s e r, çok sayıda
çoğ altılıp ucuza satılabiliyordu. Matbaacılar
k ısa süre içe ris inde k opyalam a proble m i ile
k arşı k arşıya k aldılar. Ye ni bir e s e ri piyasaya
sürm e k pah alı bir çalışm a ve ticari bir ris k ti.
H albuk i sattığ ı görüle n bir e s e r ris k alm ak sızın
k opyalanarak rak ip bir m atbaa tarafından
piyasaya sürüle biliyordu. H ak sız re k abe ti
önle yici im tiyaz düze nle m e le ri ile bir e s e ri
be lli bir süre te k m atbaanın satabilm e s i h uk uk i
k orum a altına alındı.

Fak at bu m atbaa im tiyazları, e s e rin yazarını
de ğ il, m atbaa sah iple rini k oruyordu. Te lif
h ak ları k anunları bugünk ü m ode rn şe k lini ilk
de fa 1710'da İngilte re 'de Kraliçe Anne
Kanunları (Que e n Anne Statute) ile aldı. Es e r
yazarlarını ve onların aile le rini te şvik e tm e k ve
e s e r üre tim ini çoğ altm ak am acı ile yapılan
k anun, e s e rin k opyalam a h ak larının e s e r
yazarına ait olduğ unu be lirtiyordu.

Günüm üzde , te lif h ak ları, Evre ns e l İnsan
H ak ları Bildirge s i'nde , h e rk e s in yarattığ ı bilim ,
e de biyat ve ya sanat e s e rle rinde n doğ an
m addi ve m ane vi h ak larının k orunm asını
iste m e h ak k ı vardır m adde s i ile te m e l insanlık
h ak ları arasında ye r alır. Çe şitli uluslararası
anlaşm alar ile de k orum a altına alınm ış olan
te lif h ak ları, ülk e m izde 5846 no'lu Fik ir ve
Sanat Es e rle ri Kanunu ile düze nle nir. Kısaca,
bir e s e rde n doğ an tüm m addi ve m ane vi
h ak lar e s e rin yaratıcısına aittir. Es e ri
k opyalam ak , de ğ iştirm e k , k ullanm ak
iste ye nle r yaratıcısından izin alm ak zorundadır.

Te lif h ak ları ile pate ntle ri uygulam ada ayıran
bir öze llik , te lif h ak larının doğ al bir h ak
olm asıdır. Bir e s e ri yarattığ ınız zam an, o
e s e rin te lif h ak larını alm ak için ayrıca bir
işle m e ge re k yok tur.

Bir k arışık lığ a m ani olm ak için e s e rin
yaratıcısının tarih ve is im be lirtm e s i
ge le ne ğ i vardır, fak at zorunlu de ğ ildir.

Yazılım lar ve Tipik Yazılım Lisansları:

Bilgisayar yazılım ları, fik ri e s e r sıfatı ile te lif
h ak ları k anunları uyarınca k orunurlar.
H e rh angi bir yazılım ı k opyalam ak , k ullanm ak ,
de ğ iştirm e k o yazılım ın sah ibinin iznine
bağ lıdır.

Bilgisayar lisansları bu nok tada de vre ye gire r.
Sık sık k ullanıcının k arşısına çık an ve “Kabul
Ediyorum ” tık lanm ası ge re k e n lisanslar, o
yazılım ın sah ibinin, k ullanıcıya k ullanm a izni
ve rm e s i için ge re k li şartları düze nle r.

Kapalı k aynak k od dünyasında k ullanılan tipik
yazılım lisansları, k ullanıcıya sade ce çok k ısıtlı
ve be lli şartlar dah ilinde yazılım ı k ullanm a
im k anı ve rir. Çoğ u zam an o yazılım ın nasıl
çalıştığ ını anlam aya çalışm ak (re ve rs e -
e ngine e ring), yazılım ı ticari am açlarla de ğ il,
k işis e l k ullanım için dah i k opyalam ak (örne ğ in
ye de k le m e yapm ak) gibi şe yle r dah i
yasak lanm ıştır. Kopyalanm anın yasak lanm ası
ve ve rile n iznin sade ce k ullanm aya yöne lik
olm ası bu tür lisansların be lli başlı öze lliğ idir.

Se rbe st Yazılım Lisansları:

Se rbe st yazılım dünyasında is e , yazılım lisansı
fark lı bir rol oynar. Bu dünyada yazılım
lisansları, k opyalam aya ve üçüncü şah ısların
da e s e ri başk alarına ve rm e s ine be lli şartlar
altında izin ve rir. BSD, k aynak be lirtildiğ i
m üdde tçe , GPL, yazılım ın k aynak k odları
yanında ve rildiğ i m üdde tçe , başk a lisanslar
ticari am aç için k ullanılm adığ ı m üdde tçe , yine
başk a lisanslar yapılan de ğ işik lik le r ilk yazara
bildirildiğ i m üdde tçe yazılım ın, s e rbe stçe
k opyalanıp üçüncü şah ıslar tarafından da aynı
k oşullarda dağ ıtılabilm e s i iznini ve rir.

Türk iye 'de Se rbe st Yazılım Lisanslarının
H uk uk i Durum u:

Türk iye 'de s e rbe st yazılım lisanslarının h uk uk i
durum u be lirs izlik arze tm e k te dir. Me vcut
s e rbe st yazılım lisanslarının Türk k anunları
önünde ne şe k ilde algılanacağ ına yöne lik bir
altyapı m e vcut de ğ ildir. H ali h azırda sade ce
çe şitli gönüllüle r tarafından yapılm ış çe virile ri
m e vcut olan s e rbe st yazılım lisanslarının
Türk iye 'de k i h uk uk i altyapı içe ris inde ye r
alm asının çalışm aları ive dilik le yapılm alıdır.

dosya

Ne de n GPL?

İzle m Gözük e le ş

H uk uk , birbirle riyle çe lişe n fark lı çık arlardan
doğ ar ve yine bu çe lişk i tarafından
k oşullandırılır. Dolayısıyla h uk uk , be lirli bir
toplum sal ortam da, fark lı öze l çık arlar
arasındak i çe lişk iye de nk düşe n tarih s e l bir
k ate goridir. Pas h uk anis 'in [1] de be lirttiğ i gibi,
h uk uk , h uk uk çuların k afalarında ve
te orile rinde ye r alan tarih dışı bir olgu de ğ ildir.
Tam ak s ine , h uk uk , insanların çoğ u zam an
fark ında olm adan, üre tim ilişk ile rinin
zorlam asıyla girdik le ri be lirli bir tarih s e l
bağ lam da ge rçe k le şe n toplum sal ilişk ile r
k üm e s idir. Yazılım dünyasındak i fark lı
çık arların h uk uk sal alanda som utlanm ası olan
yazılım lisanslarını da bu çe rçe ve de
de ğ e rle ndirm e k ge re k ir. Bu bağ lam da, tarih te
k ısa bir ge zinti faydalı olacak tır.

Yazılım te rim i ilk k e z 19 57'de Tuk e y tarafından
k ullanılır. Aslında yazılım özgür doğ ar ve
uzunca bir süre aşağ ıdak i üç öze lliğ i içe rir:
1- Yazılım , k aynak k oduyla ve rilir ya da k aynak
k odu dağ ıtım m asrafı dışında e k bir ücre t tale p
e tm e k s izin dağ ıtılır.
2- H e rh angi bir k işi, yazılım ı, onu ge liştire ne
bir lisans parası öde m e de n, dağ ıtm a h ak k ına
sah iptir.
3- H e rh angi bir k işi, yazılım ı k e ndi ih tiyaçlarına
göre de ğ iştire bilir ya da ondan faydalanarak
ye ni bir yazılım yaratabilir.

Ancak , 19 60'ların sonlarına doğ ru bu
durum un de ğ iştiğ ini görürüz. Bunda öze llik le
IBM'in, donanım ı ve yazılım ı ayrı ayrı
fiyatlandırm a girişim inin rolü büyük tür [2].
Yazılım piyasası yavaş yavaş oluşm ak tadır.

19 70'le rin ortasında bugün çok yak ından
tanıdığ ım ız, am a o zam anlar o k adar
tanınm ayan “k ötü adam ” ortaya çık ar ve
paylaşım ı doğ al bir olgu olarak k abul e de n
yazılım m e rak lılarını h ırsızlık la suçlar [3].

“BASIC k ullanan yüzle rce k ullanıcıdan
aldığ ım ız ge ri be sle m e le r e pe y olum lu.
Bununla birlik te ik i şaşırtıcı durum var,
1- "k ullanıcıların" çoğ u asla BASIC'i satın
alm am ış (Altair bilgisayar sah iple rinin
%10'undan azı satın alm ış BASIC'i) ve
2- H obicile re yapm ış olduğ um uz satışlardan
e lde e ttiğ im iz ge lire bak ılacak olursa Altair
BASIC için h arcadığ ım ız e m e ğ in saati 2$'dan
dah a aza ge liyor.

"Ne de n böyle ? H obicile rin çoğ unun fark ında
olacağ ı gibi çoğ unuz yazılım ı çalıyorsunuz.
Donanım için öde m e yapılm alı am a yazılım
paylaşılacak bir şe ydir. O yazılım üstünde
çalışm ış insanlara öde m e yapılıp yapılm am ası
k im in um urunda?

"Bu adilce bir davranış m ı? Yazılım çalarak
yapam ayacağ ınız şe y, bir proble m çık tığ ında
MITS'e gitm e k tir. MITS yazılım satarak para
k azanm ıyor. Bize öde ne n para, m anue l, te yp
ve bununla ilgili h arcam alar bunu başabaş bir
ope rasyon yapıyor. Yaptığ ınız şe y iyi yazılım
ge liştirilm e s ini e nge lle m e k . Profe syone lce bir
işi be davaya nasıl yaptırırsınız? H angi h obici
program lam aya, h ataları bulm aya, ürünü
be lge le m e ye ve bunu be dava dağ ıtm aya 3
adam -yıl ayırır? Ge rçe k şu k i biz h ariç h iç
k im s e h obi yazılım ına bu k adar yatırım
yapm adı. 6800 BASIC'i yazdık ve 8080 APL ve
6800 APL'yi yazıyoruz fak at bunu h obicile re
sunm ak için pe k bir h e ve s im iz k alm adı.
Doğ rudan söyle m e k ge re k irs e , yaptığ ınız şe y
h ırsızlık tır."

Fak at bu “k ötü adam ”ı o k adar da
suçlam am ak ge re k ir. O sade ce diğ e r “k ötü”le ri
alt e de ce k k adar başarılı olm uştur. 19 70'li
yıllarda bilgisayar k ullanıcılarının profili h ızla
de ğ işm e k te dir. Artık söz k onusu olan yalnız
ünive rs ite le r, araştırm a e nstitüle ri ya da as k e ri
k urum lar de ğ ildir. Bilgisayarlar iş dünyasının
içine dah a çok girm iş, PC'le rle be rabe r
(ge ne lde oyun am açlı olsa da) e vle re girm e ye
başlam ıştır. İşte bu süre çte , yazılım
firm alarının de ğ işe n k ullanıcı k itle s ine göre
strate jik bir k arar alm aları ge cik m e m iştir:
Kaynak k odunun yazılım dan ayrılm ası.

Ye ni k ullanıcıların, önce k ile rin ak s ine ,
bilgisayarla ilişk ile ri ile ri düze yde de ğ ildir.
Dolayısıyla onlar için öne m li olan program ın
çalışıp çalışm am asıdır. Bu yüzde n, k aynak
k odunun program la be rabe r ve riliyor olm ası,

dosya
h ızla çoğ alan ve yazılım firm alarının h e de f
k itle s ini oluşturan k ullanıcılara bir anlam ifade
e tm e z. Bir diğ e r de yişle , yazılım dak i özgürlüğ e
k ısa vade de ih tiyaçları yok tur. Ancak , firm alar
için, k e ndile rinin sah ip olduğ u am a rak iple rinin
sah ip olm adığ ı h e rh angi bir bilgi piyasa
içinde k i re k abe tte bir avantajdır. Dolayısıyla
firm alar, m üşte rinin tale p e tm e diğ i, am a
rak iple rinin ulaşam am ası durum unda
k e ndile rine piyasada avantaj sağ layacak
yazılım k aynak k odunu sak lam a yoluna gittile r.

Bir diğ e r de yişle , k apitalizm in ilk oluşum
yıllarında toprağ ın çitle nm e s i yasalarına
be nze r şe k ilde , yazılım ın e trafına, copyrigh t
yasaları çe rçe ve s inde çitle r örülm e ye
(fe ncing) başlandı. Bu ye ni çitle m e yasalarıyla,
yazılım da özgürlüğ ün içe rdiğ i üç öze llik çitle rle
örüle re k yazılım öze l sah ipli h ale ge tirildi ve
çitle rin dışında k alan k ullanıcılar içins e ye ni
yasalar şöyle oluştu:
1- Yazılım , k aynak k oduyla ve rilm e k zorunda
de ğ ildir.
2- H e rh angi bir k işi, yazılım ı, onu ge liştire ne
bir lisans parası öde m e de n, dağ ıtm a h ak k ına
sah ip de ğ ildir.
3- H e rh angi bir k işi, yazılım ı k e ndi ih tiyaçlarına
göre de ğ iştire m e z ya da ondan faydalanarak
ye ni bir yazılım yaratam az.

19 80'li yılların başında, yazılım ın öze l sah ipli
(proprie tary) h ale ge tirilm e s i süre ci h ızla
ile rle m e k te ydi ve çitle m e h are k e ti h ack e r'ların
çalışm a alanlarına yöne lm işti. Burada
önce lik le h ack e r'lar h ak k ındak i yanlış
bilgile ndirm e yi düze ltm e k ge re k ir. H ack e r'lar
m e dyada göste rildiğ i gibi bank a h e saplarına
gire n ve w e b s ite le rine saldıran k işile r de ğ ildir.
Söz k onusu yık ıcı e yle m le ri yapanlara crack e r
adı ve rilir. H ack e r'lar yık m anın ak s ine , yazılım ı
yaratıcı e tk inlik le rinin bir ne sne s i h aline
ge tire n, öze llik le Inte rne t'in inşasında büyük
pay sah ibi olan insanlardır. Dolayısıyla,
sıradan bilgisayar k ullanıcıları gibi, yazılım ın
sade ce çalışıp çalışm am ası ile ilgile nm e ye n,
 var olan yazılım ları süre k li ge liştirm e ye /
iyile ştirm e ye uğ raşan ve bunun için de
yazılım ı k aynak k odundan ayrı düşüne m e ye n
yazılım cılardır [4].

Bu bağ lam da, h ack e r'ların uzunca bir süre
PC'le ri bire r oyuncak olarak gördük le rini, dah a
çok ünive rs ite ve araştırm a e nstitüle rinde çok
dah a ge lişm iş bilgisayarlar e trafında
k üm e le ndik le rini be lirtm e k te fayda var. Bu
ne de nle , PC'le rde k i yazılım ların öze l sah ipli
h ale ge tirilm e s i h ack e r dünyasında çok büyük

bir yank ı bulm adı. Ta k i süre ç h ack e r'ların
k ullandığ ı yazılım lara yöne le ne de k !

H ack e r'ları h ack e r yapan, onların yazılım la
k urduk ları sınırsız/özgür ilişk iydi. Yazılım ı
k aynak k odundan k oparm ak de m e k ,
h ack e r'ların varlık larının ön k oşullarından biri
olan üre tici e tk inlik le rini de yok e tm e k
de m e k ti. Nite k im öyle de oldu. 19 80'le rin
ortasına ge lindiğ inde h ack e r topluluk ları h ızla
dağ ılm ak taydı. Öyle bir dağ ılm a k i Le vy'nin
19 84 yılında ilk bas k ısı yayınlanan k itabında
Stallm an, h ack e r k ültürünün son te m s ilcis i
olarak tanıtılm ak taydı. Bu ne de nle ,
Stallm an'ın 27 Eylül 19 83'te ilk duyurusunu
yaptığ ı GNU proje s inin başarıya ulaşm ası pe k
de olanak lı görünm üyordu. Stallm an, h e rk e s in
özgürce k ullanabile ce ğ i, UNIX tipinde bir
işle tim s iste m i yazacağ ını duyuruyor, bu am aç
doğ rultusunda zam an, program ve para
de ste ğ i istiyordu.

O günle rde çok sıradışı ve çılgınca görüne n bu
girişim , h e pim izin de bildiğ i gibi başarıya
ulaştı ve dünya GNU ök üzünün boynuzları
üze rinde dönm e ye başladı. Elbe tte k i,
Stallm an'ın ve proje ye k atk ı k oyan diğ e r
yazılım cıların ye te ne ğ i proje nin ge lişim
süre cinde öne m li bir rol oynadı. Ancak bu
başarı, GNU GPL (Ge ne ral Public Lice ns e -
Ge ne l Kam u Lisansı) olm adan anlaşılam az.

Aslında ironik olarak , GNU GPL de copyrigh t
yasalarına dayanıyordu. Fak at, yazılım dak i
m ülk iye t ilişk ile rini ik i adım da öze tle ne bile ce k
bir çe rçe ve de ye nide n tanım lıyordu.

İlk h am le , GNU proje s inde k i yazılım larda
çitle rin k aldırıldığ ının ilan e dilm e s iydi.
Dolayısıyla, ilk günle rinde k i gibi, yazılım
k aynak k oduyla ve riliyor; k ullanıcıların yazılım ı
k e ndi ih tiyaçlarına göre de ğ iştirm e s ine ya da
ark adaşlarıyla paylaşm asına izin ve riliyordu.
Ancak , ik inci h am le de k ullanıcıların
“özgürlüğ ü” k ısıtlanıyordu: H içbir k ullanıcı,
diğ e r k ullanıcıların özgürlüğ ünü k ısıtlam a
özgürlüğ üne sah ip de ğ ildi.

Bu dünyada te k bir k ural
vardır ; Başk alarının

girişini e nge lle m e k için
çit örm e k yasak tır !

dosya
Bir diğ e r de yişle , GPL'li bir yazılım , çe vre s ine
çitle r öre re k öze l sah ipli h ale ge tirile m e zdi.

Bu bağ lam da GPL, bir virüs gibi yazılım dan
yazılım a yayıldı [5]. GPL'li k aynak k odundan
türe tile n yazılım lar, yine aynı lisansla, GPL ile ,
dağ ıtılm ak zorunda olduğ undan GNU proje s i
çığ gibi büyüdü. Fak at GPL'e yöne ltile n
e le ştirile r de tam bu nok tada yoğ unlaşıyor:
GPL, k ullanıcıların özgürlüğ ünü k ısıtlayarak ,
e tik olm ayan bir davranış s e rgiliyor. Bu e le ştiri
sah iple rinin, Microsoft yöne ticile rinde n, açık
k aynak k od dünyasından Eric Raym ond'a [6]
k adar uzanıyor olm ası, GPL'in özgürlük
bağ lam ında tartışılm asını ge re k li k ılıyor.

H e rşe yde n önce , GPL, Özgür Yazılım
dünyasının anayasasıdır. Bu dünyaya dah il
olm ak için çitle rde n atlam anıza ge re k olm adığ ı
gibi k apı (Gate s) ve pe nce re (W indow s)
k avram ları da bu dünyaya ait de ğ ildir. Bu
dünyada ye r alm ak ta ya da alm am ak ta
özgürsünüz. Ancak , bu dünyada te k bir k ural
vardır: Başk alarının girişini e nge lle m e k için çit
örm e k yasak tır! Bu dünyada var olup
olm am ak k işinin tam am e n özgür s e çim ine
bağ lı olduğ undan, GPL'in özgürlüğ ü k ısıtlayıcı
olduğ u iddiası ye rs izdir.

İk inci olarak , öze l sah ipli yazılım ge liştire n
firm alar için k aynak k odu, başk alarının
bilm e m e s i ge re k e n bir bilgidir. Özgür
yazılım da is e k aynak k odu, süre k li birik e n
toplum sal bilgi olarak k avram sallaştırılır. Bu
bağ lam da, GPL, bu süre k liliğ i garanti altına
aldığ ı gibi, yazılım cılar arasında k arşılık lı
yardım laşm anın ve paylaşım ın önünü açarak
yazılım ı toplum sallaştırır. Ayrıca GPL,
k ullanıcıyı salt tük e tici k onum undan,
tük e tirk e n üre te n durum una ge tirir. Yazılım ın
h e p özgür olacağ ı güve nce s i, proje ye k atk ı
k oyabile ce k k ullanıcıların m otivasyonunu
arttırır.

Son olarak , GPL'li özgür yazılım , başlangıçta
k e ndinde özgür olan yazılım ın, bilinçli bir
özgürlüğ e k avuşm uş h alidir. GPL ile
yazılım dak i özgürlük ne t olarak tanım lanır ve
yazılım cıların/k ullanıcıların, yazılım la k urduğ u
özgür ilişk inin süre k liliğ inin sağ lanm ası
te m e linde biçim le nir. Bu bağ lam da, GPL,
yazılım dan para k azanm aya k arşı çık m az.
Karşı çık tığ ı yalnızca, yazılım ın öze l sah ipli
h ale ge tirilip diğ e r k ullanıcıların özgürlüğ ünün
k ısıtlanm asıdır. Dolayısıyla oyunun k urallarını,
firm alar de ğ il, bizzat yazılım ı ge liştire nle r
k oyar.

Kaynak lar:
[1] Pas h uk anis , E. B. (19 89). Law and
Marxism , Translate d by Barbara Einh orn and
e dite d by Ch ris Arth ur
(pp. 1–72). Gre at Britain: Pluto Pre s s .2
[2] Cam pbe ll-Ke lly, M. (19 9 5). D e ve lopm e nt
and structure of th e inte rnational softw are
industry, 19 50-19 9 0. BUSINESS AND
ECONOMIC H ISTORY, Volum e 24, no. 2, W inte r.
[3]h ttp://w w w.fazlam e sai.ne t/inde x.ph p?a=arti
cle & s id=3064
[4] Le vy, S. (2001). H ack e rs : H e re oe s of th e
Com pute r Re volution (pp. 1–9 0).Pe nguinBook s .
[5] De Landa,M. (2001). O pe n-source :
Am ove m e nt in s e arch of a ph ilosoph y.
pre s e nte d at th e Institute for Advance d Study,
Prince ton, Ne w Je rs e y, Re trie ve d Nove m be r
21,2005, from
h ttp://w w w.cddc.vt.e du/h ost/de landa/page s/op
e nsource .h tm .
[6]h ttp://w w w.m yfre e bsd.com .br/static/raym on
d-20050604.h tm l

dosya

Cre ative Com m ons :"Som e Righ ts
Re se rve d"

Em re Bayam lıoğ lu

“Cre ative com m ons” ne dir?

Cre ative Com m ons (CC) 2001 yılında Ce nte r
for th e Public Dom ain[1] k uruluşunun
de ste ğ iyle başlayan ve aralarında fik ri
m ülk iye t k onusunda uzm an Jam e s Boyle ,
Mich ae l Carroll, Molly Sh affe r Van H ouw e ling,
ve Law re nce Le s s ig, MIT’de com pute r scie nce
profe sörü H al Abe lson, h uk uk k ök e nli be lge s e l
film ci ve s ibe r h uk uk uzm anı Eric Saltzm an,
gibi sanatçı ve e nte lle k tüe lle rin bulunduğ u bir
grup tarafından, te lif h ak ları alanında e sne k lik
ve paylaşım ı yaygınlaştırm ak am acıyla
k urulm uş bir düşünce h are k e tidir. Cre ative
Com m ons bu am aca ulaşm ak için sanatçılara
ve ge ne l olarak tüm e s e r sah iple rine , yasanın
k e ndile rine tanıdığ ı k im i h ak ları k am uyla
paylaşabilm e le rine im k an ve re ce k , öze l olarak
h azırlanm ış te lif lisansı sözle şm e le ri
öne rm e k te dir. Fre e Softw are Foundation
tarafından dah a önce m e ydana ge tirile n GNU
Ge ne ral Public Lice ns e (GNU GPL) m e tinle rini
te m e l alan bu sözle şm e le rin öze lliğ i, yaratıcı
k işile re , te lif h ak k ından tam am e n fe ragat
e tm e k s izin e s e rle rini paylaşım a açm alarına
im k an tanım asıdır.

Cre ative Com m ons tarafından h azırlanıp, üye
ülk e le rde k i te m s ilci k uruluşlarca ilgili h uk uk a
göre uyarlanan bu sözle şm e le r, öze llik le
 dijital platform da e s e rle rin izins iz
k opyalanm ası k onusunda yaşanan h uk uk i
k aosa de ğ işik bir bak ış açısıyla
yak laşm ak tadır. Sah ibi tarafından Cre ative
Com m ons lisans sözle şm e s i altında k am uya
sunulan e s e rle r, ticare t dışı am açlar için
k ullanım ını de ste k le ye re k İnte rne t'in alışve riş
k analı ye rine ge rçe k bir bilgiye e rişim
platform u h aline ge le bilm e s i yönünde
tam am e n bağ ım sız ve gönüllü k atk ı anlam ına
ge lm e k te dir.

21. yy.’a k adar te lif h ak larında alışılage lm iş
“all righ ts re s e rve d” (tüm h ak ları sak lıdır)
ye rine , “som e righ ts re s e rve d” (bazı h ak ları
sak lıdır) sloganıyla yola çık an Cre ative
Com m ons h ale n ge lişm iş batı ülk e le rinin yanı
sıra Ürdün, Malta, Me k s ik a ve İsrail’in de
bulunduğ u 40’a yak ın ülk e de faaliye tte dir.

Te lif h uk uk u ve “cre ative com m ons”

Ge çtiğ im iz 30 yıl, ge lişm iş batı ülk e le rinin
öncülüğ ünde tüm dünyada, fik ri h ak ların
ge nişle ndiğ i ve yaygınlık k azandığ ı bir döne m
olm uştur. Öze llik le te lif h ak k ı ve ya dah a doğ ru
bir de yişle e s e r sah ibinin h ak ları açısından
bak tığ ım ızda bu h ak ların, süre bak ım ından
uzadığ ına ve yaptırım ların ağ ırlaştığ ına tanık
olm ak tayız. Öze llik le e s e r sah ibinin h ak larını
ne tw ork üze rinde k orum aya te k nolojik
önle m le rin h uk uk i güve nce ye k avuşm ası, te lif
k orum asının yazılım boyutuna taşınm asını
yani, DRM olgusunu k arşım ıza çık arm ıştır.

Gittik çe sınırları daralan bu ortam içinde
cre ative com m ons, k ullanıcı boyutunda k abul
e dile bilir ve e sne k bir k atm an oluşturm ayı
h e de fle m e k te dir.[2] Ge lişm iş h uk uk s iste m le ri
ince le ndiğ inde e s e r sah ibinin h ak ları
k ate goris inde e s e rin çoğ altılm ası, dağ ıtılm ası,
işle ne re k başk a bir e s e r oluşturulm ası, e s e rin
icrası, k am uya sunulm ası gibi ye tk ile r ye r alır.
Te lif h ak k ı sah ibinin izni olm ak sızın bu
e yle m le rde n birini ge rçe k le ştire nle r, e ğ e r te lif
h uk uk unun fark lı ölçüle rde ge tirdiğ i
is itinalardan da yararlanam ıyorlarsa, ih lal
içinde k abul e dilirle r.

Bu durum la ilgili olarak ilk girişim , yazılım
alanında Rich ard Stallm an ve Ebe n Mogle n
tarafından ortaya k onm uş ve GNU Ge ne ral
Public Lice ns e ve ya k ısa adıyla GPL ortaya
çık m ıştır. H e rk e sçe bilindiğ i üze re GPL’in
ark asında yatan fik ir, yazılım ın k aynak k odunu
açık h ale ge tire re k h e rk e sçe k ullanılabilm e s ine
im k an tanırk e n, söz k onusu k odun
işle nm e s iyle yaratılacak ye ni yazılım ların da
aynı şartla,açık k aynak lı olarak
yayım lanm asını sağ lam ak tır.[3]

GPL lisansın k azandığ ı başarı üze rine Stanford
Ünive rs ite s i'nde n Profe sör Law re nce Le s s ig,
yazar ve sanatçıların, bir h uk uk çunun yardım ı
olm ak sızın e s e rle rini, diğ e r yaratıcı k işile rin de
k ullanım ına açabilm e le rini sağ layacak ,
cre ative com m ons proje s ini başlatm ıştır.
Cre ative com m ons bu am aca ulaşm ak için
çe şitli lisans tiple ri öngürür. İlk lisanslar 2002
yılı Aralık ayında yürürlüğ e girm iştir.

dosya
Cre ative com m ons lisansları

Cre ative com m ons araçları sade ce
lisanslardan ibare t olm ayıp buna k im i işare t,
e tik e t ve diğ e r be lge le r de e k le ne bilir. Bundan
başk a, CC lisanslı e s e rle rin İnte rne t tarayıcı
program lar tarafından algılanm asını sağ layan
 e le k tronik e tik e t (tag) de m e vcuttur.

Yuk arıdak i e tik e tin bir e s e rle ilgili olarak
k ullanılm ası, e s e r sah ibinin bazı h ak larını e lde
tutark e n, k im i bazı h ak larını da k am uyla
paylaştığ ı anlam ını taşır. Aşağ ıda açık lanacak
6 tip lisans için de aynı e tik e t k ullanılır. Bir
başk a araç olan “com m ons de e d”, k ısaca
k am uya ilgili lisans tipiyle ilgili bilinm e s i
ge re k e nle ri açık lar. Aynı zam anda h e r bir
lisans için k ullanım k apsam ını açık layan bas it
s e m bolle r de bulunm ak tadır.

CC lisanslarını k ullanm aya k arar ve re n
e se r sah ibi ik i soruya ce vap ve rm e k
durum undadır:

1)Es e r sah ibi e s e rin ticari k ullanım ına izin
ve re ce k m idir?
2)Es e r sah ibi e s e rin işle nm e s ine [4], yani
e s e rde n faydalanılarak başk a e s e rle r
oluşturulm asına izin ve re ce k m idir?

CC bu soruya üç şe k ilde çözüm
ge tirm e k te dir.

a) İşle m e tam am e n yasak lanabilir.
b) Es e r sah ibi işle m e nin yapılm asına,
re prodük s iyonuna, dağ ıtılm asına, göste rim ine
ve icrasına izin ve re bilir.
c) Es e r sah ibi “b” s e çe ne ğ inde k i işle m e ye ,
işle m e sonucu ortaya çık an e s e rin de “ayne n
paylaşım ”[5] k oşullu yayım lanm ası şartıyla
izin ve re bilir. Bunun anlam ı, işle m e sonucu
ortaya çık acak e s e rin de başk alarınca CC
“ayne n paylaşım ” k oşullu lisans k uralları
çe rçe ve s inde k ullanılabilm e s idir. Bu k ural,
sonrak i diğ e r işle m e le r için de zincirle m e
şe k ilde de vam e de ce k tir.

Yuk arıdak i ik i sorudan biri ik i diğ e ri üç
se çe ne k li olm ası k arşım ıza 6 de ğ işik
k om binasyon çık arm ak tadır.
1)Atıf şartlı = Attribution

2)Atıf şartlı – işle m e ye k apalı = Attribution-No
D e rivative s

3)Atıf şartlı – ayne n paylaşım şartlı işle m e
=Attribution-Sh are Alik e

4)Atıf şartlı - gayri ticari = Attribution-
NonCom m e rcial

5)Atıf şartlı - gayri ticari - işle m e ye k apalı =
Attribution-NonCom m e rcial-NoDe rivs

6)Atıf şartlı - gayri ticari - ayne n paylaşım
şartlı işle m e = Attribution-NonCom m e rcial-
Sh are Alik e

Bütün lisans türle ri k ullanıcıya dünya
ge ne linde , be de ls iz, m ünh asır olm ayan (non-
e xclus ive) ve süre k li [6] bir k ullanım h ak k ı
ve rm e k te dir. Buna göre h e r lisans , e s e rin
re prodük s iyonuna, de rle m e e s e rle r içine
alınm asına, dağ ıtılm asına, k am uya sunum una
ve icrasına izin ve rm e k te dir. İşle m e ye izin
ve re n lisanslar, aynı zam anda ortaya çık an
işle m e nin k opyalarının dağ ıtılm asına ve
icrasına da izin ve rir.

Tüm lisanslarda, bu h ak ların h ale n m e vcut
ve ya ge le ce k te ortaya çık acak h e r tür form at
ve m e cra için ge çe rli olduğ u be lirtilm e k te dir.
Ayrıca lisansta be lirtile m e ye n h ak ların sak lı
tutulduğ u yani, “som e righ ts re s e rve d” ifade
e dilm e k te dir.

dosya
Lisanslarda öngörüle n sınırlam alar

Tüm lisanslar, lisansın bir k opyasının e s e re
iliştirilm e s ini ve ya dijital ortam da “Uniform
Re source Ide ntifie r” e k le nm e s ini şart
k oşm ak tadır. Tüm lisanslarda ye r alan ik inci
k ısıtlam a, tüm k ullanım larda e s e rin
yaratıcısının adının be lirtilm e s idir.
Bu k ural öze llik le k ıta Avrupası h uk uk larında
ye r alan m ane vi h ak ları h atırlatm ak tadır. Türk
h uk uk u açısından bak ıldığ ında e s e r sah ibinin
adının be lirtilm e s i m ane vi bir h ak olarak , lisans
sözle şm e s inde ye r alm asa bile tarafların
ortadan k aldıram ayacağ ı bir h usustur. Bu k ural
aynı zam anda işle m e e s e rle rde adının ye r
alm asını tale p e de bilm e yi de içe rir.[7]
Lisansların öngördüğ ü h ak lardan
yararlanabilm e k için bu k ısıtlam alara uyulm ası
ge re k m e k te dir.

Gayri-ticari lisanslar, e s e rin birincil olarak ticari
ve ya k azanç ge tirm e am açlı k ullanılm asını
e nge lle r. Madde nin sonuna yapılan bir e k le m e
ile P2P ne tw ork üze rinde dosya de ğ işim inin
para k arşılığ ı olm adık ça ticari k ullanım
sayılm ayacağ ı be lirtilm iştir. Ancak yine de ,
ne yin ticari k ullanım [8] olduğ u sorusu h e r
h uk uk s iste m inde fark lı de ğ e rle ndirm e le re
s e be p olabilm e k te dir. Söz k onusu lisans
m adde s inde olum suz bir tanım lam a yapılarak
ne ye izin ve rilm e diğ i ifade e dilm e k te dir.
Ek onom ik büyüm e nin ve k ar
m ak s im izasyonunun te m e l de ğ e r k abul e dildiğ i
s e rbe st piyasa e k onom is ine dayalı
toplum larda, h e rh angi bir şe yin ticari
olm adığ ını söyle m e k zam an zam an zor olabilir.
[9] Örne ğ in re k lam ge liri e lde e de n bir w e b
s ite s inin, atıf şartlı-gayri ticari lisanslı e s e rle re
ye r ve rip ve re m e ye ce ğ i tartışılabilir. Lisansların
h e r ülk e h uk uk una göre uyarlandığ ı
düşünülürs e , ticari k ullanım ın anlam ı h e r
h uk uk s iste m inde ve h atta h e r m ah k e m e
önünde fark lı yorum lara m aruz k alacak tır.

İşle m e ye “ayne n paylaşım ” k urallı izin ve re n
lisans , k ullanıcıya k e ndi yarratığ ı işle m e e s e r
üze rinde başk alarının da işle m e yapm asına izin
ve rm e yük üm lülüğ ü ge tirir. Kuşk usuz bu
yük üm lülük yaratılan işle m e e s e rin dağ ıtılm ası
h alinde yürürlük k azanacak tır.

H e r lisansa ilişk in bir “com m on de e d”
bulunm ak tadır ve üze rinde k i s e m bolle r e s e r
sah ibinin te rcih le ri k onusunda bilgi ve rir. Tüm
lisansların içe rdiğ i bir başk a yük üm lülük is e
k ullanıcının dağ ıtım ve ya k ullanım sırasında
lisans h ük üm le rini üçüncü k işile re açık ça
be yan e tm e k tir.

“Cre ative com m ons” lisanslarının h uk uk i
bağ layıcılığ ı

CC proje s inin başarısı yuk arıda açık lanan
sınırlam aların m ah k e m e le rce tanınm ası yani
uygulanır olm asıdır. Öze llik le e s e r sah ibinin
adının be lirtilm e s i (atıf), ticari olm ayan
k ullanım ve “ayne n paylaşım ” k uralına
uyulm ası öne m lidir. İk inci bir e tk e n is e
k ullanıcıların, lisansta be lirtile n h ak ları
k ullandık larında, m ah k e m e le rin k e ndile rini
sorum lu tutm ayacağ ına inanm alarıdır.

2006 Mart ayında H ollanda m ah k e m e s i önüne
ge le n davada ve rdiğ i k ararla CC lisansının
h uk uk i e tk is ini te yit e tm iştir. Adam Curry is im li
MTV vj’i k e ndis inin ve yak ınlarının
fotoğ raflarını ticari olm ayan “ayne n paylaşım ”
k urallı CC lisansı ile İnte rne t'te
yayım lam ak tadır. W e e k e nd is im li m agazin
gaze te s i Curry ile ilgili bir h abe rde bu
fotoğ rafları k ullanınca. Curry, CC lisans
h ük üm le rinin ih lal e dildiğ i iddiası ile
m ah k e m e ye başvurm uştur. Gaze te
savunm asında lisansla ilgili işare tle rin açık
olm adığ ını ve Curry’nin onayına ge re k
olm adığ ına inandık larını be lirtm iştir. Mah k e m e
bu savunm ayı re dde tm iş ve söz k onusu
fotoğ rafların lisans k urallarına tabi olduğ una
h ük m e de re k , yayım cı k uruluş gibi profe syone l
bir k urum un fotoğ rafları basm adan önce
de taylı bir ince le m e yapm ası ge re k tiğ ini
vurgulam ıştır.[10] Bundan dah a da öne m li bir
başk a k arar 2006 Şubat'ında İspanya’nın
Badajoz m ah k e m e s inde n ge lm iştir. İspanyol
m üzik e s e rle ri m e sle k birliğ inin bir bar
işle tm e s ine k arşı açtığ ı davada, işle tm e CC
lisanslı m üzik çaldığ ını ve dolayısıyla e s e rle ri
k am uya sunm asının te lif ücre ti
ge re k tirm e diğ ini öne sürm üştür. Mah k e m e ,
m e sle k birliğ inin, Me tropol is im li bardan CC
lisanlı m üzik için öde m e tale p e de m e ye ce ğ ine
h ük m e tm iştir.[11]

Tüm CC lisansları, e s e rle rin k ullanılırk e n CC
lisansının bir k opyasının bulundurulm asını, link
 sağ lanm asını ve ya “Uniform Re source
Ide ntifie r” iliştirilm e s ini şart k oşar. “ayne n

Gayri Ticari Lisanslar ,
e se rin birincil olarak
ticari ve ya k azanç
ge tirm e am açlı

k ullanılm asını e nge lle r.

teknik

dosya
paylaşım ” k oşulu is e , işle m e e s e rin k am uya
sunum u, dağ ıtılm ası ve ya icrası h alinde söz
k onusu işle m e e s e rin de “ayne n paylaşım ”
k oşullu lisansla yayım lanm asını ge re k tirir.

Yuk arıda da be lirtile n ik inci h usus k ullanıcıların
CC lisansının k e ndile rine ye te rli h uk uk i
güve nlik sağ ladığ ına inanm alarıdır. Bir başk a
de yişle CC lisanslı bir e s e ri, lisans k urallarına
uygun k ullandık ları süre ce ih lal iddiasıyla
k arşılaşm ayacak larını bilm e le ridir.
Önüm üzde k i yıllarda, CC lisanslı bir e s e rin
popülarite k azanm ası üze rine e s e r sah ibinin
h ak larını ge ri tale p e tm e s ine ve ya e s e ri CC
lisanslı olarak sunm ak tan vazge çm e k
iste m e s ine tanık olabiliriz.

Sona e rm e ye ilişk in m adde e s e r sah ibinin
dile diğ inde e s e rin tabi olduğ u k oşulları
de ğ iştire bile ce ğ ini, fark lı bir lisansa
ge çe bile ce ğ ini ancak o ana k adar e s e rde n CC
lisanslı olarak faydalananların lisansının ge ri
alınm asının m üm k ün olm adığ ını
be lirtm e k te dir.

Kaynak lar

[1]h ttp://w w w.ce nte rpd.org/bod.h tm
[2]h ttp://cre ative com m ons .org/about/h istory
[3] Bak . Robe rt W . Gom ulk ie w icz, Ge ne ral
Public Lice ns e 3.0: H ack ing Th e Fre e Softw are
Move m e nt’s Constitution, H ouston Law Re v. v.
42 sayı :4 s . 1016.
h ttp://w w w.h oustonlaw re vie w .org/arch ive /dow n
loads/42-4_pdf/Gom ulk ie w icz.pdf

[4]Bir m üzik e s e rinde n “sam ple ” alınm ası,
ye nide n düze nle nm e s i, bir e de bi e s e rin başk a
dile çe viris i, bir rom anın s e naryo olarak
uyarlanm ası işle m e k k urum una örne k
göste rile bilir.
[5]s h are -lik e
[6]Bu süre k lilik te lif h ak k ı yürürlük te olduğ u
süre ce dir. CC lisansları e s e rin te lif h ak k ının
süre s inin bitim inde
[7]5846 sayılı Fik ir ve Sanat Es e rle ri Kanunu
Madde 15: Es e ri, sah ibinin adı ve ya m üste ar
adı ile yah ut adsız olarak ,um um a arze tm e
ve ya yayım lam a h ususunda k arar ve rm e k
salah iye ti m unh asıran e s e r sah ibine aittir.
Bir güze l sanat e s e rinde n çoğ altm a ile e lde
e dile n k opye le rle bir işle nm e nin aslı ve ya
çoğ altılm ış nüs h aları üze rinde asıl e s e r
sah ibinin ad ve ya alam e tinin, k ararlaştırılan
ve ya ade t olan şe k ilde be lirtilm e s i ve vücuda
ge tirile n e s e rin bir k opye ve ya işle nm e
olduğ unun açık ça göste rilm e s i şarttır.
[8]“in any m anne r th at is prim arily inte nde d
for or dire cte d tow ard om m e rcial advantage
or private m one tary com pe nsation”
[9]Mik ae l Paw lo, W h at is Th e Me aning O f Non-
Com m e rcial?, Inte rnational Com m ons at th e
D igital Age Editör : Danièle Bourcie r & Mélanie
Dulong de Rosnay, Rom illat, 2004 Paris , s . 69
vd,
h ttp://fr.cre ative com m ons .org/iCom m onsAtTh e
D igitalAge .pdf
[10] h ttp://drn.ok fn.org/node /9 9
[11]file :///C:/Docum e nts%20and%20Se ttings/a
nyguy/My%20Docum e nts/cc/ccde cis ions .h tm

 Özgür Masaüstü Yayıncılığın
 Özgür Aracı

Penguence'nin bu sayısı Pardus 1.0 altında Scribus 1.3.2. ile hazırlanmıstır

teknik

dosya

GPL, Am e rik an Mah k e m e le ri tarafından sınandı.
GNU Ge ne l Kam u Lisansı ye rini sağ lam laştırdı.

20 Mart 2006 Pazarte s i günü, Am e rik alı yargıç Joh n Danie l Tinde r, Fre e Softw are Foundation’a k arşı
sürüle n, Sh e rm an Kanunlarına göre tröst k arşıtı iddiaları ge ri çe virdi. Davacı Danie l W allace
tarafından öne sürüle n iddialar; GPL’in bir sözle şm e , k om plo ve birlik oluşturduğ u, ticare t üze rinde
h ak sız bir bas k ı yarattığ ı, FSF’nin IBM, Re d H at Inc., Nove ll ve diğ e rle riyle te lif h ak lı m alların
fiyatlarını k ontrol altında tutan bir birlik oluşturduğ uydu.

FSF yöne ticis i Pe te r Brow n h abe rle re şöyle yanıt ve rdi: “GPL’in yaratıcısı ve GPL ile lisanslanm ış
özgür yazılım ların oluşturduğ u e n büyük yapının te lif sah ibi olarak FSF, k e ndine k arşı yasal
iddiaların ve GPL’e m e ydan ok um aların h abe rini alıyor. GPL’in h iç m ah k e m e de te st e dilm e diğ ine ve
bunun da onun zayıflığ ını göste rdiğ ine dair k ork unun, be lirs izliğ in ve şüph e nin (FUD) fark ındayız.
Güne ş balçık la sıvanm az: Eğ e r GPL’in m adde le rini k abul e tm iyorsanız, GPL ile lisanlanm ış h içbir
çalışm anın üze rinde bir h ak k ınız bulunam az. Te st e dile ce k ne var? GPL bir yazılım lisansıdır, bir
k ontrat de ğ ildir. Te lif sah ibinin iznini ve rir. Bu izinle ri iste m iyor m usunuz? Konu k apanm ıştır.”

Davayı ge ri çe vire n ve FSF’yi h ak lı bulan yargıç ayrıca FSF’nin m asraflarını W allace ’a çık ardı.
W allace ’ın şim di k ararın te m yizi için 30 günü var fak at FSF k onu h ak k ında k ayda de ğ e r dah a fazla
ge lişm e be k le m iyor.

Fre e Softw are Foundation (FSF) h ak k ında

FSF 19 85 yılında, bilgisayar k ullanıcılarının bilgisayar program larını k ullanabilm e , üze rle rinde
çalışabilm e , ge liştire bilm e ve ye nide n dağ ıtabilm e h ak k ını ge nişle tm e s i için k uruldu. FSF öze llik le
GNU tabanlı işle tim s iste m le ri ve GNU/Linux varyasyonları ve onların dök üm antasyonları olm ak
üze re , özgür yazılım ın k urulum u ve ge lişim i ile ilgile nir. FSF ayrıca, yazılım ın özgürlüğ ünün e tnik
ve politik yanlarına insanların dik k ati çe k e r. W e b s ite s i (w w w.fsf.org) GNU ve Linux h ak k ında öne m li
bir bilgi k aynağ ıdır. Yaptık larını de ste k le m e k için yardım lar h ttp://donate .fsf.org s ite s i üze rinde n
yapılabilir. Me rk e zle ri Boston, MA, ABD’de bulunur.

h ttp://w w w .fsf.org/ne w s/w allace -vs-fsf site sinde n çe vire n: Se le n Uğ uroğ lu

penguence
blog

Açık Kaynak Kodlu Blog
Yazılım ları

Arda Çe tin

Bu sayım ızda, günüm üzde olduk ça popüle rle şe n
bir w e b uygulam ası olan blog'lardan ve açık
k aynak k odlu blog yazılım larından söz e de ce ğ iz.
Ancak .. Önce ge lin, blog'un tanım lam asını
yapalım .

Blog Ne dir? Blogge r k im dir?

Blog, İngilizce 'de k i "w e b" ve "log" k e lim e le rinin
birle şm e s inde n oluşan w e blog k avram ının
zam anla yaygınlaşm ış ve k ısaltılm ıştır adıdır.
Ke lim e , dilim izde "günlük ", "ağ günlüğ ü" ve
"günce " gibi k e lim e le rle k ullanılsa da h iç biri asıl
"blog" k e lim e s ini tanım lam am ak tadır. (Bu
yüzde ndir k i, yazı boyunca "blog" k e lim e s ini
k ullanacağ ım , m azur görünüz.)

Blog, ge ne llik le günce lde n e s k iye doğ ru
sıralanm ış yazı ve yorum ların yayınlandığ ı, w e b
tabanlı bir yayını be lirtir. Çoğ unluk la h e r
gönde rinin sonunda yazarın adı ve gönde ri
zam anı be lirtilir. Yayıncının s e çim ine göre yazılara
yorum yapılabilir. Yorum lar blog k ültürünün çok
öne m li bir dinam iğ i ve yapıtaşıdır. Yorum
m e k anizm ası ile yazar ve ok uyucular arasında
süre k li bir ile tişim sağ lanır.

Blogge r'ların yani blog yazan k işile rin k e ndile rine
h as bir k ültürü vardır. Yapıları birbirine be nze r,
üze rle rinde k i yazışm a ve k onuşm aların tarzları
birbirle rine be nze r. İlk bloglar m anüe l olarak
yazılıp günce lle nirk e n, bugün bu iş için öze l
yazılm ış yazılım lar k ullanılm ak tadır.

Ülk e m izde k i blog k ullanım ı 19 9 8'de k urulan
ch atk api.com ile başladı. Ardından h afif.org ve
diğ e rle ri ge ldi..

Yıl 2003'e ge lindiğ inde Google 'ın Blogge r Inc.
şirk e tini satın alm asıyla başlayan h e m dünyada
h e m ülk e m izde blog k ültürünün altın çağ ı
başlam ış oldu.2005 yılında ücre ts iz ilk Türk çe
blog s e rvis i olan Blogcu.com yayın h ayatına
başlayarak , Blogge r ve MSN Space gibi İngilizce
olan blog yayın s e rvisle rine Türk çe bir alte rnatif
oluşturm uş oldu.

Ayrıca Türk iye 'nin blog k om ünite s i olan Blog
Karde şliğ i[1] saye s inde bir çok blog yazarı aynı
çatı altında buluşuyor. H atta yılda bir k aç k e z
düze nle ne n buluşm alarla ye ni insanlarla tanışm a
fırsatı yak alanıyor.

Yuk arıda "blog" k e lim e s inin tanım ını yapm ak ta
zorlanm am ızın ve "günlük " çe viris inin k abul
e dilm e m e s inin e n öne m li s e be bi blog
sayfalarında, yazarın iste diğ i k onuda yazı
yazabiliyor olm ası. Kişis e l günlük le rde n,
te k nolojik h abe r/dök üm anlara h atta ye m e k
tarifle rine k adar sayısız k onu başlığ ı altında
yazılan blog'lar bulm anız m üm k ün.

Bu blog'lara örne k le r;
W e b uygulam aları:
Altı Üstü Tasarım (h ttp://w w w.unbf.ca/altiustu/),
Ce m s h id (h ttp://w w w.ce m s h id.com)
Ye m e k tarifi:
Portak al Ağ acı (h ttp://w w w.portak alagaci.com)
Pazarlam a:
Fark e ting (h ttp://w w w.fark e ting.com),
Pazar Ola (h ttp://pazarola.blogspot.com)
Kişise l:
Burk ina Fasafiso
(h ttp://burk inafasafiso.blogspot.com)
Be t3 (h ttp://be t3.blogspot.com)
Şirk e t:
Te le .com .tr (h ttp://te le k om turk iye .blogspot.com),
Am balaj Tasarım ı
(h ttp://w w w.am balajtasarim i.com)

blog
Blog Kültürü ve Açık Kaynak Kod'la ilişk isi

Blog k ültürünün çoğ alm asıyla blog yazarları,
yazdık ları yazıların lisans h ak ları k onusunda
bilgi e dinm e arayışlarına girdile r, Cre ative
Com m ons ve GNU FDL gibi özgür lisans
m ode lle rine duyulan ilgi gide re k arttı.
H atta Türk blog yazarlarının özgür lisans
m ode lle rini s e çm e le rinde k i artışı fark e de n,
Burk ina Fasafiso yazarı Ali Işıngör, bu
lisansların Türk iye 'de k i yasallık durum unu
tartışm ak için CC/GPL Lisans Toplantısı[2] bile
düze nle m işti. Toplantıda k onuşulanlar tam
olarak ge rçe k le şm e s e bile İstanbul Bilgi
Ünive rs ite s i Cre ative Com m ons Türk iye
ayağ ını üstle ne re k bizle ri s e vindirdi :-)

Eğ e r s iz de blog'unuzdak i yazıları Cre ative
Com m ons ve ya GNU FDL lisanslarıyla k orum a
altına alm ak iste rs e niz, blog'unuzun h e rh angi
bir ye rine "Bu s ite nin içe riğ i XXX ile
lisanslanm ıştır." de m e niz (ve varsa o lisansa
ait bir logo/buton k oym anız) ye te rlidir.
Bunun dışında h e rh angi bir re sm i m ak am a
ve ya ilgili lisans ye tk ilile rine bir başvuruda
bulunm anız ge re k m e m e k te dir.(Eve t, blog
lisanslam ak için avuk ata ih tiyacınız yok .)

Blog Yazılım ları

Ücre ts iz (ve Türk çe) blog s e rvis i ve re n s ite le rin
artışına rağ m e n, k e ndi w e b h osting alanı
bulunan blog yazarları h ak lı olarak k e ndile rine
öze l bir blog yazılım ı sah ibi olm ak
iste m e k te le r. Bu blog yazılım larından e n
popüle r olanları h ak k ında k ısa bilgile r:

W ordPre ss(W P) -
h ttp://w w w .w ordpre ss.org

W ordPre s s , şüph e s iz dünya ge ne linde e n
popüle r ve e n çok k ullanılan blog yazılım ı.
W ordPre s s 'in ülk e m izde de olduk ça popüle r
olm asından olsa ge re k , ge çe n s e ne W ordPre s s
Türk iye [3] adlı grup k uruldu. Grubun w e b
s ite s inde n W P Türk çe dil dosyalarından,
yardım forum larına k adar, ye ni k ullanıcılar için
olduk ça yararlı bilgile re ulaşm anız m üm k ün.

W P'nin bu popüle rite s ini k olay
k urulum una/k ullanım ına, ze ngin te m a ve
e k le ntile rine borçlu olduğ unu söyle m e k yanlış
olm az. 2.0 sürüm ünde k urulum u sade ce 3
adım da tam am layıp, içinde h azır ge le n
te m alardan biri k urulu olarak h e m e n bir blog
sah ibi olabiliyorsunuz.Yazılım ın alt yapısı
e k le nti ve te m a gibi ye ni ge lişim le re açık
olduğ undan iste ye n, (ve birazcık program lam a

bilgis i olan) h e rk e s W ordPre s s 'te bir şe yle r
yazıp, gönde re bilir.

Ayrıca W ordPre s s 'in bu s e ne başında başlattığ ı
bir s ite olan w w w.W ordPre s s .com 'dan,
h e rh angi bir ücre t öde m e de n,
k ullanıcıadı.w ordpre s s .com adre sli bir blog
sah ibi de olabilirs iniz. Artık W P k ullanm ak için
illa k i bir w e b alanı sah ibi olm a zorunluluğ unuz
k alm adı.

Artısı:
Kolay kullanım, bol eklenti ve tema.
Eksisi:
Özellikle 2.0 ile giderek hantallaşan
bir alt yapı.
Puan: 10/9

Movable Type (MT) -
h ttp://w w w .sixapart.com /m ovable type /

Movable Type , çoğ unluk la işin k am e ra
ark asında ya da işin m utfak k ısm ında bulunan
insanlar diye tanım layabile ce ğ im iz "te k nik "
blog k ullanıcılarının k ullandık ları türde n bir
blog yazılım ı. W ordPre s s 'in ak s ine ücre tli bir
blog yazılım ı olan MT'de 60 günlük de ne m e
sürüm ü m e vcut. En ucuz k ullanım pak e ti olan
k işis e l pak e t is e 69 dolara satılm ak ta.
Kullanıcı k itle s inde n dolayı olsa ge re k MT,
ücre tli bir yazılım olm asına rağ m e n ücre ts iz
yazılım lara k ıyasla bol m ik tarda te m a ve
e k le ntis i m e vcut de ğ il. (Z ate n k ullananlara
bak ıldığ ında, çoğ unluk la sade tasarım ların
te rcih e dildiğ ini göre bilirs iniz.)
Bununla be rabe r, w e b standartlarına
uygunluğ u ve k e ndi h azırladığ ınız tasarım a
k olay e nte gre olabilm e öze llik le ri m e vcut.

Artısı:
Alt yapı sağlamlığı
Eksisi:
Yüksek fiyatları
Puan: 10/6

Blogge r - h ttp://w w w .blogge r.com

H e r ne k adar sade ce bir "blog yazılım ı"
olm asından çok , ücre ts iz blog s e rvis i olarak
tanınsa da Blogge r'ı da k e ndi w e b alanınız
üze rinde barındırabilirs iniz. Bu ayarlam a için
w w w.blogge r.com 'dan h e sabınızı
oluşturduk tan sonra Se tting(Ayarlar)
m e nüsünde n Publis h ing(Yayınlam a) sayfasına
ge le re k , FTP ve ya SFTP s e çe ne k le rinde n birini
s e çe bilirs iniz.Bundan sonra blog'unuza
girdile rinizi ve dosya/re s im yük le m e le rini
Blogge r.com üze rinde n yapabile ce k s iniz.

blog
Blogge r'ın ilk başlarda k ısıtlı olan te m a de ste ğ i
son zam anlarda h e m re sm i h e m gayri re sm i
te m alarla olduk ça ge nişle di. Google saye s inde
gide re k popüle rle şe n Blogge r için bir çok
e k le nti türü k odlam a yazılm ak ta.

Ancak W e b 2.0 ile birlik te ge le n ye ni ne s il
te k nolojile rde Blogge r k e ndini pe k
göste re m iyor. Öze llik le e tik e t(tag) ve k ate gori
öze lliğ inin olm am ası Blogge r k ullanıcılarını
"yan sanayi ürünle r" k ullanm ak zorunda
bırak ıyor.

Etik e t(tag) öze lliğ i için Te ch norati ve ya
de l.icio.us gibi s ite le rin ve rdiğ i h izm e tle rle ,
ge lişm iş RSS öze lliğ i de fe e dburne r.com ile
tam am lanıyor.Ayrıca bir çok ayarın h ale n
H TML k oddan dire k olarak yapılm asından
dolayı w e b program lam a(XH TML) k onusunda
h iç bilgis i olm ayan bir Blogge r k ullanıcısı
s ite s ine ye ni bir link e k le m e k iste diğ inde
olduk ça zorlanabilir.Blogge r Ge liştirm e
Ek ibi'nde n bu ye ni öze llik le ri e n k ısa zam anda
görm e k iste m e k te yiz. Z ate n ge liştiricile rin
k e ndi blog'larından[4] tak ip e ttiğ im iz k adarıyla
bunun h azırlık ları içe ris inde le r.

Artısı: Veri tabanı ve PHP
gerektirmez, kolay kullanım
Eksisi: Yeni nesil teknolojilere ayak
uyduramamıştır
Puan: 10/7.5

B2e volution - h ttp://w w w .b2e volution.ne t

PH P/MySQL ik ilis ine ih tiyaç duyan bir başk a
blog yazılım ı olan B2e volution, ge lişm iş çok lu
k ullanıcı de ste ğ i ile dik k at çe k iyor.Sınırlı te m a
de ste ğ ine rağ m e n ilgi çe k ici e k le ntile ri(plugin)
m e vcut ancak tak ip e ttiğ im blog'lardan
B2e volution k ullanan Türk blog yazarları
k ullandık ları yazılım dan pe k m e m nun de ğ ille r.

Artısı:
Çoklu RSS ve kullanıcı desteği
Eksisi:
Az sayıdaki temaları
Puan: 10/3

Se re ndipity - h ttp://s9 y.org

H ak e ttiğ i ilgi ve de ste ğ i pe k göre m e s e de
Movable Type tarzı yapısıyla dik k at çe k ici bir
başk a blog yazılım ı olan Se re ndipity'nin bol
m ik tarda e k le ntis i ve te m ası m e vcut.
D iğ e r blog yazılım lardan fark lı olarak
Se re ndipity'i MySQL ve ritabanı dışında

Postgre SQL'le de k ullanm anız m üm k ün. Bu
s e be pte n olsa ge re k , bir çok Postgre SQL
ge liştiricis i aynı zam anda Se re ndipity
k ullanıcısı.

Artısı:
PostgreSQL ve HTML formatlı sayfa
desteği
Eksisi:
Yetersiz eklenti desteği
Puan: 10/7

Drupal - h ttp://w w w .drupal.org

Sade ce blog olarak de ğ il, fotoğ raf albüm ü,
h abe r arşivi gibi bir portal olarak da
k ullanabile ce ğ iniz Drupal türünün e n iyi
örne k le rinde n.Öze llik le ge çe n s e ne PH P-
Nuk e 'de k i bitm e z tük e nm e z güve nlik açık ları
s e be biyle Drupal'ın de ğ e ri dah a çok
anlaşılm aya başlandı ve k ullanıcı sayısı
gide re k arttı. (Buna "PH P-Nuk e 'un k aym ağ ını
ye di" diye biliriz de ..)

Ge niş e k le nti ve te m a de ste ğ inin yanı sıra,
k e ndi tasarladığ ınız sayfayı Drupal'a
uyarlam ak da olduk ça k olay. (Bu k onuda
Drupal'ın h ak k ını ve re n s ite le r arasında
Türk iye 'de n w w w.urban5.com (+ 13) ilk
sıralarda.)

Bu k adar güze l öze lliğ ine rağ m e n, "be n
sade ce bir sayfada yazılarım ı yazacağ ım . Be lk i
yazının yanına bir-ik i fotoğ raf e k le rim , o
k adar" diyorsanız Drupal s ize bir be de n büyük
ge le bilir. Ancak "h abe r de yazarım , blog da..
Ayrıca fotoğ raf albüm üm de olsun, h abe r
arşivim de , s ite m e öze l üye le r de " diye büyük
düşünüyorsanız doğ ru ye rde s iniz de rim .

Artısı:
Blog dahil bir portal oluşturmak için
aradığınız her şey beraberinde geliyor.
Eksisi:
Kurulumu daha kolay olabilir.
Puan: 10/9

Fasafiso - h ttp://w w w .fasafiso.org

Baştan söyle ye yim ; bu yazılım adı üze rinde bir
blog yazılım ıdır ancak şe nlik te [6] başım a bir
şe y ge lm e s inde n çe k indiğ im için burada
tanıtım ı yapılm ıştır :)

Fasafiso Turk is h W e blog, "h e m PH P bilgim i
ge liştirim h e m de oyalanm ış olurum " diye
başlayan, de vam ında ik i k işilik de v bir e k ip
olup "h adi şu öze lliğ i de e k le ye lim , şu ayarı da

blog
yapalım " de nile n sonrasındaysa "W ordPre s s 'e
rak ibiz" diye atıp tutulan bir blog yazılım ıdır.
Ge yik m uh abbe ti üze rine türe ye n proje nin
k aynak k odlarına şim dile rde "gaye t ciddi"
TÜBİTAK üze rinde k i bir sunucudan
e rişe bilirs iniz.[7]H e nüz ge lişm e aşam asında
olan Fasafiso'yu k ullanan nadir insanlardan
biriyim fak at öze llik le ri, Google k anatları
altındak i Blogge r'ı aratm ıyor diye bilirim .H e r
k ate gori için ayrı RSS de ste ğ inde n,
W ordPre s s 'in bol çe şit te m alarını Fasafiso'ya
bir k aç k üçük düze nle m e yle ayarlayabilm e ye ,
yak ında ge le ce k öze llik le rde n olan çok lu
k ullanıcı de ste ğ ine k adar dah a 1.0 sürüm ü
çık m adan piyasadak i bir çok blog yazılım ına
rak ip olacağ a be nziyor. (Tabii e ğ e r 1.0 bite r ve
çık arsa...)

Ayrıca Fasafiso Turk is h W e blog proje s inin bir
güze lliğ i de Türk le r tarafından yazılm ış, ilk
blog yazılım ı olm a öze llliğ i.[5]

Artısı:
Türkçe, WordPress temalarını
kolaylıkla uyarlayabilme, çoklu RSS
desteği
Eksisi:
Adı üzerinde olması..Farkı: Fiyatı :)
Puan: ?/10

İnce le m e ye aldığ ım ız blog yazılım ları bunlar.
Be ğ e ndiğ iniz h e rh angi bir blog yazılım ını
s e çip, k urup k ullanm aya başlayabilirs iniz.
Blog k ültürüne h oşge ldiniz! :-)

Arda Çe tin <arda at linux-s e ve nle r.org>
Bu dok üm an içe riğ i GNU Fre e Docum e ntation
Lice ns e ile lisanslanm ıştır.

[1] h ttp://w w w.blogk arde sligi.com
[2]h ttp://burk inafasafiso.blogspot.com /2005/10
/son-yllarn-e n-gze l-toplants .h tm l
[3] h ttp://w w w.w ordpre s s -tr.com
[4] h ttp://buzz.blogspot.com
[5] Be nze r Türk proje le r var fak at h iç biri
Fasafiso'dan önce k ullanılabilir bir sürüm
çık artm adılar.
[6)5.Linux Özgür Yazılım Şe nliğ i
h ttp://s e nlik .linux.org.tr
[7] h ttps ://svn.pardus .org.tr/proje le r/fasafiso/

Kaynak lar:
h ttp://tr.w ik ipe dia.org/w ik i/Blog
h ttp://e n.w ik ipe dia.org/w ik i/Blog_softw are
h ttp://w w w.bildirge c.org/yazi/blog-ne dir

penguence
müzik

Lilypond

Se rve r Acim

Klas ik Batı Müziğ i tarih inde Mozart, Be e th ove n
gibi be ste cile r, be ste le dik le ri e s e rle rin
notalarını e lle riyle yazarlardı. Nota
yayım cılığ ı'nın başlam asıyla be ste cinin e lle
yazdık ları ve icracının ok um ak ta güçlük
çe k e bile ce ğ i notaları dah a iyi bir güze l bir
nota yazım ı ile ye nide n yazarak yayım a h azır
h ale ge tire n k işile re k opist adı ve rilm e k te idi.

Bilgisayar'ın toplum yaşam ına girm e s i ile
birlik te , nota yazm a yazılım ları, yazılım lar
dünyasına bire r bire r girm e ye başladılar. Nota
yazm a program ları içinde ilk ortaya çık an

yazılım lardan biri SCORE yazılım ı idi. “Score ”
k e lim e s i'nin birde n fazla anlam ı var
İngilizce 'de . Biri, spor alanında “sayı”
anlam ına ge lm e k te , diğ e ri is e “bir m üzik
e s e rinin notası” anlam ına k arşılık ge lm e k te dir.
Bir zam anlar k opistle rin yaptığ ı e s e ri te m ize
çe k m e işinin bilgisayarlar ile
 ge rçe k le ştirm e nin ilk adım lardan biri olan
SCORE yazılım ına nota girişle ri dos e k ranında
k om utlar ile yapılm ak ta idi. Bu girile n
k om utlar dah a sonra grafik bir dosyaya
dönüşm e k te ydi. SCORE yazılım ı ile ilgili
İngilizce açık lam alara ulaşm ak için
h ttp://ace .acadiau.ca/score /link s3.h tm link ine
tık layabilirs iniz.

Dah a sonra de vre ye FINALE nota yazm a
program ı girdi. Be ste cile r, çalgılam a yapanlar,
m üzik e ğ itim i k urum ları yıllar boyunca FINALE
yazılım ını k ullandılar. Bu yazılım h e m W indow s
İşle tim Siste m inde , h e m de MACX O S
bilgisayarlarda k ullanılm ak ta idi.

FINALE yazılım ı ile ilgili ge niş bilgiye
h ttp://w w w.finale m us ic.com / W e b sayfasından
ulaşabilirs iniz.

Bach - Si M inör Kantat (Bach e l yazısı ile)
Kaynak : Soth e by M use um

 FINALE - W indow s Ek ranı'ndan Bir
 Görüntü(Kaynak : Fınale W e b Sayfası)

müzik
Finale yazılım ı popüle r bir k ullanım a sah ip ik e n
de vre ye SIBELIUS yazılım ı girdi. Finlandiyalı
be ste ci Je an Sibe lius 'un ism ini taşıyan bu
yazılım ilk ortaya çık tığ ında, öze l bir s iste m e
sah ip bilgisayarlar ile çalışm ak taydı. İlk
başlarda sınırlı sayıda k ullanıcıya sah ip olan
Sibe lius yazılım ını yazan k işile r, aynı zam anda
e ğ itim li m üzik çi idile r. Bu yazılım ın W indow s
ve MACX O S işle tim s iste m le ri için
sürüm le rinin çık m asıyla birlik te yazılım ını
k ullanan m üzik çile rin sayısı gide re k artm aya
başladı. Bugün film m üziğ i be ste cile ri, popüle r
m üzik be ste cile ri, k las ik m üzik be ste cile ri
tarafından yaygın bir şe k ilde k ullanılan
Sibe lius yazılım ı ayrıca İngilte re 'de Royal
Colle ge of Mus ic gibi pre stijli m üzik e ğ itim i
k urum larında, orta ok ullardak i bilgisayar
laboratuvarlarında k ullanılm ak ta olup, e ğ itim
alanında da ge niş bir k ullanım a ağ ına sah iptir.
Sibe lius yazılım ı ile ilgili ge niş bilgiye
w w w.s ibe lius .com W e b sayfasına ulaşarak
e dine bilirs iniz.

"Nota Yazım ” yazılım ları sade ce yuk arıda adı
ge çe n yazılım lardan ibare t olm asa da, başk a
yazılım lar Finale ve Sibe lius yazılım ları
yanında am atör düze yde k alm ak tadır.

LILYPOND yazılım ı is e Açık Kaynak Kodlu bir
“nota yazm a” yazılım ıdır. Bu yazılım ın ne de n,
h angi ih tiyaçtan ortaya çık tığ ı k ısaca şöyle
öze tle nm e k te dir k e ndi w e b sayfalarında:
“Lilypond'un ilh am aldığ ı nok ta, ik i sık ı
ark adaş olan m üzisye nin bilgisayar çık tılarının
sık ıcı ve h atalı sonuçlarından rah atsızlık
duym asıdır. H e r m üzisye n güze l bir şe k ilde
yazılm ış notayı k ullanm ak iste r, o h alde biz
program cılar bu sorunu çöze m e z m iyiz?
Lilypond işte bunu başarır. Size e n az h ata ile
tipografik açıdan e n iyi şe k ilde h azırlanm ış bir

sonuç sunar. Z am anınızı boşluk ları
düze ltm e k le , s e m bolle r arasında ge zinm e k le
ve ya bağ ları biçim le m e k le tük e tm e zs iniz.
Dostlarınızı ve m e sle k taşlarınızı pırıl pırıl bir
nota ile e tk ile yin.”

Program ı yazanlar onu "autom ate d e ngraving
syste m ." olarak tanım lam ak tadırlar. İlk ok ulda
öğ re tile n “güze l yazı” te k niğ ine be nze r bir
şe k ilde “güze l nota yazım ı” te k niğ inin çok
öne m li bir de tay olduğ una inanan k e ndile ri
m üzisye n olan Lilypond program cıları,
m üzik çinin önüne k onulacak olan notanın çok
güze l bir şe k ilde yazılm ış olm ası ge re k tiğ ine
inanm ışlar ve bu program ı bu am açla
yazm ışlardır.

Aşağ ıdak i örne k te Finale yazılım ı k ullanılarak
yazılan bir notada tipografik bir h ata
olduğ unu, m i notasının solundak i be m ol
işare tinin k onduğ u nok tada be m ol işare tinin
sol tarafının bir önce k i notanın içine girdiğ i
görülm e k te dir.

Bilgisayarın olm adığ ı döne m le rde nota
yayım cılığ ı, gaze te le rin, k itapların basım
te k iniğ ine be nze r bir şe k ilde “nota m atbaacılık
te k niğ i” de nile n bir yönte m ile basılm ak taydı.
Notalar m atbaa te k niğ ine be nze r bir şe k ilde
bas k ıya h azırlanırk e n bunu h azırlayan k işinin
e l ustalığ ı öne m li idi.

müzik

Lilypond yazılım ının am acı da, nota yazım ında
bu e l ustalığ ı ile ulaşılan tipografik ze rafe te
program ın sonucunda e lde e dile n çık tıda
ulaşm ak am acını taşım ak tadır. Bu yazılım ın
W indow s , MAC O S ve Linux ve rs iyonları vardır.

Yuk arıdak i görüntüde n de anlaşılacağ ı gibi,
nota sayfasının görünüm ü program ın biraz da
h tm l k odlarını andıran fak at program ın

k e ndine özgü k odları ile yapılm ak ta ve k od
girişi bittik te n sonra ilgili k om utlarla dosya .ly
uzantılı Lilypond dosyasına ve /ve ya .pdf
uzantılı Acrobat Re ade r dosyasına ya da .m id
uzantılı m idi dosyasına dönüştürülm e k te dir.

Program ın W e b sayfası: h ttp://lilypond.org

Malatya - İnönü Ünive rs ite s i
Güze l Sanatlar Fak ülte s i
Müzik Bölüm ü Öğ re tim Üye s i

 MAC OS İşle tim Siste m inde çalışan
 Lilypond Ek ran Görüntüsü

 Lilypond Nota Çık tı Görünüm ü

Penguenler Toplanıyor !

Tüm okurlarımız
davetlidir...

5. Linux Özgür Yazılım Şenliği
13 Mayıs Cumartesi

11:30-12:30
C Salonu

penguence
başarı öyküsü

Kurum unuzu tanım ayan ok uyucularım ız
için, Anadolu Ajansı'nın çalışm a alanını
k ısaca anlatır m ısınız?
Anadolu Ajansı 6 Nisan 19 20'de Mustafa Ke m al
Atatürk tarafından k urulm uştur. Kurum abone le rine
h abe r, fotoğ raf ve son ik i yıldır da görüntü h izm e ti
ve rm e k te dir. Kurum çok de ğ işk e n bir abone profiline
sah iptir. SMS yolu ile k işis e l abone lik le r, inte rne t
üze rinde n ye re l basın k uruluşları için İl Bülte ni ve İl
Fotoğ rafları abone lik le ri; yine inte rne t üze rinde n
inte rne t h abe r s ite le ri için Öze l Bülte n Abone liğ i,
İnte rne t üze rinde n Fotoğ raf Arşivi abone liğ i, DVB
te k nolojis i k ullanılarak H abe r, Fotoğ raf ve Görüntü
Ge ne l Bülte n abone lik le ri vardır. Bunların yanında
Anadolu Ajansı GSM ope ratörle ri için de içe rik
sağ layıcısı k onum undadır.

Anadolu Ajansı, özgür yazılım lar ile ilk ne
zam an ve nasıl tanıştı?
Kurum um uz özgür yazılım ları ilk olarak 19 9 9 yılında
k ullanm aya başladı. İlk olarak k urum un güve nlik
duvarı (fire w all) ve posta sunucusunda özgür işle tim
s iste m le ri ve özgür yazılım lar k ullanıldı. Ardından da
h ızla tüm uygulam alar özgür yazılım platform una
ge çirildi ve bu işle m büyük ölçüde tam am landı.

Bugün sunucularınızda h angi
uygulam alarda özgür yazılım
k ullanıyorsunuz?
Kurum un tüm inte rne t s e rvisle ri (w e b, e -posta, h abe r
arşivi, fotoğ raf arşivi, dosya sunucuları), DNS, D H CP,
antispam , antivirüs , güve nlik duvarları, ağ yöne tim
yazılım ları, ve ritabanı sunucuları, k üm e le m e
s iste m le ri, de polam a ünite le rim izde ve ye de k le m e
s iste m le rinde özgür yazılım lar k ullanıyoruz.

Ayrıca k urum un uzun yıllardır k ullandığ ı yurt dışından
anah tar te slim i olarak alınm ış H abe r Ana Siste m i,
k ısa zam an içe ris inde ye nile ce k tir. Yurt içinde faaliye t
göste re n bir yazılım firm ası tarafından yazılan H abe r
Yöne tim Siste m i yazılım ı tam am ıyla özgür işle tim
s iste m le ri üze rinde çalışacak .

Bunun yanında h ttp://w w w.aa.com .tr adre s inde
h izm e t ve re n k urum w e b s ite s i ve
h ttp://aafoto.aa.com .tr adre s inde h izm e t ve re n

Fotoğ raf Arşivi için tüm üyle özgür yazılım lar
k ullanm ak tadır.

Masaüstünde özgür yazılım k ullanım ına
nasıl bak ıyorsunuz?
Açık çası m asaüstünde özgür yazılım k ullanılm ası
uzun zam andır düşünülüyor. Ancak h e r k urum da
olduğ u gibi önce lik le te k nik pe rsone lin e ğ itilm e s i
ge re k iyor. Bu am açla bir süre dir çe şitli döne m le rde
te k nik pe rsone le h izm e tiçi e ğ itim le r ve riliyor.

Bir k aç yıldır da bir çok m asaüstü te rm inalinde
O pe nO ffice k ullanılm ak ta.

H azırlanm ak ta olan H abe r Yöne tim yazılım ım ız
platform bağ ım sız olacağ ı için yak ın bir tarih te
te rm inalle rde özgür işle tim s iste m le ri k ullanılm ası
düşünülm e k te dir.

Bu k onuda son k ullanıcılardan h e rh angi bir
dire nç ya da olum suz tavır görüyor
m usunuz?
Elbe tte k ullanıcıların alışk anlık larını öze llik le büyük
k urum larda de ğ iştirm e k çok güç. Ancak bir çok
k ullanıcım ızın ve k urum yöne ticile rinin özgür
yazılım lar k onusundak i yak laşım ı bizi
ce sare tle ndirm e k te dir.

Özgür yazılım ın Anadolu Ajansı'na
sağ ladığ ı avantajlar ne le rdir? Ne de n özgür
yazılım ı te rcih e diyorsunuz?
Özgür yazılım önce lik le güve nlik ve k ararlılık
k avram larını ak la ge tiriyor. Bu yüzde n sunucu
tarafında tartışm asız olarak özgür yazılım
k ullanılm ası ne re de ys e zorunlu oluyor. Ayrıca k olay
yöne tim , k olay k urulum ve h ızlı de ste k gibi faydalar
da e lbe tte gözardı e dile m e z. Masaüstünde is e özgür
yazılım dah a güve nli te rm inalle r için k açınılm az bir
çözüm olarak görülüyor.

Son olarak , özgür yazılım k ullanm ayı
düşüne n diğ e r k urum lar için öne rile riniz
olur m u?
Sanıyorum özgür yazılım ları de ne m e m iş k urum pe k
yok tur. Klas ik alışk anlık larından k urtulana k adar
sabre de n h e r k urum
sonuçta özgür yazılım
k ullanm aya
başlayacak tır.

Anadolu Ajansı, nam -ı diğ e r AA bu ay
başarı öyk üle ri k öşe m izin k onuğ u. M .
Murat Ak baş Pe ngue nce 'nin sorularını
yanıtladı :

penguence
gezgin penguen

Ge zgin Pe ngue n'in 5. turuna h oş ge ldiniz!

Arda Çe tin

Az gittik , uz gittik de rk e n 5. sayım ızla k arşınızdayız.
Pe ngue nce 'nin bu sayısı 5. Linux ve Özgür Yazılım Şe nliğ i'ne öze l bir sayı.
Ge lin, Ge zgin Pe ngue n olarak k e ndi şe nliğ im ize gitm e de n, yurtdışındak i Linux e tk inlik le rine bir göz
atalım ;

Fosde m (h ttp://w w w .fosde m .org)

O 'Re illy'nin ana sponsorluğ unda ge çtiğ im iz şubat ayında düze nle ne n, öze llik le bu s e ne k i
k atılım cılarıyla olduk ça s e s ge tire n bir açık k aynak ve özgür yazılım e tk inliğ i.

Bu s e ne k i başarısının ardında k onuşm acılar liste s i yatıyor. Şöyle k i; Mozilla Avrupa'dan Axe l H e ch t,
XEN Proje s i lide ri , Be agle 'dan Jon Trow bridge , O pe nO ffice .org proje s inde n Mich ae l Me e k s , FSF'de n
Rich ard M. Stallm an, Plan 9 'dan Urie l M. Pe re ira, Re dH at'te n Alan Cox ve bir çok KDE ge liştiricis iyle ,
tam k adro O pe nSUSE ge liştiricile ri bu e tk inlik te ydi.Bu k adar ünlü ism i saydık tan sonra Fosde m 'i
k açırdık diye üzülm e nize ge re k yok çünk ü bir çok s e m ine rin vide o k aydını D ivX form atında
bulabilirs iniz;

h ttp://ftp.be lne t.be /m irror/FOSDEM/

LinuxW orld

Google 'da LinuxW orld diye arattığ ınızda k arşınıza çık an 27 m ilyon sonuç arasında ne re de ys e
dünyanın h e r k öşe s inde k i ülk e nin uzantısında bir sayfa çık acak tır, tabii com .tr h ariç.
LinuxW orld, IDG W orld Expo adlı şirk e t tarafından, dünyanın 22 fark lı şe h rinde düze nle ne n, bugüne
k adark i e n büyük Linux e tk inlik le r zinciri. (D iğ e r adıyla "H ipe rEtk inlik "..)
En yak ın zam ank i LinuxW orld e tk inliğ i 14-17 Ağ ustos 2006'da Am e rik a San Francisco'da
düze nle ne ce k .
LinuxW orld Confe rance & Expo, büyük bir alan
üze rinde k urulu Ce BIT/Com pe x be nze ri bir fuar
alanıyla başlıyor. Burada bilişim s e k törünün önde
ge le n -ve Linux'u de ste k le ye n- firm alarının
standlarını bulabiliyorsunuz. Standların ark a
tarafındaysa bir çok s e m ine r salonunda
k onuşm acılar sunum larını yapıyor oluyorlar. Bu
k onuşm acıların Fosde m 'de k ile rle çok fark lı olm adığ ını be lirtm e ye ge re k yok sanırım .

h ttp://w w w .linuxw orlde xpo.com

gezgin penguen
LinuxTag

Alm anya'nın Linux Şe nliğ i olarak da adlandırabile ce ğ im iz LinuxTag, Alm anya
Unix Kullanıcıları Grubu (GUUG - h ttp://w w w.guug.de) tarafından 3-6 Mayıs
2006'da W ie sbade n şe h rinde düze nle niyor. O SDL'de n Andre w Morton, e Z
Syste m 'de n Bård Farstad, Re dh at'te n Alasdair G. Ke rgon ve H e inz
Maue ls h age n, MySQL'de n David Axm ark ve Kai Voigt, Nove ll'de n Be rnh ard
Kaindl gibi is im le r dışında Alm anya'nın Se rdar Köylü'le ri ve Doruk Fişe k 'le ri
ve te k nik s e m ine rle r/atölye le rle dopdolu bir e tk inlik .

h ttp://w w w .linuxtag.org/2006/e n/

KDE De ve lope rs and Use rs Confe re nce "aKade m y"

Ge çe n yıl İspanya'da ge rçe k le şe n KDE Ge liştiricile ri ve Kullanıcıları
Konfe ransları e tk inliğ i bu yıl Dubai'de ziyare tçile rini be k liyor. 23 - 30 Eylül
2006 tarih le ri arasında düze nle ne ce k olan e tk inlik te şüph e s iz dünyanın
dört bir tarafından(h atta Türk iye 'de n bile) KDE ge liştiricile rini ve
k ullanıcılarını bulabile ce k s iniz.

h ttp://dot.k de .org/1142439 9 06/

Guade c

Ge çe n yıl olduk ça s e s ge tire n bir diğ e r m asaüstü ortam ı GNOME'un e tk inliğ i bu yıl 24 - 30 H aziran
2006'da İspanya'da düze nle ne ce k . aKade m y e tk inliğ inde olduğ u gibi onlarca GNOME ge liştiricis i ve
k ullanıcısı GUADEC'de olacak lar.

h ttp://2006.guade c.org

Fire fox Flick s

Mozilla Fire fox'un birk aç ay önce başlattığ ı, am atöründe n profe syone line
"e n iyi Fire fox re k lam ı" k am panyası sona e rdi ve k azananlar be lli oldu. Kim i
k om ik , k im i düşündürücü, k im iys e Fire fox'un rak iple rini tiye alan tarzlarda
toplam 5 de re ce ye girm iş k lip m e vcut.İyi s e yirle r.

h ttp://w w w .fire foxflick s.com

Slash dot'tan Tasarım Yarışm ası

Slas h dot,m odası ge çm iş tasarım ını de ğ iştirm e k için girişim le rine fark lı
yollarla da olsa başladı. Ge çe n ayk i "Slas h dot CSS Re de s ign Conte st" başlık lı
h abe rde bir k ural zinciri ardından /. üye le rinde n CSS tasarım ı yapılm ası
iste niyor. Yarışm ayı k azanan birinciye dizüstü bilgisayar h e diye e diliyor.

h ttp://slash dot.org

Google Sum m e r of Code 2006

Google 'ın açık k aynak k odlu proje le re de ste k am açlı düze nle diğ i Google Sum m e r of Code e tk inliğ i
bu s e ne de bir çok proje için k apılarını açıyor.

h ttp://code .google .com /soc/

