

B İ R S E V D A D İ R İ
Çamlıhemşin

ÇAMLIHEMŞİN EĞİTİM VE KÜLTÜR DERNEĞİ YAYIN ORGANI YIL:1 SAYI:1 2012

yağarsa yağmur yağar...

ayder
YAYLA EVLERİ

"Doğayla Başbaşa..."

ayder
TURİZM

"Turizmin Doğal Adresi..."

ayder
OTEL HAŞIMOĞLU

"Misafirperverliğimizi, Doğanın
Cömertliğinden Aldık..."

ayder
FİLO

"Farkı, Fark Ederek Yaşarsınız..."

ayder
GRUP

www.ayder.com.tr

ayder
SOFRASI

"Damak Zevkinize Yeni Tatlar
Katmak İster misiniz?"

ayder
RENT A CAR

"Özel Olduğunuzu Hissedin..."

ayder
ORGANİZASYON

"Küçük Detaylar, Büyük Başarılar Yaratır..."

ayder
TAŞIMACILIK

"23 Yılın Deneyimiyle Sizlerle
Beraber..."

ANKARA / Ümitköy

Ümit Mahallesi Osmanağa Konakları No: 8 Ümitköy / ANKARA

Tel: 0312 235 55 44 **Faks:** 0312 235 93 80

ANKARA / Kızılay

İzmir Caddesi No: 13/1 Kızılay / ANKARA

Tel: 0312 232 42 33 **Faks:** 0312 232 42 34

ANKARA / Kızılay 2

Menekşe Sokak 8-B/18 Kızılay / ANKARA

Tel: 0312 425 00 36 **Faks:** 0312 425 00 46

ANTALYA / Kemer

Rixos Sungate Otel Çiğdemler Mevkii

Beldibi / Kemer / ANTALYA

Tel: 0242 824 91 53 **Faks:** 0242 824 96 81

RİZE / ÇAMLIHEMŞİN

Ayder Kaplıcaları Çamlıhemşin / RİZE

Tel: 0464 657 20 37 **Faks:** 0464 657 20 38

www.hasimogluotel.com

EMİ İNŞAAT TAAHHÜT SAN. VE TİC. LTD. ŞTİ.
EMI CONTRACTING INDUSTRY & TRADE CO. LTD.

Metal Çatı ve Cephe Kaplama
Metal Roof & Facade Cladding

444 7946
R Y H N

reyhan

www.reyhan.com.tr

Alsancak Merkez Şube
Mustafa Bey Caddesi No 24
Alsancak İzmir
Tel: 0.232 422 28 02
alsancak@reyhan.com.tr

Agora AVM Şube
Mithatpaşa Caddesi
Balçova İzmir
Tel: 0.232 277 21 09
agora@reyhan.com.tr

Çeşme Şube
İlica Hotel Ön Bahçe İlica
Çeşme İzmir
Tel: 0.232 723 35 10
cesme@reyhan.com.tr

Üretim Merkezi
1145/8 Sok. No 10
Yenişehir İzmir
Tel: 0.232 469 94 94
reyhan@reyhan.com.tr

Hoşgeldik...

Merhaba,

Her şey Çamlıhemşin Hemşin Vakfı adına yürüttüğümüz bir AB Projesiyle başladı.

Bilenler için çıkmış denilen ve birkaç basamak ilerlemiş olan bir AB Projesini, maalesef Vakıf olduğumuz ve Dernek olmadığımız için kaybetmiştik.

İşte o gün bir Çamlıhemşin Derneğine olan ihtiyacımız ortaya çıkmıştı.

Önceliği AB Projeleri olmak üzere, Kültürel anlamda bütünleştirici bir yapı hedefi ile yola çıktığımız Çamlıhemşin Eğitim ve Kültür Derneğimizin bugün üçüncü yılına girmiş bulunmaktayız.

Kısa bir zaman dilimi olmasına ve yeni kurulmasına rağmen az işler yapmadık.

Federasyon üyeliğimizle beraber Federasyonun Rize Günleri başta olmak üzere tüm faaliyetlerinde hatırı sayılır önemde katkılar sağladık.

Sonuç alamamış olsak ta bir çok AB Projeleri yazdık.

Detaylarını iç sayfalarda bulabileceğiniz bir çok faaliyet gerçekleştirdik.

Bu kadar kısa zamanda hedeflediğimiz bir tek şey kalmıştı oda bir Dergimizin olmasıydı.

İşte bu noktada “Çamlıhemşin Dergisi” bu amaçlar doğrultusunda yayın hayatına girmiştir.

Her yıl sonuna doğru bir sayı çıkartmayı düşündüğümüz bu dergi ile tüm Çamlıhemşin’in nabzını yıllık olarak tutmaya gayret edeceğiz.

Bu dergi Çamlıhemşin ve Çamlıhemşinlilerin dergisi olacaktır.

İçeriği sizlerden gelen bilgiler ve önerilerle şekillenecektir.

Künyede yazılı olan irtibat adreslerimiz üzerinden bizlerle temasa geçebilirsiniz.

“Çamlıhemşin Dergisi” Hepimize hayırlı olsun.

Metin Gültan

Çamlıhemşin Eğt. ve Kült. Der.
(ÇAMDER)
Yönetim Kurulu Başkanı

www.rampagida.com.tr

Rampa Gıda Ürünleri Pazarlama A.Ş. 1998 yılında gıda sektörüne, Kanatlı Beyaz Et ve Ürünleri dağıtım yapmak için başlamıştır. Ankara ve ilçeleri ile Kırıkkale'ye hizmet veren Rampa Gıda Ürünleri Pazarlama A.Ş. uzun yıllara dayanan tecrübesi, üstün hizmet anlayışı, güçlü finansman ve rekabet gücü ve yenilikçi bakış açısı ile kaliteli ürün portföyünü her geçen gün artıran sektörün lider kuruluşlarından biridir. Rampa Gıda Ürünleri Pazarlama A.Ş'nin Ürün portföyünde Aytac ve Mudurnu Beyaz et ürünleri, Ekici Peynir, Konya Şeker ve Gürmüş İleri işlenmiş et ürünleri bulunmaktadır. Ayrıca kendi bölgesinde, satışçı tüm ürünlerde tek yetkili distribütör durumundadır. Halen Ankara Yenimahalle Mecidiyeköy Mevkisinde 5000 m² alan üzerinde 2000 m² lik kapalı alanda hizmet veren Rampa Gıda Ürünleri Pazarlama A.Ş. de toplam 250 m² lik +4 C'lik 4 Adet soğuk hava deposu ve -18 C'lik 75 m² lik 1 adet soğuk hava deposu mevcuttur. Araç filosunda bulunan 35 Adet frigorifik kamyonet ve 10 Adet binek araçla hizmet veren Rampa Gıda Ürünleri Pazarlama A.Ş. araç filosundaki tüm araçların hız ve konumlarını ve Frigorifik araçların ısı değerlerini 24 saat boyunca denetleyebilmektedir. 80'e yakın tecrübeli ve sürekli eğitim gören personeli ile hizmet veren Rampa Gıda Ürünleri Pazarlama A.Ş. BM TRADA'nın vermiş olduğu ISO 22000:2005 ve ISO 9001:2000 kalite yönetim sistemleri standartları belgelerine de sahiptir. Rampa Gıda Ürünleri Pazarlama A.Ş'nin Ürün portföyünde Aytac ve Mudurnu Beyaz Et ürünleri, Ekici Peynir, Konya Şeker ve Gürmüş İleri işlenmiş et ürünleri bulunmaktadır. Ayrıca kendi bölgesinde, satışçı tüm ürünlerde tek yetkili distribütör durumundadır.

RAMPA GIDA ÜRÜNLERİ PAZARLAMA A.Ş.

İstanbul Yolu 26. Km. No: 1 Susuz - Ankara
Tel: (0312) 815 57 17 (Pbx) Fax: (0312) 815 57 20

İmtiyaz sahibi
Çamlıhemşin Eğt. ve Klt. Der. adına
Metin Gültan
Başkan

Sorumlu Yazı İşleri Müdürü
Güngör Oflu

Editör
Şule Gedik Albayrak

Yayın Kurulu
Prof. Dr. Adil Güner
Prof. Dr. Ali İhsan Arol
İdris Lütfü Melek
Ali Akgün
Ayşegül Hacıoğlu
Merve Gültan
Mete Gültan
Nur Yücel
Savaş Çolakoğlu
Selami Haşimoğlu
Sezin Gülay Küçük
Yunus Demirci

Tasarım

aral
grup

Ataç Sokak No:25/11 Kızılay-Ankara
Tel:312 433 2725 Fax:312 434 2725
ali@aralgrup.net

Web Tasarım ve Admin
Tolga Reyhan
POBOL Web & Grafik

Yönetim Yeri
İnkılap Sokak 25/5
Kızılay - ANKARA
Tel : 312 425 79 92
Fax : 312 425 62 47
camlihemsinliler@gmail.com
www.camlihemsin.org

Kapak Fotoğraf
Murat İbranoğlu

Temsilcilikler
Antalya Ali Orhan
Çamlıhemşin Bülent İsmailoğlu,
İstanbul Nilüfer Gülas
Sabri Gülay
İzmir Selim Gülay
M.Karamustafaoğlu
Ordu Özcan Altay
Rize Maksut Kocaman

Dergimizde yayınlanan yazılar,
yazarların kişisel görüşleridir.
Bu yazılardan dolayı
Çamlıhemşin Eğt. ve Klt. Derneği
sorumluluk üstlenmez.
Kaynak belirtmek koşulu ile alıntı
yapılabilir. Ücretsizdir.
Basım Tarihi: 27.02.2012
Yayın Türü: Yerel Süreli

Basım Yeri
TDV Matbaacılık Basım İşletmesi
Alınteri Bulvarı 1256. Sokak No:11
Ostim- Ank
Tel: 0312 354 91 31

Çamlıhemşin01

- 6 **Çamlıhemşin Haberleri**
- 10 **Dernek Kuruluşu**
- 12 **Çamlıhemşinin İlçe oluşu**
- 14 **Çamlıhemşinin ekonomisi ve Muhtarları**
- 16 **Belediye Başkanından mesaj var**
- 18 **Çamlıhemşin kurultayı**
- 22 **Rize Günleri**
- 26 **Milliyet'teki yazıya cevap**
- 30 **Osman Tan Erkir**
- 32 **Hakan Günday**
- 34 **Tulumcu**
- 40 **Köyden geldim şehire**
- 44 **Turizm**
- 46 **Demirali Haşimoğlu**
- 48 **Rize Milletvekillerimiz**
- 50 **HORON NIGHT**
- 52 **Şemsettin Demirc - Muzaffer Arıcı**
- 54 **Çamdaki hastalıklar**
- 56 **Furtuna Bitkileri**
- 58 **Çiçek Çizmek Işık Güner**
- 60 **İşletmelerimiz David People**
- 62 **Yayla problemleri**
- 64 **Kadına miras vermemek zulümdür**
- 66 **Fatih Sönmez**
- 67 **Murat İbranoğlu**
- 68 **Ali Paşa**
- 70 **Çamlıhemşinspor**
- 72 **Behçet Gülas**
- 74 **Müziklerimiz**
- 75 **Kitaplarımız**
- 76 **Yemeklerimiz**
- 78 **Güldüklerimiz**

Bu bölümümüz Çamlıhemşin'in yıl içerisinde en çok izlenen haberlerinden seçtiğimiz 10 Haberden oluşmaktadır. Bu bölümü ayder53.com sitesinin yayıncısı olan Bülent İsmailoğlu ile beraber hazırlamaktayız.

Çamlıhemşinli Kadın İnşaat Ustası

Rize'nin Çamlıhemşin ilçesinde bir kadın, eşine inşaatta yardım ediyor. Ev bütçesine katkıda bulunmak amacıyla eşine inşaatta yardım eden Sündüz Eskivar (38), yaptığı açıklamada, günlük ihtiyaçlar ve çocuklarının eğitim masraflarını karşılamak için 10 yıldır inşaatla eşi ile birlikte çalıştığını söyledi. Kadınların her meslek grubunda rahatça çalışabileceğini ifade eden Eskivar, "İnşaatta demir bağlayıp, kalıp çakıyorum. Yaz aylarında çay hasadı yapıyorum. Kış mevsiminde ise eşimle birlikte inşaatta çalışıyorum. Böylece aile bütçemize katkıda bulunuyorum" dedi.

Çamlıhemşin'de kara kovan balı altın değerinde

Rize'nin Çamlıhemşin ilçesinde üretilen organik kara kovan balı, Çamlıhemşin Tarımsal Kalkınma Kooperatifince "Organik Çamlıhemşin Balı" adıyla kilosu 520 liradan satışa sunuldu. Çamlıhemşin Tarımsal Kalkınma Kooperatifi Başkanı Mustafa Kestioğlu, yaptığı açıklamada, Rize'de arıcılığın en fazla Çamlıhemşin'de yapıldığını, yörede özellikle kütüklerin oyulması sonucu elde edilen ve "kara kovan" adı verilen kovanlarda üretilen organik balın rağbet gördüğünü belirtti. İtalya'da 2000 yılında yapılan Dünya Kara Kovan Balı Yarışmasında birinciliği Çamlıhemşinli bal üreticisi Veli Gülas'ın kazandığını, böylece Çamlıhemşin balının uluslararası ödüle de sahip olduğunu dile getiren Kestioğlu, "Kurduğumuz Çamlıhemşin Tarımsal Kalkınma Kooperatifi aracılığıyla Çamlıhemşin kara kovan balını markalaştırılacak satışa sunma kararı aldık. İlçede kooperatifimize bağlı 16 üretici, yaklaşık 150 kovanda bal üretimi yapıyor" dedi. Çamlıhemşin Tarımsal Kalkınma Kooperatifi Başkanı Mustafa Kestioğlu, yaptığı açıklamada, Rize'de arıcılığın en fazla Çamlıhemşin'de yapıldığını, yörede özellikle kütüklerin oyulması sonucu elde edilen ve "kara kovan" adı verilen kovanlarda üretilen organik balın rağbet gördüğünü belirtti.

Bülent İsmailoğlu kimdir....

1975 yılında Çamlıhemşin'de doğdu. İlkokulu Köprübaşı (Abiçoğ) köyünde okudu. Liseyi Çamlıhemşin lisesinde okudu. Anadolu Üniversitesi Açık öğretim Fakültesinde Medya ve İletişim Bölümünde okuyor. Dört yıldır Çamlıhemşin ilçesinde ayder53.com sitesini açarak, Çamlıhemşin Haberlerini tüm dünyaya duyurmaya çalışıyor. Anadolu ajansında yurt muhabiri olarak çalışmaktadır. Bülent İsmailoğlu Evli ve bir kız çocuk babası.

9 Günde Ayder'e 20.000 araç, 80.000 kişi girdi

Ramazan Bayramı tatili boyunca Çamlıhemşin'e tarihinin en yüksek araç giriş yapılırken esnafın yüzü güldü. Çamlıhemşin Belediye Başkanı Idris Lütfü Melek, yaptığı açıklamada, Ramazan Bayramı tatili süresinin, turizm merkezi Ayder'deki esnafın yüzünü güldürdüğünü söyledi. Bayramın ilk günü giriş kapısından bayram dolayısıyla ücret alınmadığı, diğer günler ise girişlerden ücret alındığını ifade eden Melek, "Bayram günleri boyunca Ayder'e 7 bin, Çamlıhemşin'e ise 10 binin üstünde araç girişi oldu. 9 günlük tatil süresinde ise ilçeye 20 binin üzerinde araç girdi. Yoğunluk en fazla bayramın ikinci gününde yaşandı. Bayram tatili süresince giriş kapısından toplam 70 bin lira gelir elde edildi" dedi. Ramazan Bayramı tatili süresince belediye personelinin mesai yaptığını kaydeden Melek, "Ayder ve Çamlıhemşin ilçe merkezinden günde iki kez çöp alınarak Oftaki çöp toplama merkezine götürüldü. Bayram çok yoğun geçmesine rağmen Çamlıhemşin iyi bir sınav verdi" diye konuştu.

14 ÜLKEDEN 72 RESSAM ÇAMLIHEMŞİN'DE

Femin-Art Kadın Sanatçılar Derneği üyesi 72 ressam, çamlıhemşin ilçesinde 5 saat süren çalışmayla belediye, trafo ve Atatürk ilköğretim okulu binasına yöresel figürler resmetti. Femin-Art Kadın Sanatçılar Derneği Genel Merkezi ve Trabzon Valiliğinin düzenlediği 4. Uluslararası Resim Festivali Sanatçıları Çamlıhemşin'i ziyaret etti. Kadın sanatçılar, Çamlıhemşin Belediyesinin davetlisi olarak geldikleri ilçede, Çamlıhemşin belediye binası, Atatürk İlköğretim okulu duvarlarını ve elektrik trafo binasını boyadılar. 14 ülkeden 72 kişilik ressamdan oluşan ekibin 5 saat süren çalışmasında yöreye ait motif ve giysiler resmedildi. Çamlıhemşin Belediye Başkanı Idris Lütfü Melek, sanatçılara ilçelerine geldiklerinden dolayı teşekkür etti.

KAVRUN YAYLASINDA TENCERE KAPAĞINDAN GSM ANTENİ

Rize'nin Çamlıhemşin ilçesine bağlı yukarı Kavron Yaylası'nda bir pansiyon işletmecisi, yakında baz istasyonu olmadığı için çekmeyen cep telefonunun antenini, bakır tel yardımıyla ucunda tencere kapağı bulunan bir demire bağlayarak sorunu çözdü. İlçenin 2263 rakımlı Yukarı Kavron Yaylası'nda sabit telefon bulunmuyor, yakında baz istasyonu olmadığı için cep telefonları da iyi çekmiyor. Özellikle güneşli, açık havalarda sinyaller iyiden iyiye zayıflıyor, hatta tamamen kayboluyor. Yazın büyük bölümünü yaylada geçiren bazı kişiler, cep telefonlarının daha iyi çekmesi için kendilerine özgü yöntemler geliştiriyor. Bu yöntemlerden birisini de Yukarı Kavron Yaylası'nda pansiyon işleten Yalçın Şahin geliştirdi. Şahin, cep telefonunun antenine sardığı bakır kabloyu ucunda alüminyum tencere kapağı bulunan bir demire bağladı. Böylece telefonunun daha iyi çektiğini gören Şahin, bir elinde cep telefonu diğer elinde ucunda tencere kapağı bulunan demir ile yaylada yüksek noktalara çıkarak telefonla görüşme imkanını yakaladı.

17. Ayder Kültür Turizm ve Doğa Festivali yapıldı

Çamlıhemşin Kaymakamı Hasan Gündoğdu, Ayder Yaylası'ndaki şenliğin açılışında yaptığı konuşmada, Ayder'in Doğu Karadeniz turizmi için önemli bir merkez olduğunu belirterek, "Yaz ve kış turizminin aynı anda yapılabildiği önemli yerlerden birisi. Gelecek yıllarda çok daha iyi yerlere gelecek. Festivallerle bölge çok daha büyüyecek" dedi. Çamlıhemşin Belediye Başkanı İdris Lütfü Melek de Ayder'in Doğu Karadeniz'in Türkiye ve dünyaya açılan yüzü olduğunu vurgulayarak, "Bölgemizde birkaç turizm merkezi var. Bu turizm merkezlerini hak ettikleri yere getireceğiz. Ayder'in doğal yapısını koruyarak geliştirmeli ve turizmde marka değer haline getirmeliyiz" diye konuştu. Daha sonra şenlikler kapsamında çorap örme ve tulum yarışmaları ile 5-8 yaş arasındaki çocuklara yönelik yöresel kıyafet yarışması düzenlendi. Yarışmalarda dereceye girenlere ise çeşitli hediyeler verildi. Folklor ekipleince horon gösterilerinin de sunulduğu Çamlıhemşin Ayder Kültür Sanat ve Doğa Festivali, ikinci gün Galerüzünde yapılan boğa güreşleri ile sona erdi.

Çamlıhemşin'de "23 Nisan Adem Kus" Futbol Turnuvası

Çamlıhemşin İlçesi'nde düzenlenen okullar arası futbol turnuvası sona erdi. Çamlıhemşin Kaymakamı milli eğitim müdürlüğü ile Çamlıhemşin Belediyesi tarafından düzenlenen 23 Nisan Adem Kus Futbol Turnuvası sona erdi. Çamlıhemşin ilçe stadyumunda oynanan maçlarda Küçükler kategorisinde Topluca Köyü, Atatürk ilköğretim okulunu 3-1, Büyükler kategorisinde ise Dikkaya ilköğretim okulu Topluca ilköğretim okulunu 6-1 yenerek kupanın sahibi oldular. Dikkaya, Topluca ilköğretim okulu karşılaşması sırasında duygulu anlar yaşandı. Dikkaya ilköğretim okulu öğrencilerinden Adem Kus(10) Turnuva sırasında sahaya çıkarken aniden fenalaşarak hayatını kaybetmişti.

Çamlıhemşin'e modern hastane

Rize'nin Çamlıhemşin ilçesinde yapılan Toplum Sağlığı Merkezi'nin yine binası hizmete açıldı. İlçede eski binanın yıkılmasının ardından yeniden yapılan Toplum Sağlığı Merkezi, yeni binasında hizmet vermeye başladı. Yenilenen binada acil servis, aile hekimi odaları, idari personel odaları ile laboratuvar ve röntgen odaları buluyor. Ayrıca sağlık merkezinin yanında 4 dairenin bulunduğu bir de lojman yapıldı. Çamlıhemşin Toplum Sağlığı Merkezinde 2'si merkezde görevli, 2'si de aile hekimi olmak üzere 4 doktor görev yapıyor. Ayrıca 2 aile sağlığında görevli personel, 2 teknisyen, 10 acil tıp teknisyeni, 1 tıbbi sekreter, 2 ebe, 1 röntgen teknisyeni ve 1 şoför olmak üzere toplam 23 personel görev yapıyor.

Ayder Teleferik Müjdesi

Türkiye'den Avrupa'ya kayak yapmak için giden 250 bin kişiyi Rize'ye çekebilmek amacıyla 30 milyon TL.'lik proje 2 yılda tamamlanacak. Devlet Bakanları Hayatı Yazıcı ve Faruk Nafiz Özak, Rize'nin Çamlıhemşin ilçesine bağlı turizm merkezi Ayder Yaylası'na yapılacak teleferik projesi ile ilgili tanıtım toplantısına katıldı. Devlet Bakanı Yazıcı ise teleferik projesinin 2 bin 900 metre yüksekliğindeki Hazındak bölgesine yapılacak olmasının, kayak yapacak sporcular ve vatandaşlar için bir şans olduğunu belirtti.

5. Ayder Kardan Adam Şenliği Yapıldı

Çamlıhemşin Belediyesi ve Çamlıhemşin Doğa Sporları Kulübü (ÇADOSK) tarafından açılış konuşmaları yapıldı. Daha sonra bölgede faaliyet gösteren dağcılık kulüpleri tarafından şenlik alanında çadır kuruldu. Şenlik için kulüp sporcuları kardan iglo ve kar tünelleri yaptı, halk oyunları ekipleri gösteri sundu. Tulum eşliğinde yapılan halk konserinde Engin Alptekin, Tarık Tüfekçi Gülay ve Koliva ekibi, Zeki Uçkan, Ayhan Alptekin ve Yasemin Yıldız konser verdi. Açılış törenine AK Parti Rize Milletvekili Hasan Karal ile Nusret Bayraktar, Çamlıhemşin Kaymakamı Hasan Gündoğdu, Çamlıhemşin Belediye Başkanı İdris Melek, ÇAYKUR Genel Müdürü İmdat Sütluoğlu katıldı. Bakan Yazıcı ile Ayder'in ihtiyaçlarını yerinde görmek için Ayder'e geldiklerini ifade eden Gençlik ve Spor Bakanı Suat Kılıç, "Ayder'i Davos'a benzetmek, Ayder'e haksızlık olur. Burası Davos'u 10'a katlar" dedi.

SEYRAN
sigorta aracılık hizmetleri ltd. şti.

Sezin Gülay KÜÇÜK

**Hayatınız Koruma
Altında...
Tecrübeli, Güvenilir
ve Ekonomik**

Ağaçi Öveçler Mah. 1326. Sok. (71. Sok.) No: 15/5 Dikmen (ANKARA)
Tel: (0312) 473 87 21 -22 • Faks: (0312) 473 87 23
GSM: (0530) 408 51 83 • e-mail: s.seyran@yahoo.com

ÇAMDER'in Kuruluşu

Ankara yöresel derneklerin başkenti gibidir. Memleketinden uzak düşen insanlar bu özlemlerini, dernekler kurarak ve onlar üzerinden memleketlerine hizmet götürmeye çalışarak gidermekte ve kendi içlerinde sosyal dayanışmalarını sağlamaktadırlar. Bu sebeple olsa gerek birçok ilçenin, birçok köyün kendilerine ait dernekleri vardır. Fakat artık günümüzde derneklerin iştiğal alanları değişti.

AB uyum süreci içerisinde derneklerin pozisyonları da değişti. Proje yapacaksanız, Kültürel bir faaliyet yapacaksanız dernek olmanız gerekmektedir.

Ankara da ki yapının değişmesi ve güçlü olabilmek için, ilçe derneklerinin bir araya gelmesi ve federasyon oluşturmaları gerekmektedir. Dernek dışında hiçbir kurum Federasyona üye olamamaktaydı. Ayrıca Çamlıhemşinlilerin, etnik ve siyasi olmayan ve tüm Çamlıhemşinlileri kucaklayacak bir yapıya da ihtiyaçları vardı.

Çamlıhemşin Eğitim ve Kültür Derneği bu amaçlar çerçevesinde 2009 Nisan ayında kurulmuş ve Temmuz 2009 ayında genel kurulunu yaparak mevcut yönetimine kavuşmuştur.

Mevcut Yönetime göre seçilen

üyeler aşağıdaki gibi oluşmuştur.

Yönetim Kurulu Asil üyeleri; Metin Gültan, Selami Haşimoğlu, Yunus Demirci, Güngör Oflu, Sezin Gülay Küçük, Ayşegül Hacıoğlu, Merve Gültan, Enver Yılmaz, Savaş Çolakoğlu

Yönetim Kurulu Yedek üyeleri; Şule Gedik, Ali Akgün, İrem Gültan, Ömer Güneyi, S.Gürkan Oflu, Semih Ali Gülay, B.Osman Gözen, Tolga Reyhan, Hasan Yılmaz

Denetim Kurulu Asil Üyeleri;

Ali İhsan Arol, Ender Aykut Yılmaz, Ahmet Haşimoğlu

Denetim Kurulu Yedek Üyeleri; Hanife Akdeniz, Köksal Burum, Feridun Yücel

Ayrıca Federasyon için delege olarak; Ayşe Gül Hacıoğlu, Ender Aykut Yılmaz, Enver Yılmaz, Gürkan Oflu, Hasan Gültan, İdris Lütfü Melek, İrem Gültan, Köksal Burum, Ahmet Haşimoğlu, Saim Yılmaz, Savaş Çolakoğlu, Sezin Gülay Küçük, Soner Güner, Yunus Demirci, Zeki Mafratoglu önerilmiş ve seçilmişlerdi.

Yönetim kurulu kendi içerisinde yaptığı toplantı neticesinde Başkan olarak Metin Gültan'ı, Başkan Yardımcısı olarak, Selami Haşimoğlu ve Yunus Demirci'yi, Genel Sekreter olarak Güngör Oflu'yu ve Genel Sayman olarak da Merve Gültan'ı göreve getirmişler.

Yönetim kurulu üyelerinden Enver Yılmaz'ın işlerinin yoğunluğu nedeniyle istifasından sonra ilk yedek üye olan Şule Gedik Albayrak yönetim kuruluna dahil edilmiş ve halen mevcut yönetimle Dernek faaliyetlerini sürdürmektedir.

Dernek iştiğalleri olarak kurulma amacına uygun olarak AB Projeleri yazmış ve yazılmış olan bazı projelere ortak olarak veya uygulayıcı olarak dahil olmuştur.

Federasyon tarafından yapılan tüm organizasyonlarda aktif olarak yer almaktadır.

Genel kültür amacıyla, Paneller yapmakta ve Horon geceleri ve benzeri girişimleri organize etmektedir.

İnkılap Sokak 25/5 adresinde bulunan Rizeliler Evinde yer alan Derneğe, 312 425 79 92 numaralı telefonda ve 312 417 90 32 numaralı fakstan ulaşılabilir.

Ayrıca camlihemsinliler@gmail.com adresi dernek adresidir ve e posta gönderilebilir.

Federasyona giden yolda Çamlıhemşin Derneği

1984 yılında Rizeliler Derneğinin kurulması ile başlayan, Ankara'da Rizelilerin buluşma ve memleketleri için çalışma istekleri, kurulan ilçe dernek ve vakıfları ile 2006 yılına kadar önemli projelere imza atmıştır. 2006 yılında ise ilçe dernek ve vakıflarının daha güçlü ses çıkarma adına önce Rizeliler Birliği altında, daha sonrada Rize Dernekleri federasyonunun kurulması ile daha güçlü bir yola adım atmıştır.

İşte tüm bu süreçte önce Ankara'da en köklü Rize kökenli STK'lardan biri olan ÇAHEV in bu oluşuma vermiş olduğu destek çok önemliydi, Başkan Okay KARAYALÇIN ve daha sonraki süreçte Prof. Dr. Ali İhsan AROL ile yönetimlerinin olumlu ve katkı koyan yapısı bize çok şey katmıştır. ÇAHEV in her yıl düzenlediği "Sizin Objek-

Dr. Süleyman BASA
RİZE DERNEKLERİ FED. BŞK.

tifinizden Kaçkarlar" Sergisini çok önemli bir faaliyet olarak görmekteyim.

Daha sonra kurulan ve Federasyonun resmi üyesi olan Çamlıhemşin Derneği ise genç ve dinamik yapısı ile önemli katkılarda bulunmuştur. ÇAMDER tüm organizasyonlarımızda ciddi görevler almıştır.

Federasyon bünyesinde önce ÇAHEV tarafından görevlendirilen sonra Çamlıhemşin Derneği Başkanı olarak birlikte olduğumuz bir isimden bahsetmeden bu süreci anlatmak eksik kalır diye düşünüyorum. Geniş bakış açısı ve detaylı yorumlarıyla Metin GÜLTAN öne çıkmaktadır.

Biz tüm ÇAHEV ve Çamlıhemşin Derneği ailesine, Çamlıhemşin ve Rize için yaptıkları için teşekkür ediyoruz.

Cafe Hamlakit

Konya yolunda giderken Gölbaşı'nın çıkışında sağda bulunan Shell'in içindeki Cafe Hamlakit küçük ama sıcak bi mekan.Hamlakit haftanın her günü 20 saate yakın hizmet veren kaliteli ve lezzetli tadların olduğu hareketli ve simcacak biryer.İsmini Rize'deki yayladan alan mekanda yok yok.Gelenler özel bakır sahanda hazırlanmış Muhlamanın en iyi yapılan yer olduğunu söylemekte..Zaten o lezzeti tadınca sizde aynı düşüncelerle ayrılıyorsunuz mekandan.Özel terayağından yapılmış yumurtanında çeşidi çok.Diğer öğünlere uygunda bol çeşit var. İşkembe ,paça ,mercimek çorbası köfte,kadınbudo köfte,tavuk şiş,beyin,kelle,arnavut ciğeri ve tabiki Hamsi.. Mekan karadenizlilerin olunca balıkta mükemmelin ötesinde oluyor. Alabalığın en lezzetlisini tadmak isteyenlere özel bir mekan.Balık yemek için Ankarada'ki tek adres.. Günün her saati gülen gözlerle sizleri karşılayan bi personel ekibiyle tavsiye edilecek bi mekan. Uygun fiyat politikasıyla ve kalitesiyle marka olmuş sıcak bi cafe.

Ankara Caddesi Shell benzin istasyonu Gölbaşı/Ankara Telefon : 312 484 85 05
www.facebook.com/cafehamlakit twitter.com/CafeHamlakit

Çamlıhemşin'in İlçe Oluşunun Hikayesi

Hükümet Konağı Önü

Osman Kurtuluş, Rize Valisi Ertuğrul Ünlüer

Dergi için bana bu görevi verdiklerinde şöyle bir düşündüm; “Acaba neden beni öngörmüşler.” Fakat düşününce bölgede bu konu ile ilgili bilgi ve birikimi olan birkaç kişiden biri olduğum sonucuna vardım.

Her yerleşim merkezinin bir hikayesi olmalı ve bu hikayeyi “Bizim gibi o bölgeye amansız bir duygu ile bağlı olanlar bilmel ve anlatmalı” diye düşünüyorum. Ben bir araştırmacı değilim, sadece bölgeye karşı olan duygusal bağlarım nedeniyle bildiklerimi sizlerle paylaşmak istiyorum.

Şu anki ilçe merkezi olan yer önceden, her iki Vice köyünden ilham alarak; “Vice Altı, Vice Dibi, Vije Dibi” gibi isimlerle anılırdı. Fırtına vadisinde, her köyün fırtına deresi ile bağımlı devam ettiren bir “altı-dibi” vardır. Abiçho Dibi, Hala Dibi, Çiñçiva Dibi, Makreviç Dibi gibi... Zira köylü mutlaka her gün dere ile yüzleşmeli. Bu anlayış o bölgede yaşayanlarda yaygındır.. Hatırladığım kadarıyla, 1945 yılında Fırtına Deresi kütük nakliyatında çokça kullanılmıştır. Bu konuda rahmetliler, Osman Kurtuluş (babam), İbrahim Günday (Kürtoğlu),

Ensar Canitez (Çele), Abdurrahman Yıldız gibi isimler bu derelerde kütük nakliyatı yapmışlardır. Yani dere bir nev’i nakil aracı olarak kullanılmıştır. İzzet Akçal (dönemin Devlet Bakanı) Osman Kurtuluş’a der ki; “Hemşinli’nin çalışkanlığını, azmini, dürüstlüğünü, gurbetçiliğini ve aydınlığını simgeleyen bir yerleşim merkezine kavuşmasını istiyorum. Bu, Hopa Hemşin, Ardeşen, Pazar, Çayeli’ndeki Hemşin (Senoz) ve şimdiki ilçe merkezi olan Hemşin (Sarvizan) ve Fırtına vadisindeki Hemşin dâhil olmak

üzere nerede oluşabilir?” Osman Kurtuluş, o yıllarda İl Genel Meclis Üyesi olan ve bölgede saygın bir kişi olan Avukat Nazım Tarakçı’ya konuyu götürür. Defalarca yapılan toplantılar sonucunda, bugün ki Vice Altı’na ilçe merkezinin oluşmasına karar verilir. (Bu arada Hakkı Memişoğlu’nun önderliğindeki bir grup Çiñçiva’lı, buna karşı çıkar. Merkezin Çiñçiva’ya kurulmasını ister.) Ancak Vice Altı 1912 yıllarında, nüfus yönüyle yoğun olduğundan, burada ticari bir merkez oluşmuş. Ayrıca; Rüştüye Okulu,

bakırcı, demirci, kuyumcu, ayak-kabıcı gibi meslek sahiplerine ait düzgün binalar vardır. Jandarma karakol binası, hemşinlilerin büyük bir bölümünün sahile inmek için kullandığı Kanlıboğaz, iki derenin birleştiği yer ve Ayder kavşağının da burada olması, ilçe merkezinin Vice Altı'nda olması düşüncesini daha ön plana çeker. Ayrıca vadinin ortalarında ilçe merkezinin olması daha isabetli olacağından, (burası sahilden 22 km içeride) uygun bulunur. Düşünün; Elevit Köyü bugünkü ilçe merkezinden 42 km mesafededir. İlçe merkezinin Pazar'a uzaklığı da 30 km'dir. Elevitli bir köylünün ilçesi olan Pazar ya da Ardeşen'e inebilmek için o zamanki koşullar içerisinde iki gün gidecek, iki günde gelecek toplam 5 günlük bir süre geçirecek. Bu nedenle Fırtına Vadisi'nin ortalarında ve nüfusun yoğun olduğu yerleşim merkezlerine yakın bir yerde ilçe merkezinin oluşturulması kaçınılmazdır.

Vice Altı nahiye olmadan önce idari yönden Hemşin köylerinin tümü ile birlikte Pazar-Hemşin nahiyesine, Vice Altı'ndan aşağı olan köyler ise Ardeşen nahiyesine bağlı idi. 1953 yılında Ardeşen ilçe olunca Vice Altı, Çamlıca ismi altında nahiye ve müteakiben belediye oldu ve Ardeşen'e bağlandı.

Çamlıca nahiyesi 1957 yılında yürürlüğe giren 7033 Sayılı Kanunla 1 Nisan 1960'da ilçe yapılarak Çamlıhemşin adını aldı.

Bu yıllara kadar bölgede yaşayan Laz ve Hemşin kökenli gurbet-

Adnan Kurtuluş kimdir?

1937 yılında Çamlıhemşin, Aşağı Çamlıca'da doğdu. İlkokulu Çamlıhemşin'de okudu. Ortaokulu Pazar'da okudu. Liseyi İstanbul Haydarpaşa Lisesinde okudu. Üniversiteyi Ankara Hukuk Fakültesinde okudur ve Avukat oldu. 1959 yılında arkadaşlarıyla beraber Hemşin Yüksek Talebe Cemiyetini kurdular. Daha sonra Hemşin Derneğini kurdular ve burada yönetim ve Başkanlık görevlerinde bulundu. Serbest avukatlık yapan Adnan Kurtuluş evli ve 3 çocuk babasıdır.

Üst Sıra Soldan Sağa: Osman Gülay, Kemal Memişoğlu, Kemal Turan, Hüseyin Yılmaz
Alt sıra soldan sağa: Hüseyin Özkan, Osman Kurtuluş, Ahmet Reyhan

çilere yeni ilçelerine sahip çıkmak için çağrıda bulunuldu, bölgede yaşayan ve hayvancılık ve tarımla uğraşanlara, ürettiklerini kasaba merkezinde satabilmeleri için olanaklar sağlandı. Tüm bunlar, fazla etkili olmayınca Ardeşen ve Pazar ilçelerinden bir yerleşim merkezinin ihtiyaçlarını giderecek kadar değişik iş kollarında esnaflar getirilerek, buralarda iş yapmalarına olanak sağlandı. (Çapulacı, manifaturacı, bakkal, berber vs.) Belediye, inşaat yapmak isteyene karşılıksız arsa ve inşaat malzemesi (kum ve çakıl) sağladı. Gelen kamu görevlisi memura mesken sağlayabilmek için yerli memuru köyünde, mahallesinde ikamet etmeyi zorunlu kıldı. Böylece bir taban oluşturulması konusunda büyük gayretler sarf edildi. O yıllarda ilçe olmanın her Çamlıhemşinli üzerinde büyük ve olumlu bir etkisi vardı. Toprak Mahsulleri Ofisi'nin orada buğday satmasından tutun, bugünkü Bele-

diye binasının projesinde var olan düğün salonu ve sinema salonu projesi, Çamlıhemşinli'nin desteklediği projelerdi. Enerji, belediyeye bağlı olduğu için "Peçançoy" dediğimiz yerde mini bir barajla sağlanan elektrik, karşılıksız olarak kasabanın ihtiyacını gideriyordu. Çamlıhemşinli, mevcut nimetlerle yetinirken hep birlikte daha ileriye gitmenin mücadelesini veriyordu. Dayanışma, olağanüstü boyutlardaydı.

Gelinen noktada, çok fazla bir yol kat ettiğimizi söylemek ne yazık ki mümkün değildir. Çamlıhemşin, yıllar öncesinin sorunlarını bugün hala halledememiştir ve arayış içerisinde.

Ülkemiz insanları genelde doğup büyüdükleri yerlere karşı sürekli özlem duyarlar. Her Çamlıhemşinli de, Çamlıhemşin'e karşı bu özlemin daha fazlasını duyar. Bu güzel bölgede uygar ve doğasına uygun bir Çamlıhemşin'in oluşmasını hayal eder. Kuşkusuz hayal etmek, özlem duymak yetmiyor. İstemlerin oluşmasına hatta yaratılmasına katılmak gerekiyor.

Geleneklerimizin uygulanabileceği çağdaş ve modern bir Çamlıhemşin yaratılması ümidiyle...

Yeşilin ve mavinin vals yaptığı ilçe Çamlıhemşin

GüngörOflu

Çamlıhemşin, Doğu Karadeniz Bölgesinde Rize İlinin İlçe merkezlerinden biri olup, kıyından içerde fırtına deresi vadisi, 41,8 kuzey enlemi ile 41.01 doğu boylamının kesiştiği noktada, vadi tabanında denizden yüksekliği 300 metre dolayında bulunmaktadır. Bazı mahallelerde ise bu yükseklik 700 metreyi geçmektedir. İlçemizin coğrafi büyüklüğü 885 Kilometrekarelik bir alanı kaplamaktadır. Bu alanın %80'i ormanla kaplı, dağlık ve tepelik alanlardan ibaret olup, düz alanlar hemen hemen yok gibidir.

Çamlıhemşin İlçesi Rize İlinin denize sınırı olmayan ilçelerinden biridir. Denizden güneye doğru 22 km'lik bir mesafedir. İlçenin güneyi, doğu-batı doğrultusunda kavis çizen ve denize paralel olan, yükseklikleri yer yer 2000-4000 metreyi bulan "Kaçkar Dağları" ile çevrilidir. Bu dağ silsileleri içinde 3932 metre yüksekliğe sahip "Kaçkar Dağı" yine yüksekliği 3344 metreye ulaşan "Cimil Dağı" ve yükseltileri 2000 metreyi geçen birçok dağ ve tepeleri mevcuttur. Kaçkar Dağları üzerinde jeomorfolojik olaylar sonucu oluşmuş birçok irili ufaklı krater gölleri mevcuttur. (Büyük Deniz Gölü, Meterez Gölü, Yıldız Gölü, Dönen Gölü, Serincef Gölü ve Kara Göl bunlardan bazılarıdır.)

Arazinin meyilli olması nedeni ile ilçemizdeki akarsular 70 Km.lik bir uzaklıktan 3000 m. rakımdan 0(Sıfır) rakıma düşmektedir. İlçe, merkezinden geçen Fırtına Deresinden dolayı da Fırtına Vadisi olarak

anılır. Fırtına Deresi, Kaçkar ve Verçenek Vadilerinden gelen Elevit Deresi ve Palovit Deresinin birleşimi olan büyük dere ile Hala Deresinin (Ayder Deresi) birleşmesinden oluşur. Fırtına Deresi Pazar, Ardeşen sınırından Karadeniz'e dökülür.

Pazar, Ardeşen, Çayeli, Hemşin, İspir, İkizdere ve Yusufeli ilçeleri ile sınırları olan Çamlıhemşin'in eski adı "Vicealtı" dır. 1922 yılında karakol merkezi oluşturuldu. 1953 yılında Ardeşen ilçe olunca, Vicealtı "Çamlıca" adı ile bu ilçeye bağlandı. 1954'de bucak merkezi olan Vicealtı, 1955'de belediye oldu. 27.06.1957'de yürürlüğe giren 7033 Sayılı Kanun ile Çamlıhemşin adını alarak İlçe haline getirildi. İlçenin kuruluşu 1960'larda tamamlandı.

Dere yataklarının ıslahı, atık suların ve katı atıkların derelere dökülmesinin önlenmesi, Fırtına Vadisi ve havzasının; turizm, ormancılık ve tarım amaçlı kullanılması gerekmektedir. Ekolojik dengenin korunması, hem olası bir çevre felaketini önleyebileceği gibi hem de geçmişimizden miras olarak aldığı birçok değerinde yitip gitmesine engel olacaktır.

Çamlıhemşin deyince akla farklı bir coğrafya geliyor. Oysa Çamlıhemşin'in farkı sadece coğrafi özelliklerinden değil. Ayrıcalıklı doğal yapısı bir yana, binlerce yıldır çeşitli kültürlerle kucak açmış bu bölgede yaşayan yöre insanının "coğrafyası" da bölgenin kendisi gibi renkli, sürprizlerle dolu. Çamlıhemşin farklı bir kültür; doğasıyla, mimarisiyle, insanıyla, tüm ülke coğrafyasından içerisinde renkli bir yaşama ev sahipliği yapıyor. İnsan

yaşadıkça seviyor bu memleketi; Çamlıhemşin'in dimdik yamaçlarında çay toplayan, binlerce metre yükseklikte yaylacılık yapan çalışkan Çamlıhemşin insanının burada olmasının sebebi de bu işte.

Çamlıhemşin; Tarihi doğal güzellikleri, gelenekleri, görenekleri ve eğitim gücüyle Karadeniz'in aydınlık yüzüdür. Bugün ülkenin değişik coğrafyasına dağılmış hemşerilerimiz gittikleri her yere Çamlıhemşin'i de götürmüşlerdir. Horonlar sadece düğünlerde değil büyük metropol şehirlerde de oynanmaktadır. Tulumum lirik sesi kimi zaman Ankara'da kimi zaman ülkemizin farklı köşelerinde oynanmaktadır. Ancak esas olan horonu Çamlıhemşin de oynamaktır. Hangi meydana oynanırsa oynansın hiçbir horon Vicealtı'nda oynanan horonun tadını veremeyecektir. Hangi mutfakta yaparsanız yapın mısır ekmeği, kete en iyi Çamlıhemşin'de pişecektir. En muhteşem Konak Çamlıhemşin'de olacaktır.

Çünkü: Çamlıhemşin hep Çamlıhemşin'de yaşayacaktır. Yeşillikler arasından gelen tulum sesi, muhteşem konaklar, huzurun sesizliği aynı zamanda eğlencenin bir arada olduğu gözünüzü, yüreğinizi alamayacağınız bir doğa harikası Çamlıhemşin'e herkesi bekliyoruz.

Ümit ediyorum, Çamlıhemşin'in paylaşmayı, aydınlanmayı başaran insanları, bu güzelim doğa harikası nimeti elinde tutarak gelecek nesillere taşımayı başaracaktır.

Hayde horon'a,
VICEALTI'na, ÇAMLICA'ya,
ÇAMLIHEMŞİN'e selam olsun.

Topluca Köy Muhtarı Yusuf Çeçenoğlu

1962 yılında Çamlıhemşin Topluca köyünde doğdum. İlkokulu köyümde okudum.

Bir yıl kadar İzmir'de gurbetçilik hayatım oldu. Askerden sonra Çaykur'da eksper olarak işe başladım ve 2007 yılında aynı kurumdan emekli oldum.

1992 de altı ay vekil muhtarlık yaptıktan sonra 2009 yılında yeniden muhtar seçildim.

Çamlıhemşin'in en kalabalık köyünde muhtarlık yapmanın bütün zorluklarını yaşıyorum. Adrese dayalı sistemde 1.070 nüfus görünmekle birlikte yaz aylarında köy nüfusumuz beş bine dayanmaktadır. Köyümüzün 47 km ana yol ağı

var. Ayrıca 8 mahallemizin ara sokakları mevcut. Şu anda acil olarak 8 km. ham yola daha ihtiyacımız var. 2012'de, hazırlattığımız içme suyu şebekesini döşemeyi planlıyoruz. Çözüm bekleyen en büyük sorunumuz Eğrisu-Büyük yayla yolunun yapılması işidir.

Istanbul Ticaret Odası tarafından, köyümüzün ilköğretim okulu ve 8 adet lojmanın inşaatı başlamıştır. Belediye Başkanımızın talebi ve teşvikleriyle Ayder Festivali için oluşturduğumuz Topluca Horon ekibimiz halen faaldır ve gerek televizyon çekimlerinde, gerekse yerel etkinliklerde yerel kültürümüze katkı sağlamaya devam etmektedir.

ÇAMLIHEMŞİNİN GÖNÜL VERMİŞ MUHTARLARI VE İRTİBAT BİLGİLERİ

CUMHUR ALTAY	A. ÇAMLICA MAH.	0532 547 09 20	651 73 11	Esnaf
İBRAHİM SARI	A. ŞİMŞİRLİ MAH.	0535 327 06 96	651 70 16	Esnaf
MUSTAFA KALAY	BEHİCE KÖYÜ	0535 416 62 86	656 66 24	Esnaf
NEVZAT FÜZE OKAN	BOĞAZIÇI KÖYÜ.	0534 615 11 77		Emekli
MAKSUT SEL	ÇAT KÖYÜ	0535 700 63 36	654 40 05	Serbest
MUSTAFA KAÇALIN	ÇAYIRDÜZÜ KÖYÜ	0535 241 97 79	656 64 53	Serbest
KEMAL KUS	DİKKAYA KÖYÜ	0537 436 24 53	656 60 71	Emekli
İBRAHİM KIRAN	GÜLLÜ KÖYÜ	0535 954 97 11	656 60 85	Serbest
YETER OSMAN YILMAZ	GÜROLUK KÖYÜ	0536 557 29 84	657 20 25	Şoför
EKREM KABOĞLU	KADIKÖY MAH.	0537 427 27 62	651 75 97	Aşçı
M. ALİ YANMIŞOĞLU	KALE KÖYÜ	0536 267 90 37	612 15 14	Serbest
CEM MUHAMMET SARI	KAPLICA MAH.	0535 546 86 82	651 77 78	Şoför
SEDAT ERTANÇ	KAVAK MAH.	0535 898 16 23	651 72 49	Emekli
AKİF HACALOĞLU	KONAKLAR MAH.	0532 646 07 02	651 70 20	Emekli
HAMZA YILMAZ	KÖPRÜBAŞI KÖYÜ		651 73 40	Serbest
BİLAL ALBARDAK	MERKEZ MAH.	0535 922 20 08	651 70 76	İşçi
HAYRİ ARABACI	MEYDAN KÖYÜ	0536 784 16 03	654 40 17	Serbest
HURŞİT DURMUŞ	MURAT KÖYÜ	0537 221 58 60	651 77 11	Şoför
RASİM MAFRATOĞLU	ORTAKLAR KÖYÜ	0532 696 11 64	654 41 20	Esnaf
İLYAS YAMANTÜRK	ORTAN KÖYÜ	0535 941 96 92	651 75 92	Emekli
ŞENOL KIZILHAN	ORTAYAYLA KÖYÜ	0544 397 03 51	659 10 44	Şoför
DURSUN BİLALOĞLU	SIRAKÖY KÖYÜ	0534 339 36 83	654 40 06	Serbest
TANER ZARARSIZ	SIRT MAH.	0535 700 12 56	651 72 95	Serbest
ADİL BESLER	ŞENKÖY KÖYÜ	0536 711 98 13	653 31 13	Serbest
ATILLA GÜNERİ	ŞENYUVA KÖYÜ	0532 473 23 26	653 30 52	Emekli
YUSUF ÇİÇENOĞLU	TOPLUCA KÖYÜ	0536 639 37 77	658 11 58	Serbest
ERCAN ALTUNKAYA	ÜLKÜ KÖYÜ	0533 575 76 87	653 31 04	Elektrikçi
CELAL ÖZKAN	Y. ÇAMLICA MAH.	0536 579 05 30		Emekli
FAİK AYDOĞDU	Y. ŞİMŞİRLİ KÖYÜ	0537 551 18 98	655 50 63	Serbest
YAŞAR ÇELİK	YAĞMURLU MAH.	0533 357 27 45	658 13 43	Serbest
NACİ AYDIN	YAYLA KÖYÜ	0531 581 80 69	659 10 36	Serbest
YÜKSEL TÜYLÜOĞLU	YAZLIK KÖYÜ	0536 581 80 69	659 10 36	Serbest
ORHAN CİVELEKOĞLU	YOLKIYI KÖYÜ	0537 673 21 60	651 71 27	Serbest
AHMET YILDIZ	ZİLKALE KÖYÜ		654 40 25	Şoför

Sayın Başkan sizlerden icraatlarımızla ilgili bilgi alabilir miyiz?

Öncelikle yıllar sonra Çamlıhemşin'in sesi olacak böylesi bir derginin ortaya çıkmasını sağlayan Çamlıhemşin dernek başkanımız Metin Gültan'ı, dernek yönetim kurulunu ve emeği geçen tüm hemşerilerimi kutluyorum.

Olumsuzlukları, sıkıntıları, burada dile getirmek istemiyorum. Zira bunları yıllardır konuşuyoruz ve durum hakkında herkes yeterli bilgiye sahip. Bardağın dolu tarafına bakmaya ve ilçemizin geleceğini ilgilendiren çalışmalara kısaca değinelim.

AB Kadın İstihdamı kapsamında başlattığımız ve eğitim süresi altı ay olan 'Eko Turizm ve Ev Pansiyonculuğu' çalışmamız ile 80 Çamlıhemşin'li kadın kursiyerimize sertifikalarını verdik. 26 sertifikalı kursiyerimiz turizm sektöründe çalışmaya başladı.

Eylül 2009'da Çamlıhemşin'de 110 kişinin katılımıyla başlattığımız ve Ankara'da yaklaşık 100 hemşerimiz ile sürdürdüğümüz Kurultayımızı 2012 Eylül'ünde Ayder'de tamamladık. 120 hemşerimizin katılımıyla iki gün, 18 saat ilçemizin sorunlarını ve geleceğini tartıştık ve kurultayda 65 katılımcı söz alarak görüş ve önerilerini dile getirdi.

648 sayılı KHK ek 4.madde uya-

yıllarda çok gündemde olan çözümlerden biri. Yani, Belediye, TOKİ işbirliği ile ilçe merkezinin tümüyle yıkılıp yeniden inşa edilmesi düşüncesi. Bu düşünce teorik olarak mümkün. Fakat hiç bir şey görüldüğü gibi kolay değil. Plan-proje en çok iki yılda bitirilebilir fakat iş uygulama safhasına, mülk sahipleriyle görüşme-uzlaşma-anlaşma aşamasına gelince işler adeta çıkmaza giriyor. Kaçınılmaz olarak karşımıza çıkacak hak sahipleriyle yasal zeminde anlaşma –devir-kamulaştırma gibi işlemler yıllar sürecektir. Bilindiği gibi çok ortaklı bir mülkiyet yapısı söz konusu ve yaklaşık 500 hak sahibi ile bir biçimde anlaşmak zorundasınız. Bu sayıda hak sahipleri ile uzlaşma-anlaşma yapmanız pek değil o zaman kamulaştırma davası, mahkeme süreçleri, finansman temini gibi süreçleri beklemek zorundasınız. TOKİ'nin kat karşılığı konut yapmama,

rınca ilgili bakanlığın Giresun'da düzenlediği, Yaylalarla ilgili hazırlanan yönetmelik çalıştayına, Çamlıhemşin'i temsilen Metin Gültan, Yaşar Karagöz ile birlikte üç kişi katıldık. Konu ile ilgili ÇAHEV ve ÇAMDER öncülüğünde oluşturulan çalışma gurubumuz bakanlık nezdinde girişimlerini sürdürüyor.

İlçe Merkezi ve Hizmet Binası: İlçe merkezimizin mevcut durumunun Çamlıhemşin'in genel görüntüsüyle, bağdaşmadığı çok konuşulur. Peki, böyle mi kalmalı? Elbette hayır. Öyleyse nasıl yapmalı sorusunu sesli düşünelim.

Kentsel dönüşüm mü gerekir diyorsunuz?

Kentsel Dönüşüm ilk aklagelen ve son

arazinin sorunsuz kendilerine teslim edilmesi, kamulaştırma fiyatlarının çok düşük olması, ilçemizin koruma bölgesi olması, imar durumu, coğrafi yapı vs.lerden kaynaklanan sorunlara değinmiyoruz bile. Daha iyi anlaşılması açısından komşu ilçemiz Hemşin'den kısa bir örnek verelim. Bilindiği gibi Hemşin Kentsel dönüşüm Projesi 2006'da start aldı. Plan, proje, protokol gibi çalışmalar 2008'de Belediye Başkanı Başar Cumbur döneminde tamamlandı. Ancak, hak sahipleriyle görüşme aşamasında sıkıntılar başladı. Bildiğimiz kadarı ile yaklaşık 450 hak sahibinden 140 kadarı ile anlaşma sağlanmış durumda. Yani altı yılda geline nokta bu ve davalar devam ediyor. Sonuç olarak kentsel dönü-

şüme prensip olarak karşı olmasak da orta ve uzun vadede uygulanabilirliğini takdirlerinize bırakıyorum.

İkinci bir düzenleme ilçe merkezindeki mülk sahiplerinin konutlarını yıkıp yerel mimariye ve imar planına göre yeniden yapmaları olabilir. Yasal olarak yık deme şansınız yok. Kamulaştırma olanağı da olmadığına göre mülk sahiplerinin ihtiyaç ve ekonomik koşullarına göre zamanla olabilecek bir çözüm şekli olabilir.

Bir başka uygulama ise 'kentsel iyileştirme' diye adlandırdığımız bir yöntem olabilir. Bizler de bu yöntem üzerinde çalışıyoruz. Kısaca değinmek gerekirse meclisimizin almış olduğu karar doğrultusunda yeni inşaatlar ve esaslı tadilatlarla yerel mimariye uygun cephe kaplama zorunluluğunu uygulamak. Yeni lise binası ve sağlık ocağı inşaatlarında uyguladık. Mevcut bina sahipleri ile her fırsatta konuşarak ikna etmeye çalışıyoruz. Banka dahil birkaç mülk sahibinden sözde aldık. Ayrıca KTÜ Mimarlık Fakültesi ile de bir çalışma başlattık ve ilçe merkezimizin rölevesini çıkartacağız. Yani, hangi binanın ne şekilde düzenlenmesi gerektiği, maliyeti vb. gibi bilgileri içeren bir proje de elimizde olacak ve nereye ne yapmamız gerektiğini göreceğiz.

İlçe merkeziyle ilgili gelişmeler ne noktada?

Bu arada ilçe merkezimizde, Çarşının dere tarafındaki yolu ki-

lit taşı döşeyerek Ayder köprüsüne bağladık. Köprü'nün Ayder tarafına altı adet hediyeelik eşya büfesi, WC ve park düzenlemesi çalışmamız büyük ölçüde tamamlandı. Ayder köprüsü ile tarihi Ham köprü arasında ise park düzenleme ve yürüyüş yolu çalışmamız devam ediyor. Belediye hizmet binamızın cephe kaplaması projesi ve ihalesini de yaptık ve sizler bu satırları okurken muhtemelen başlamış olacağız.

Sizlerinde izlemekte olduğunuz gibi Çamlıhemşin Belediye Spor, ilk kez Bal ligine yükselmek için playoff oynamaya hak kazandı. Dolayısıyla mali açıdan çok zorlanacağımızı ve ciddi sponsorluklara ihtiyacımız olacağını belirtmek isterim. Başarılarımızın sürmesi için de tesis eksiklerimizi gidermek amacıyla Tribün ve hizmet binası projelerini tamamladık. Projeleri hazırlayan Çamlıhemşin sevdalıları Ali Kemal Karahan ve Saim Yılmaz dostlarımızla bir kez daha teşekkür ederiz. İl müdürlüğü yetkilileri 2012 yatırım programına alarak en kısa zamanda bitirileceği söz verdiler.

TOKİ konutları-Karedoğ mevkiinde zaman zaman yaşanan içme suyu sorununu gidermek ve 30-40 yıllık içme suyu gereksinimini karşılayacak ihtiyaçlara cevap vermek için tahlil-etüt-proje çalışmalarımızı tamamladık. Yaklaşık 300 bin TL olan projenin yarısı hibe kalanı ise Belediyemiz tarafından karşılanacak.

Coğrafi yapı, arazi kıtlığı, çok ortaklı mülkiyet ilişkileri, inşaat ma-

liyetlerinin yüksekliği, imar mevzuatı gibi birçok nedenden dolayı yıllardır süren konut sıkıntımız devam etmektedir. TOKİnin istediği gibi mülkiyet sorunları olmayan ya da kamuya ait uygun bir arsa ilçemizde yok.

Konut sorununun çözümünü amacıyla bazı alanlarda ilave imar planları ve imar plan değişiklikleri yaparak koruma kuruluna sunduk. Onaylanması halinde ilk etapta 15 konut kısa zamanda faal hale gelecek. Ayrıca imar planı değişikliği yaparak onaylattığımız Konaklar mahallesindeki lojmanlarımızı yıkarak 20-24 konut yapmak için hazırlıklarımızı yaptık. 1,5-2 yıl içerisinde inşaatımızı tamamlamayı hedefliyoruz.

Çamlıhemşinlilerin son zamanlarda gündemini oluşturan; Ayder Kayak Merkezi ve Teleferik konusu önemli bir aşamaya geldi diyebiliriz. İlçemizi ziyaret eden Bakanlarımız Sayın Suat Kılıç ve Sayın Hayati Yazıcı sevindirici haberler verdiler. Kayak Federasyonu tarafından yapılan sunumda önerilen beş ayrı güzergahtan, Çat-Elevit vadisini, Ayder vadisine bağlayacağı için Hazındağ güzergahının uygun olacağını dile getirdik.

Rize Üniversitesi'nin kuruluş aşamasından bu yana bir çok Çamlıhemşin sevdalısıyla birlikte sürdürdüğümüz Çamlıhemşin Meslek Yüksek Okulu (MYO) çalışmalarımızda çok önemli yol kat ettik. Önümüzdeki günlerde sevindirici gelişmeleri sizlerle paylaşacağımızı belirtmek isterim.

ÇAMLIHEMŞİN BELEDİYE BAŞKANI İDRİS LÜTFÜ MELEK

Yapacak çok işimiz var

ÇAMLIHEMSİN KURULTAYI

ÇAMLIHEMSİN KURULTAYI

“Çamlıhemşin kurultayı ile ilçemizin sorunlarını ve geleceğini masaya yatırarak; İlçemizin bir anlamda “ Gelişim Planını “ “ Yol Haritasını” çıkarmayı amaçlıyoruz. Bunu yaparken de Çamlıhemşin’in geleceği ile ilgilenen her Çamlıhemşinliyi sürece katmayı, süreci birlikte organize etmeyi, en geniş anlamda katkı ve katılımı sağlamayı hedefliyoruz. Çamlıhemşin Kurultayı Hazırlık Toplantısı ve sonraki sürece katılmak, düşüncelerini paylaşarak, önerilerde bulunmak; İlçemizin geleceğini de birlikte tasarlamak anlamına geliyor. Öyleyse gelin nasıl bir Çamlıhemşin istediğimize birlikte karar verelim.”

Çamlıhemşin Belediyesinin yukarıdaki çağrısı ile 21 Eylül 2009 tarihinde Çamlıhemşin Atatürk İlköğretim Okulu toplantı salonunda Çamlıhemşinliler bir araya geldi.

Çamlıhemşinli Akademisyenler, Hukukçular, Mimarlar, Mühendisler, Meslek Odaları ve STK temsilcileri eski ve yeni Belediye Başkanları, Meclis Üyeleri, Mahalle ve Köy Muhtarları, Eğitimciler, Esnaf ve çok sayıda Çamlıhemşinli katıldı. Yaklaşık 90 kişinin katıldığı toplantı 5 saat sürdü ve toplam 18 kişi söz alarak görüş ve önerilerini dile getirdi.

Kurultayın Ankara ayağının

bilgilendirilmesi için 24 Ekim 2009 tarihinde ikinci bir toplantı yapıldı ve Belediye Başkanı nasıl bir kurultay olabileceğini Çamlıhemşinlilere sordu. Yaklaşık 3 saat süren toplantının ardından, Kurultay için bir yürütme kurulunun oluşturulmasına ve kurultayın detaylarını, yürütme kurulunun organize etmesine karar verildi.

Yürütme kurulu olarak; Ali İhsan Arol, Metin Gültan, Soner Güner ve Veysel Atacan görev aldılar. Kurultay Sekreteryası olarak Nur Yücel değerlendirmeye alındı.

Yürütme Kurulu, görevine hemen başladı. Öncelikle komisyonlar ve Komisyon üyeleri tespit edildi. Komisyonlar kendi konularında swat analizleri ile önce durum tespiti yapacak akabinde çözüm önerileri getireceklerdi.

Kurultay takvimi de belirlendi

ve 2010 yılında kurultayın yapılması düşünüldü. Fakat yaklaşan seçimlerin kurultay üzerinde etkisi olabileceği endişesi ile Kurultay tarihi 2011 yılı Eylül ayı olarak revize edildi.

İlk önce bir web sitesi oluşturuldu. www.camlihemsinkurultayi.com adresi kurultayın web sitesi olarak ilan edildi.

Konular 5 ana bölüme ayrıldı; Gençlik ve Eğitim Çalışma Grubu

Tarım ve Hayvancılık Çalışma Grubu

Turizm Çalışma Grubu

İmar ve Iskan Çalışma Grubu

Doğal Çevre ve Kültürel Miras Çalışma Grubu

Kurultay için bir taraftan Ankara da yoğun çalışmalar yapılırken diğer taraftan Çamlıhemşin'deki

Hasan Gündoğdu
Çamlıhemşin Kaymakamı

İdris Lütfü Melek
Çamlıhemşin Bld. Bşk.

Ahmet Özyanık
Milli Parklar Genel Müdürü

Prof. Dr. Nazmi Turan Okumuşoğlu
(E) Rize Üniversitesi Rektörü

tüm muhtarlar, Bürokratlar ve ileri gelenlere de hazırlanan bir kitapçık ile Kurultayın işleyişi anlatılıyor ve destekleri talep ediliyordu.

Kurultayın yapılacağı yer olarak Ayder Haşimoğlu Otelı tespit edildi. Haşimoğlu Otel, Kurultayın yer sponsorluğunu üstlendi.

Basılı evraklarla ilgili kurultayın ana sponsorluğunu Emi İnşaat üstlendi.

Web sitesi ve yayınlama ile ilgili Pobol ve Pusula Bilgisayar sponsorlukları üstlendiler.

İkram edilecek malzemeler ise Ankara'dan Funda

Pastahaneleri, Biscotti ve Elizzin, İzmirden ise Sevinç Pastahanesi ve Reyhan Pastahanesinden günlük olarak gönderildiler.

Her zamanki gibi tasarım konularında Ali Akgün ve Aral Ajans harikalar yarattılar.

Kurultay tarihi 1-2 Eylül 2011 olarak belirlenmişti.

Ramazan Bayramının son günü olan 1 Eylül tarihinde yapılan açılışta Çamlıhemşin Belediye Başkanı, Çamlıhemşin Kaymakamı, Milli Parklar Genel Müdürü Ahmet Öz-

yanık ve Rize Üniversitesi Rektörü Nazmi Turan Okumuşoğlu'nun konuşmalarından sonra Komisyonlar, sözcüleri vasıtasıyla hazırladıkları raporları sunmaya başladılar.

İlk gün açılış konuşmalarının ardından Komisyonların hazırladıkları raporların sunumuna geçildi.

İlk günün ilk komisyonu Turizm Komisyonuydu. Turizm komisyonu toplantısına Prof. Dr. Adil Güner başkanlık yaptı. Turizm komisyonunun sunumunu Savaş Çolakoğlu yaptı.

Prof. Dr. Adil Güner

Savaş Çolakoğlu

İlk günün ikinci komisyonu Tarım ve Hayvancılık Komisyonuydu. Komisyon toplantısına Av. Adnan Kurtuluş başkanlık yaptı. Tarım ve Hayvancılık Komisyonunun sunumunu Bahattin Bozkurt yaptı.

İkinci günün ilk komisyonu Gençlik ve Eğitim Komisyonuydu. Komisyon toplantısına Prof.Dr. Nazmi Turan Okumuşoğlu başkanlık yaptı. Gençlik ve Eğitim komisyonunun sunumunu Nihat Ataman yaptı.

İkinci günün ikinci komisyonu Doğal Çevre ve Kültür komisyonuydu. Doğal Çevre ve Kültür komisyonu toplantısına Av. Erol Özcan başkanlık yaptı. Doğal Çevre ve Kültür komisyonunun sunumunu Av. Akif Kurtuluş yaptı.

Son komisyon İmar ve İskan komisyonuydu. İmar ve İskan komisyonu toplantısına Emekli Sav-

cı Yaşar Hacıoğlu başkanlık yaptı. İmar ve İskan komisyonunun sunumunu Hayri Reyhan yaptı.

Çamlıhemşin Derneği olarak Çamlıhemşin Kurultayının hepimiz için iyi olacağını ümit ederek, kurultayla ilgili yapılması gereken daha çok çalışmaların olacağını söylemek isteriz.

Aslan Haciosmanođlu

İnřaat Nakliye Turizm Limited řirketi

Merkez Mahallesi Yüksel Caddesi 24/9 İntepe – Çanakkale **Tel:** 0 286 212 66 80 **e-mail:** bilgi@aslanhaciosmanoglu.com

www.aslanhaciosmanoglu.com

RizeGünleri...

Hepimiz için bu tip özel günler seri şekilde kullanılıp atılan kağıt mendiller gibidir; kullanırız, atarız ve buda bir şey mi deriz.

Maalesef bu tip günler çok kolay gerçekleşmiyor.

İki yıldır üst üste yapılan Rize Günleri ile ilgili işte bazı gerçekler;

Çamlıhemşin Eğitim ve Kültür Derneğinin'de üyesi olduğu ve yoğun görev aldığı Rize Günlerini, Ankara Rize Dernekleri Federasyonu organize ediyor.

Rize Günlerini destekleyici kurumlar ise; Rize Valiliği, Rize Belediyesi ve İlçe Belediyeleri, Rize Üni-

versitesi, Çaykur, Rize Sanayi Ve Ticaret Odası, Rize Ticaret Borsası, Çaykur Rizespor Kulübü

2010 yılında yapılan Rize Günlerinde, 2227 m2 stand alanın da 132 stand, 350.000 ziyaretçi, Rize'den 550 konuk, 25 yabancı Misyon katılmış ve Yerel ve Ulusal basın ilgi göstermişken;

2011 yılındaki Rize Günlerine; 3527m2 toplam stand, 2 Çadır (2550 m2), 200 stand, 500.000 ziyaretçi, Rize'den 750 konuk, 50 yabancı Misyon katılmış ve tamamına yakın Yerel ve Ulusal basın ilgi göstermiştir.

2010 yılında; 2 Sahne, 6 Folklor Ekibi, Yöresel Ustalar, Atmaca, Karmate, 1 Tiyatro Ekibi Ve Skeç Gösterileri, 4 Ana Konser, 20 Yerel Konser, , 3 Panel, Sergiler, Defileler, Atma Türkü Showlar yapılmışken,;

2011 Yılında; 3 Sahne, 5 Folklor Ekibi, Tiyatro Ekibi Ve Skeç Gösterileri, Yöresel Ustalar, Atmaca, Karmate , 4 Ana Konser, 20 Yerel Konser, 3 Panel, Sergiler, 15 Sanatçı İle Resim Sergisi, Atma Türkü Showlar yapılmıştır.

2010 yılında; 150 billboard, 5000 afiş, 200 pankart, 100.000 el ilanı , 7.500 davetiye, gazete reklamları, (Hürriyet, Sabah, Habetürk Ankara eklerinde 1 hafta yarım sayfa, yerel gazete ve sitelere reklam

ve TV programları yapılmışken;

2011 yılında; 150 billboard, 5000 afiş, 200 pankart, 750 Otobüs önü pankart, 200.000 el ilanı , 15.000 davetiye, Gazete Reklamları (Hürriyet, Sabah, Habertürk, Zaman Gazetesi Ankara eklerinde 1 Hafta yarım sayfa reklam), TV programları, yerel gazete ve sitelere reklam verilmiştir.

Ayrıca 2 organizasyonda da 300.000 Kişiye Ücretsiz Çay İkra-

mı yapıldı. Günde 2000 Adet Rize Simidi İkramı yapıldı. Çekilişle Seyahatler verildi. Otel Konaklamaları vb Hediye dağıtıldı. Ayrıca Tulum Ve Kemeçe eşliğinde Horon hiç bitmedi.

2010 ve 2011 yıllarında Fındıklı Derneği Horon Ekibi, Sağlık Meslek Lisesi, Yer Dumani Horon Ekibi, Fındıklı Halk Eğitim Folklor ekibi, Güneysu Horon Ekibi, Rize Belediyesi Halk Oyunları Ekibi, Cansu Folklor Ekibi gösterileriyle ziyaretçileri büyüledi.

Her iki organizasyonda sahne alan sanatçılar ise birbirlerinden kıymetliydimler. İsmail Türüt, Mustafa Topaloğlu, Gökhan Birben, Karmate, Cengiz Kurtoğlu, Marsis, Emin Yağcı, Ahmet Ekşi, Şükrü Güler, Vira Cemal, Selim Gülay sahne almışlardı.

Federasyona ait olan "Rize Dernekleri Federasyonu Karadeniz Türkü Topluluğu" ise 2 organizasyonda birden görev almışlardı.

Ciddi anlamda bir bütçe harcaması yapılan bu zor organizasyonun 2012 versiyonunu ise hep beraber izliyor olacağız.

**Benim de bir evim olsun;
Sıcak olsun
Güzel olsun
Ekonomik olsun
Doğa dostu olsun
Kısa sürede bitsin
Depremde yıkılmasın
Torunlarıma miras kalsın
diyorsanız, KONAKLAR'a gelin,
sizin de bir eviniz olsun...**

KONAKLAR İnş. Müh. Ltd.

SHOWROOM

Alacaatlı Köyü No: 1 (Saklıköy Çalgan Et Lokantası İçin)
Çayyolu / ANKARA

Tel : 0312.239 15 70 -71

Fax : 0312.239 15 72

Gsm : 0532.221 52 24 (İbrahim DEMİRCİ)

FABRİKA

Ağaç Metal İşleri İvedik Org. San. 27. Cad. 644 Sk. Ostim / ANKARA

Tel : 0312.394 21 36

www.konaklar.com.tr

Cumhuriyet döneminin ilk konağı

Daha ziyade Rusya'da kazanılan paralarla yaptırmak gibi bir geleneği olan ve bu sayede birçok köyü Tarihi konaklarımızla bezenmiş bulunan Çamlıhemşin Fırtına Vadisinde, Cumhuriyet döneminin ilk konağı Konaklar İnşaat tarafından inşa edilmiştir.

Görüştüğümüz Konaklar İnşaat'ın firma sahibi İbrahim Demirci; Yapmış oldukları konağın Üç kat üzerine inşaat edildiğini ve konağın üç yüz seksen beş metre kare inşaat alanına sahip olduğunu söylemiştir. Konağın içerisinde iki adet salon, iki adet mutfak, iki adet sofa, altı adet yatak odası, yedi adet ban-

yo, iki adet wc, bir adet Türk hamamı – Jakuzi – Sauna odası, iki adet balkon ve iki adet teras bulunmaktadır. Şöminelerle desteklenmiş olmasına rağmen elektrikli kalorifer sistemi ile ısınma problemleri ortadan kaldırılmıştır.

İbrahim Demirci ayrıca konağın 2 yıl gibi bir sürede bitirildiğini fakat daha kısa sürelerde benzeri yapıları yapabileceklerini ifade etmiştir.

Özel bir teknoloji ile üretilmiş olan Dervişoğlu konağı; Çamlıhemşin Konaklar Mahallesi'nde, Mayıs 2012 tarihinde kullanıma açılmak üzere yerini almıştır.

Artık Yeter...

Milliyette çıkan bir yazı Derneğimizin yeni kurulduğu zamanlarda yayınlanmıştı. Gene her zamanki gibi ayakları yere basmayan, iyi araştırılmamış, laf olsun diye yazılmış bir haberdir “Ermeni Müslüman olabilir mi” haberi.

Aslında bu tip haberler ilk değildi. Buna benzer haberleri bizler hep yaşadık ve açık olarak söylemek gerekirse çok önemsemedik. Yeri geldi hepimiz insan değil miyiz noktasına bile geldik. Fakat bu tip haberlerin ardı arkası bir türlü kesilmiyordu.

Buna benzer haberlerden bize göre en önemlisi 2007 yılında Hürriyet Gazetesinde manşetten çıkan bir başlıklı “Dönme Ermeniler=Hemşinliler”. Bu başlık o zamanki Türk Tarih Kurumu Başkanı olan şimdiki Kayseri Milletvekili Yusuf Halaçoğlu’nun ortaya koyduğu tezin güya başlığıydı. Yusuf Halaçoğlu bu iddiasında tehcir zamanında Ermenilerin bir kısmının Müslümanlığa geçtiğini ve bu sebeple Ermeni nüfusundan düştüğünü iddia ediyordu. Hürriyet Gazetesi ise Yusuf Halaçoğlu’nun bu iddiasını “Dönme Ermeniler=Hemşinliler” Sürmanşetiyle ana sayfasında vermekten kaçınıyordu.

Hemen ziyaret ettik Yusuf Halaçoğlunu ve dedik ki; “Siz Tarih Kurumu Başkanı olarak böyle bir iddiada bulunuyorsanız doğrudur. Lütfen bize dayanağınızı söyleyin”. Halaçoğlu’nun cevabı çok açık ve netti. “Bunlar benim ifadelerim değil, bunlar gazeteci uydurmalarıdır. Ben böyle bir demeç vermedim.”

Konu maalesef bu kadar açıktı. Bir toplum Gazetecilerin elinde maalesef oyuncak olmuştu.

Hiç kimse binlerce Hemşinlinin, ne düşündüğünü umursamadan rahatça başlık atabiliyordu.

2011 yılında ise Milliyet Gazetesi “Ermeni Müslüman olabilir mi” başlığı altında, Hemşinlilerin Müslüman olmalarına rağmen Ermenice konuştuklarını ve Ermeni kültüründen izler taşıdıklarını ve bununda güya Ermeniler arasında tartışmaya sebebiyet verdiğinden bahsetmekteydi.

Milliyette çıkan bu haber artık bizlerinde istiap haddinin dolduğu bir andı. Yönetim Kurulu olarak bir yazıyı metne aldık ve tüm basına gönderdik.

Diğer yayın kuruluşlarında yayınlanan fakat Milliyetin yayınlamadığı yazımız aşağıdadır;

Milliyet Gazetesi gibi, bizler için önem arz ettiğine inandığımız ve ciddi bulduğumuz bir yayın kuruluşunun, Dış Haberler Servisi adı altında 4. Sayfasında yayınladığı “Ermeniler Müslüman olabilir mi” başlığı altında, güya bir Ermeni yazarın kitabından alıntı yaparak haberleştirdiği ve bir toplumu Ermeni yapan gayri ciddi iddiaları yayınlamasını esefle karşıladığımızı ve gazetenin ciddiyetine uygun düşmediğini söylemek isteriz. Yazarın iyi niyetinden, tarafsızlığından ve maalesef kaleminden şüphe duyduğumuz için kendisine hiçbir yorumda bulunmuyoruz. Yoksa bir kitaptan alıntı yapmış gibi göstererek, kendi ifadesine göre 150.000 civarında olduğunu iddia ettiği Hemşinlilerden bir tekine bile sormadan, tüm Hemşin ve Çamlıhemşin’i neden Ermeni yapsın. Hele hele işin içerisine münferiden bir teşebbüs olan, Ziya Hursit’ in İzmir Suikasti girişimini karıştırıp, Hemşinlileri, Atatürk’ e ve Rejime karşıymış gibi neden muhalif gösterebilir. Bu yazının, Karadeniz de ki toplumları bölmeyi ve Hemşinlileri tecrit ederek yalnız bırakma amacıyla art niyetle yazıldığını düşünmekteyiz. Yazının yayınlanmasının da özellikle iki lisanın tartışıldığı bir zaman diliminde olması bu fikrimizi perçinlemektedir. Buna benzer bir örneği daha evvel Radikal Gazetesinin, o zamanki Genel Yayın Yönetmeni pozisyonundaki İsmet Berkan ile yaşamıştık. Güya Araştırmacı Gazeteci olan İsmet Berkan, o zamanlarda gazetesinde Hemşinlileri Ermeni yapmış ve kaynak olarak ta bir arkadaşının, bir yaylacı ile yaptığı sohbeti göstermişti. Tarihçilerin ilgilenmesi ve yorum yapması gereken bir konuda ortada herhangi bir belge, bilgi ve dene olmadan, Hemşinlilerden, dönme ermeni iddiası ile mistik bir toplum yaratılmaya çalışılmaktadır. Bu konuda Hemşinlilerin fikrini soranda yoktur. Bu iddialar toplumumuza zarar vermektedir. Hatta bu iddialar o kadar ileri ve mesnetsiz bir boyuta gelmektedir ki, köyleri gezdiren rehberler bile 1930’lar da, 1940’lar da dedelerimiz tarafından yaptırılan evleri, Ermenilerden kaldı diye ziyaretçilere anlatmaktadırlar. Karadeniz de Lazlar ve Hemşinlilerle başlayan ve etnik kökenler üzerinden oynanan bir parçalama oyunu oynanmaktadır. Bu oyunun oyuncağı olan ve nasiplenen kişilerin de olduğu bir gerçektir. Böyle olmasa insanlar neden kendilerini ve toplumlarını ilgilendirmeyen konularla ilgili Ermenistanlara kadar gidip Hemşinlilerle ilgili forumlar yapsınlar. Yukarıdaki gibi yanlı ve objektif olmayan yazılar maalesef bu iddiaların silahşorluğunu yapmaktadırlar. Bu ve buna benzer örnekleri daha evvelde yaşadık ve zaman, bunları yaşamaya devam edeceğimizi göstermektedir.

Bizler bu oyunun bir parçası olmayacağız.

Bayrak edinsinler diyenlere, Laz Kültür Derneği Başkanının söylemiş olduğu “Bizim bayrağımız zaten var, Hatta şu an Anıtkabir’de öyle güzel, kırmızı-Beyaz dalgalanıyor “ cevabına bizlerde şunu ekleyebiliriz;

**“Atalarımız gibi bizlerde Türk’ üz, Türkçe konuşuruz
ve Elhamdulillah Müslümanız.”**

Milliyet Gazetesinde ise yazının savunmasını yapan Ombudsman bölümünde çıkan cevabi yazı aşağıdaki gibiydi.

2007'de basılan kitapla ilgili tanıtım yazısındaki Çamlıhemşinliler 'Ermeni Müslümanlar olabilir mi?' vurgusunu haberleştiren editoryal değerlendirmeye vakıf ve derneklerden tepki ve açıklama yağdı

Türkiye'de etnik kültür, kökler, dinler üzerine yazılmış yüzlerce kitap var. Hemşin'in tarihi, dili, kültürü de bu anlamda çok sayıda kitaba konu oldu. Aram Arkun'un 'The Hemshin' adlı Hovann Simonian'ın editörlüğünü yaptığı kitapla ilgili tanıtım yazı-

Bazı Ermeniler, dinine bakılmaksızın Hemşinlilerin Ermeni olduğunu öne sürerken, bazıları da onların artık Türk olduğunu söylüyor. Bazı kişiler de Ermenilerin İsa doğmadan da var olduğunu, Hıristiyanlığın sonradan kabul edildiğini bu nedenle Ermenileri tanımlamakta Hıristiyanlığın öne çıkarılmaması gerektiğini savunuyor.

Derneklerden Açıklama

Hemşinliler, Milliyet'in haberine tepki gösterdiler. Çamlıhemşin Hemşin Vakfı Ankara Yönetim Kurulu Başkanı Prof. Dr. Ali İhsan Arol ve Çamlıhemşin Derneği An-

Became Muslims' kitabına ilişkin Aram Arkun tarafından kaleme alınmış ve 2010 yılının sonunda internette yayınlanmış sıradan bir kitap eleştirisi / değerlendirmesi yazısının Milliyet sayfalarında yer almasına, eğer özel bir gayretin sonucu değil ise, bir anlam veremiyoruz...

Biz Hemşinlilere, yaşadığımız yer nedeniyle bu ad verilmiştir. Tarih boyunca başka kökten gelmiş topluluklarla komşu olmuşuz; ekonomik ve kültürel ilişki içinde yaşamışız. Bu birlikte yaşamışlık hiçbir topluma kendi dilini unutmama talihsizliğini yaşatmamıştır. Bu

Ermeni sitelerinde yer alan bize ait fotoğraflardan bazıları...

sından Milliyet'in yaptığı alıntı yeni bir tartışmayı başlatıyordu:

"Ermeni Müslüman olabilir mi?"

Milliyet Dış Haberler Servisi'nin hazırladığı 4'üncü sayfada yayımlanan 4 Ocak 2011 tarihli haberinde bu kitaba atfen şöyle deniliyordu: "Ermenilerin kendilerini tanımlarken başvurdukları ana özelliklerden biri Hıristiyan olmaları. Hemşinlilerin Müslüman olmalarına rağmen Ermenice konuşmaları, Ermeni kültürü ve geleneklerinden öğeler taşımaları, 'Ermeni'nin nasıl tanımlanacağı sorusunu gündeme getirdi. Hemşinler hakkında Aram Arkun'un kaleme aldığı ilk kapsamlı kitap Ermeniler arasında tartışma yarattı."

kara Yönetim Kurulu Başkanı Metin Gültan'ın Okur Temsilcisi'ne gönderdikleri açıklama şöyle:

"Haberinizde Rize'nin Çamlıhemşin ve Hemşin ilçelerinde yaşayan Hemşinlilerin 'Müslümanlaşmış Ermeni' olduğunu vurgulamaktasınız. Milliyet gibi saygın bir gazetede, yöre halkının, sivil toplum kuruluşlarının, yerel yöneticilerin ve daha da önemlisi Türk bilim adamlarının görüşüne yer vermeden, böylesi hassas bir konuda ileri sürülen bu tezi bu kadar özensizce işlemiş olmanızı üzüntüyle karşılıyoruz.

2007 yılında basılmış, editörlüğü Hovann H. Simonian tarafından yapılmış 'The Hemshin: A Community Of Armenians Who

nedenledir ki, bütün Müslümanlaşmış topluluklar, Ermeniler, Rumlar, Lazlar, Gürcüler, Çerkezler, Abhazlar, vb. kendi dillerini konuşmaktadırlar. Çamlıhemşin ve Hemşin'de ise Türkçe konuşulan tek dildir. Bütün ana sözcükleri Türkçe olan, zirveye 'aşıt', rüşvete 'yeygi' ve daha birçoğunda olduğu gibi Türkçe kökünden asla kuşku duyulamayacak sözcükleri günlük dillerinde kullanan bir topluluğa sürekli başka bir etnik toplulukla özdeşleştirme çabasının ne amaca hizmet ettiği iyi düşünülmelidir. Çamlıhemşin ve Hemşin halkı, hiçbir önyargı taşımadan, aynı topraklar üzerinde yaşadığı bütün etnik topluluklara karşı sevgi ve saygı besleyen, kendini Türk bilen bir halktır.'

Abesle İstigal

Hemşin Sosyal Sorumluluk ve Gelişim Derneği Yönetim Kurulu Başkanı Musa Abay'ın açıklaması da şöyle:

"Hemşinliler ne bir etnik köktür, ne de bir kök arayışındadır. Hemşinlilerin soyu da sopu da bellidir. Hemşinliler, Türklerin Oğuz boylarından gelmektedirler. Bu konuda bir tartışma başlatmaya yönelik yayınların bir amaca dönük çabalar olduğunu algılıyoruz. Hemşinli Türklerle Ermeniler arasında bir şekilde organik bağ kurma gayreti olduğunu biliyoruz. Hemşin-

lilerle Ermeniler arasında organik bağ kurmaya çalışanların bunu neye dayandırdıklarını bilmiyoruz.

Ancak, bunun Kıbrıs'ta Türklerle Rumlar arasında bağ kurmak kadar abesle istigal olduğunu iddia ediyoruz. Hemşin'de konuşulan ana dil yalnızca Türkçe'dir. Bölgede bir dönem Ermenilerin yaşadığı tezi doğrudur. Ancak, Ermeniler şimdilerde yayla mezra olarak kullanılan dağlık bölgelerde yaşamışlardır. Oralarda yaşam şartlarının zorlaşması nedeniyle de terk etmişlerdir. Bu noktada, Ermenilerle Hemşinli Türkler arasında düşük yoğunluklu çatışmaların olduğu da anlatılmaktadır. Kız alışverişleri ve diğer

nedenlerle Hemşinlilerle Gürcüler ve Çerkezler arasında bağ kurmak olasıdır. Zira birçok evde Gürcü gelin, Çerkez ebe gibi isimler olmasına karşın hiçbir evde Ermeni teyze yoktur. Bu nedenle Ermenilerle böyle bir yakınlık da yoktur? Hemşinlilerin tarihi de kültürü de kökeni de bellidir ve tartışmaya kapalıdır.

Ombudsman'ın Görüşü

Türklerin tarih boyunca kendi etnik kültür veya köklerine ilişkin çalışmalar yaptığı bilinen bir gerçek. Ancak, bu etnik kimlik azınlıklarla ilgiliyse genellikle bir noktadan sonra kırılmalara uğrayıp gerçeklikten uzaklaşıyor. Bilimsel tavrın dışına çıkıyor. Bu araştırmalara çoğu kez milli hassasiyetlerle vurgu yapıyor ve bu ve benzer araştırmalara, bunların arkasında "gizli bir niyet" olduğu kuşkusuyla yaklaşıyor. Prof. Ali İhsan Arol'un da belirttiği gibi çok sayıda tashih hatasını bir tarafa bırakırsak, haber özensizce işlenmiştir, eksiktir. Habere konu olan kitap aslında sözü edilen yazar Aram Arkun'un bir makalesidir. Kitap 2007'de 'The Hemshin' adıyla yayımlanmış. Ancak, hiçbir önyargı taşımadan, aynı topraklar üzerinde yaşayan bütün etnik ve dini topluluklara karşı sevgi ve saygı beslediğini iddia edenlerin, etnik kimlikler üzerine yapılan çalışmalara ve bu çalışmalara yer veren medyaya her defasında benzer tepkiyi göstermeleri de ayrı bir habere konu olacak kadar dikkate değerdir.

Mısır İskenderiye'de onlarca insanın yaşamını yitirdiği Kıpti Kilisesi önündeki patlamada Hıristiyanlara siper olan Müslümanlar, "Ya birlikte yaşarız, ya da birlikte ölürüz" derken, Türkiye'de tek bir kitaba gösterilen tepkiler dikkat çekicidir. Benzer tepkilerle Kanuni Sultan Süleyman dönemiyle ilgili 'Muhteşem Yüzyıl' adlı televizyon dizisinde de karşılaşılıyor."

Ombudsman görüşü altında yayınlanan savunma yazısında bile hala yazının kurallar dışında bir problemi olmadığından ve tepkilerin ayrı haber konusu olabileceği yazılıyor.

Bizler bu gerçek dışı ve neredeyse tamamı Ermeniler tarafından kasıtlı olarak yapılan yayınlardan rahatsızız. Çektiğimiz fotoğraflarımız, oynadığımız oyunların filmleri, Evlerimiz hatta dedelerimizin Rusya gurbetçiliği yaptıkları devrelerdeki çekilmiş fotoğrafları bile kendi sitelerinde işte Hemşin Ermenileri diye internetlerde yayınlanmaktadır.

Bir toplum bu kadar ağır bir tahrik altında kalmış iken maalesef basın buna araştırma yapmadan alet olmaktadır. Çamlıhemşin Eğitim ve Kültür Derneği olarak bizler, bundan sonra Çamlıhemşinlilerin bütününe ilgilendiren bu tip yayınlara sessiz kalmayacağız, tepkimizi göstereceğiz ve gerekiyorsa da mahkemelere gideceğiz.

Çamlıhemşin Eğitim ve Kültür Derneği Yönetim Kurulu

Anne tarafı Konaklar'dan
Osmantan Erkir

Eşsiz doğal güzellikleri, canayakın, misafirperver ve sıcacık insanıyla
Çamlıhemşinde iç ve dış turizm çok önemli bir ekonomik alan olabilir.

Ankara Fransız İlkokulunda başladığı eğitimini, sırasıyla Ankatra Tevfik Fikret, İstanbul Saint Michel liselerinde sürdürdü. Londra'da Medya üzerine lisans, daha sonra yine Londra'da Güzel Sanatlar ve Drama konularında Yüksek Lisans yaptı. 16 yaşından itibaren aile şirketleri olan STR'nin gerçekleştirdiği dönemin ünlü dizilerinde kamera arkası, Gönül Ülkü Gazanfer Özcan tiyatrosunda sahne deneyimi kazandı. Bilgi yarışmalarının popülerlik kazanmasını sağlayan "Kazandıran Numaralar", "Kim Beşyüz milyar ister", "En Zayıf Halka", "Türkiye Yarışıyor" ve "Koltuk" adlı bilgi yarışmalarını Türkiye'ye getirdi ve bunlarda yapımcı ya da sunucu olarak çalıştı. Bu arada dizi çekimleri ve tek seferlik bir çok program gerçekleştirdi. Daha sonra yine çok popüler olan Pop Star ve Pop StarAlaturka programlarını yaptı. Özellikle gençlerin çok sevdiği "Anında Görüntü" adlı program yine uzun soluklu programlardan biri oldu. Son TV programı "Artiz Mektebi" bittiğinden bu yana yıllardır hayalini kurduğu gösteri merkezini gerçekleştirmek için kolları sıvadı. Şimdi heyecanla ve dostlarıyla birlikte "Sahne Beşiktaş"ın programı üzerinde çalışıyor.

Çamlıhemşinle olan irtibatınız nereden geliyor?

Anne tarafım Çamlıhemşin'li. Annemin babası, Konaklar Mahallesi, Begi ailesinden İsmail Akay, Rahmetli anneannem'de Orta köyündeki Gülaboğlu ailesinden, Fikriye (Gültan) Akay. İkisini'de çok özleyorum. Nur içinde yatsınlar.

Çamlıhemşini ne kadar tanıyor sunuz? En son ne zaman Çamlıhemşine gittiniz?

Çamlıhemşin'i maalesef biraz geç keşfettim ama belli bir bilinç oluştuktan sonra öğrenerek, tadını çıkararak keşfetmek çok keyifli. Teyzem Demet Akay'ın Çamlıhemşin'lilerle beraber özverili çabalarıyla gerçekleşen Okul projesi sebebiyle de aile içinde Çamlıhemşinden daha da çok bahsediliyor. En son Şeker bayramında Çamlıhemşin'deydik ve her zaman olduğu gibi muhteşemdi.

Çamlıhemşin ve Hemşinliye karşı özel ilginiz ve merakınız var mı?

Hem de nasıl. Samimiyetle çok özel insanlar olduğuna inanıyorum ayrıca tarihi ve coğrafyasıyla nevi şahsına münhasır bir yer Çamlıhemşin. Olabildiğince dinlemeye ve okumaya çalışıyorum. Son zamanda gözlerim yaşararak ve büyük bir ilgiyle Uğur Biryol'un 'Gurbet Pastası' adlı araştırma kitabını okudum. Köklerimiz hakkında bana çok önemli bilgiler veren bu eseri tavsiye ederim. Ayrıca sevgili Metin Gültan gibi yakın tarihi araştıran ve belgeleyen kişilerden bilgi almak da çok keyifli.

Çok başarılı projelere imza attınız. Proje seçiminde dikkat ettiğiniz hususlar var mıdır ?

En önemli kriterim seyircinin programı izledikten sonra seyirciye 'oh iyi ki bu programı izledim' dedirtebilmek. Sevdiğim insanların zevkle seyredebilecekleri, kaliteli ve seyirciye söylecek bir sözü olan programlar yapmaya çalışıyorum.

Çok meşhur sanatçılarla çalış-

tınız. Zorluklarıyla ilgili özel bir anınız var mı?

Anlatılmaz yaşanır Anılar çok ama onları bir dost meclisinde anlatırım. Söz.

Yeni projeleriniz nelerdir?

Şu anda çok kaliteli bir bilgi yarışması üzerinde çalışıyorum. BBC de yayınlanan bir İngiliz formatı. Umarım beğenirsiniz. Ben bu formatı çok sevdim.

Televizyon projelerinizi azalttınız. Şu anda nelerle uğraşıyorsunuz?

Doğru, TV projelerine biraz verdim. Bunun temel sebebi sadece çok inandığım projelere girmek istemem. Tek amacı iyi TV programı yapmak isteyen bir televizyoncuym bu sebeple çok seçici davranıyorum.

Bu arada boş durmuyorum tabii ki. İstanbul Beşiktaş'ta 'Sahne Beşiktaş' adlı bir kültür, sanat ve gösteri merkezi açıyoruz. Hepinizi beklerim.

Sadece yemeklerini tatmak için farklı şehirlere günü birlik gidecek kadar değişik yemekler tatmaya meraklı olduğunuzu duyduk. Muhlama ile aranız nasıl?

Istihbaratınız doğru, günübirlik yemek turu adetim var. Bir yarışma programının elemeleri dolayısıyla bir günlüğüne Trabzon'daydık, sırf Muhlama yemek

için Çamlıhemşin'e kaçtık. Herhalde iki soruyu da cevaplamış oldum

Kim 500 Milyar ister, En Zayıf Halka, Popstar vs Yüzlerce bölüm bilgi ve çeşitli kabiliyet yarışmaları düzenlediniz. Rize'den başvurular diğer illere göre nasıl ve gözleminizi nasıl yorumluyorsunuz?

Maalesef Rize'den katılım çok yoğun değil, çok daha fazla olmasını isterim. Fakat hemşerilerim diye söylemiyorum, o kadar keskin zekalı, sıcak, esprili ve özel insanlar ki programlarda sayıları az da olsa hem kendilerini farketmiyorlar hem de çok seviyorlar.

Çamlıhemşin'in kültürünün yaşaması için gençleri orada tutacak gelir kaynağı gerekli. Siz Çamlıhemşinde ne üretilse veya nasıl bir hizmet verilse insanların ilgileceğini düşünüyorsunuz ?

Bu konuda eminim çok daha isabetli düşünceler vardır. Benim naçizane görüşüm şöyle: Eşsiz doğal güzellikleri, canayakın, misafirperver ve sıcacık insanıyla Çamlıhemşinde iç ve dış turizm çok önemli bir ekonomik alan olabilir. Bu konuda Moy Kafe ve butik otel girişimiyle sevgili Özlem'İ çok takdir ediyorum. Bizi her seferinde en güzel şekilde ağırlayan Ömer Bey ve Filiz Hanım'ın girişimci ruhları çok önemli bir örnek oluşturuyor. Ayrıca Çaynik de bölgedeki en güzel örneklerden biri. Eminim başka başarılı işletmeler de vardır ve umarım sayıları daha da çoğalır.

Başka önemli bir iş kolunun da organik ve doğal, katkısız beslenme ürünleri olduğunu düşünüyorum. Örneğin; yaylada üretilmiş ve kola ya kaçmadan emek verilerek, eski, orjinal usüllere göre hazırlanmış tereyağı, peynir gibi besin ürünlerine bir çok kişinin iyi paralar vereceğine inanıyorum. Ama altını çizmek isterim, dediğim gibi -kolaya kaçmadan, usulünce ve katkısız besin ürünleri.

Hakan Günday

Çamlıhemşin'e gitmek, benim için sıradan bir yolculuk değil. Hiç gitmediğim bir yere dönmek gibi. Hiç gitmediği bir yere insan ne zaman döner? Bilmiyorum. Belki de bu bir bilgi değil, bir histir. Gitme zamanının geldiği hissi... Ama bildiğim bir şey varsa, o da, bir gün gelecek ve ben gözlerimi açıp dünyaya Çamlıhemşin'den bakıyor olacağım.

Çamlıhemşinli olarak lanse edildiniz ama Rodos doğumlu gözüyorsunuz. Nasıl oluyor bu ilişki?

Sonradan Günday soyadını almış olan, Ülkü köyü (Mollaveys) Kürdoğlu ailesinin bir ferdi olarak Çamlıhemşinliyim. Rodos'ta doğmuş olmamın nedeniyse, babamın Türk konsolosluğundaki görevi nedeniyle ailemin o dönemde adada bulunması.

Kendinizi hemşinli ve oraya ait hissediyor musunuz?

Ailemle yaşadığım dönemlerde, babamın mesleği nedeniyle, herhangi bir şehir ya da ülkede, kendimi oraya ait hissedecek kadar uzun kalmadım. Sonrasındaysa, belki de alışkanlıktan, bu sürekli yolculuk hali devam etti. Buna rağmen; tuhaftır, yolum Çamlıhemşin'e hiç düşmedi. Düşmedikçe de gitmek istedim. Gitmek istedikçe de tuttum kendimi. Ve zamanla, hakkında nice hikayeler duyduğum Çamlıhemşin, haritadaki bir isim olmaktan çıkıp, bir hayale dönüştü benim için. Kurdukça kurdum Çamlıhemşin hayallerimi. En çok da, bir gün ona dönmemi beklediğini hayal ettim. En azından öyle hissettim ve hala da hissediyorum. Soracaksınız, peki gidip görmek için neyi bekliyorsun, diye? Söyleyeyim: Çamlıhemşin'e gitmek, benim için sıradan bir yolculuk değil. Hiç gitmediğim bir yere dönmek gibi. Hiç gitmediği bir yere insan ne zaman

döner? Bilmiyorum. Belki de bu bir bilgi değil, bir histir. Gitme zamanının geldiği hissi... Ama bildiğim bir şey varsa, o da, bir gün gelecek ve ben gözlerimi açıp dünyaya Çamlıhemşin'den bakıyor olacağım. Bu defa da, Çamlıhemşin'den gökyüzüne bakıp dünyayı hayal ediyor olacağım. Şimdi siz bana söyleyin: Ben Hemşinli miyim?

Yazmaya nasıl karar verdiniz ve başladınız?

22 yaşındaydım. Yıllardır sürdürmeme rağmen hiç ilerleme kaydedemediğim bir üniversite hayatım ve tamamen karanlık olan bir geleceğim vardı. Öylesine çaresiz kaldım ki bir sabah okula gitmekten, karşısındaki kiraathaneye girip yazmaya başladım. Dolayısıyla yazmaya karar vermem çok ani ve acil oldu. O kadar ani ve acil oldu ki; "Kinyas ve Kayra" iki ayda bitti. Birkaç ay sonra kitap yayımlandığında, tahmin edebileceğiniz gibi, ilk işim, okulu bırakmak oldu. Çünkü artık geleceğim daha da karanlıktı ama bu defa yolumu bulabiliyordum.

Roman kahramanlarınızı reel yaşamdan esinlenerek tanıdıklarınızdan kişiliklerinden ve yaşam kesitlerinden faydalanarak mı yalıyor?

Gerçek hayat, kurguya karışmak için daima pusuda bekler. Bilimkurgu da yazsanız, masal da anlatsanız, anılarınız ve kişisel dünyanız elbet araya girer. Bunu önle-

mek mümkün değil. Ancak bu etkiyi sınırlandırmak ve anlatacağınız hikayenin emrine sokmak mümkün. Sonuçta, bir yazar, her şeyden sonuna kadar faydalanmak zorundadır. En başta da kendinden.

Kitaplarındaki karakterleriniz ve konularınız çok orijinal. Böyle karakterler ve hikayeler yaratabilmiş Hakan Günday nasıl biridir, neler yapar, yaşamda nelerden keyif alır, nelere üzülür?

Nasil biri olduğumu hala bilmiyorum ama neler yaptığımı söyleyebilirim: Hayatım, öğrenmek, etkilenmek ve hayran kalmanın peşinde koşmakla geçiyor. Hele de bütün disiplinlerden sanat eserleri bizleri dönüştürmek, tavanlara baktırıp düşündürmek için sabırsızlıkla beklerken bu çağrıya kulak asmamak pek mümkün değil. Keyif aldığım ve üzüldüklerimse aynı: İnsanlar.

Doğan Yayınevinde olmanızın artıları mevcut mu?

Özellikle dağıtım açısından güçlü bir yayınevi ki bu da kitaba erişimin ilk şartı.

Yazar olacak arkadaşlara tavsiyeleriniz nelerdir?

Öncelikle derhal yazmaya başlamak, ancak yazma eyleminin bir ölüm kalım meselesi olduğunu asla unutmamak. Sonrasındaysa, ne yazacakları konusunda kendilerine verilen tavsiyelerin hiçbirini umursamamak.

Hakan Günday kimdir?

Çamlıhemşinli bir ailenin görev nedeniyle bulunduğu Rodos adasında 1976 yılında doğan Hakan Günday, ilköğrenimini Brüksel'de tamamladı. Ankara Tevfik Fikret Lisesi'ni bitirdikten sonra Hacettepe Üniversitesi Edebiyat Fakültesi Fransızca Mütercim Tercümanlık Bölümü'ne kaydoldu. Ertesi yıl Université Libre de Bruxelles'in Siyasal Bilimler bölümüne geçti. Öğrenimine Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nde devam etti. İlk romanı Kinyas ve Kayra'nın (2000) Om Yayınevi tarafından yayımlanmasıyla birlikte üniversite öğrenimine son verdi. Romanları: Kinyas ve Kayra (2000), Zargana (2002), Piç (2003), Malafa (2005), Azil (2007), Ziyen (2009), Az (2011 – Dünya Kitap Telif Ödülü) Ayrıca İstanbul Dot'da tiyatro oyun yazarı olarak görev yapmaktadır. İlk oyunu olan Malafa 17. Uluslararası İstanbul Tiyatro Festivali kapsamında gösterime girmiştir (2010).

Tulumun nağmeleri TRT ekranlarında çınlarken bir taraftan gururla televizyondaki programı izlemekte, diğer taraftan ise daha kime haber verebilirim diye telefonumu karıştırmaktaydım.

TRT de yayınlanan “Tulumcu” belgeseli biter bitmez hemen telefona sarıldım, karşımda Bülent Bekar vardı.

O her zamanki mütevazı ses tonu ve içtenliğiyle “abi nasılsın” diye açtı telefonu .

Bana yaşattığı o gurur dakikalarından sonra nasıl olabildim ki... Teşekkürlerimle hissettiklerimi ve yaşattığı gururu anlatmaya çalıştım.

Telefonu kapattıktan sonra programdan aldığım keyif le bu ço-

cuk nereden çıktı ve neler yapıyor diye düşünmeye başladım,

Bülent'in ismini yeni yetişmekte olan gençler içerisinde duyurdum. Nasıl tanıştığımı hatırlamıyorum. Zaten Çamlıhemşinli olup ta uzak kalmak diye bir şey yok ki. Bir şekilde bir yerlerde karşılaşın ve sanki kırk yıllık ahbap gibi sohbetleri koyulaştırırsın.

Yılbaşını Ayder de geçirdiğim bir kış, işlettikleri Nazlı Çiçek'te, ailesi ve büyüklerinin de olduğu ortamlarda karşı karşıya geldik.

Ankara da bir demek gecesinde ilk defa uzun uzadıya kendisini dinleme şansına eriştim.

Gençlerimizin organize ettiği "Ver Tulumun hakkını" isimli Panel ve akabinde yapılan eğlence bizlere Bülent'in de içlerinde olduğu birçok ustayı dinleme şansını sağlamıştı.

Federasyondaki görevim nedeniyle sürekli bulunmak durumunda olduğum Ankara'daki 2010 ve 2011 Rize Günleri'nde ise durum

daha farklıydı çünkü 4 gün boyunca adeta 12 saat Çamlıhemşin Standı'nda beraberdik.

Tulumuyla adeta bir ekoldü Bülent Bekar ve tabii ki horonculuğuyla da annesi Rabiye Hanım.

TRT deki "Tulumcu" Belgeseli konunun en üst noktası diye düşünürken, karşıma bu sefer UNESCO'nun Yaşayan İnsan Hazine Mirası'na aday gösterilen Bülent Bekar çıktı.

Sizler belki de bu satırları okurken netleşecek olan bu pozisyon için, bu noktaya nasıl geldiğini öğrenmek amacıyla Bülent Bekar'la, Bu noktaya taşıyan Kültür Bakanlığı araştırma görevlisi Tanju Ozanoğlu ile ve TRT de yayınlanan "Tulumcu" Belgeseli'nin yapımcısı Murat Aksoy'la görüştük.

2011 Eylül'ünde, Bulgaristan da yapılan ve 22 ülkenin 88 Belgesel ile yarıştığı "Uluslararası Belgesel Yarışması'nda" "Tulumcu Belgeseli" birinciliğe layık görüşmüştü.

Bülent bu noktaya nasıl geldiğini bizlere anlatabilir misin?

Her ne kadar Çamlıhemşin'de doğmuş olsam da ben Yalova'da büyüdüm ve Liseyi Yalova'da bitir-

dim.

Tulum benim hayatımda hep oldu. Ortaokul çağlarına kadar iyi bir tulum dinleyicisi ve sevdalıydım. Evimizde büyük üstat Ali Çamkerten'in (Çanolu Ali'nin) düğünlerde çekilmiş tulum kasetleri çalınırdı ve ben onlarla büyüdüm.

İlk tulumu 1991 yılında ortaokulda talebeyken elime aldım ve bir daha hiç bırakmadım. 13 yaşındaydım. O yılın yaz tatilinde uzun zamandır gitmemiş olduğum memleketime gittim ve Ali Çamkerten ile tanışma fırsatı buldum. Onunla tanıştığım gün benim için bu yolculuğunun en önemli kilometresine gelinmişti. Onun çalışını, tulumu tutuşunu, parmaklarını oynatışını, hareketlerini beynime adeta mihlamıştım. Kendisini yayla süresince çok iyi dinleme ve takip etme fırsatı buldum. Tulum artık kalbime ve beynime girince de dünyayla adeta bağım kopmuştu.; Okul hayatı bitti benim için. Öğretmenler ders anlatırken, ben yaylada tulum çalardım. Elimde kalem, hocaya bakardım ama aklım yine tulumda, zihnimde durmadan çalardım. Çantamı, ceketimi bırakır, elma ağacının altında saatlerce tulum çalardım. Öyle olurdu ki, karanlık olduğunu fark etmezdim ve annem kızardı.

Tulumla ilk nağmeler....

Yayla dönüşü Çamlıhemşin için, kendisi de babası gibi büyük

Bülent Bekar

Merakla başlayıp, UNESCO'nun Yaşayan İnsan Hazine Mirası'na aday gösterilen bir yol.

bir yorumcu olan efsanevi Tulumcu Garibin oğlu, Varol Taşer ile tanıştım. Tulumunu büyük bir merakla ve ilgiyle dinledim ve ilk tulumumu ondan satın aldım.

Ali Çamkerten ve Varol Taşer gibi Tulumculardan gördüklerimi ve tecrübelerimi bütün bir kış boyunca saatlerce çalıştım. Bir yandan tulum çalmayı geliştirirken diğer yandan horonu “öğrenmeye” başlamıştım. Eski horoncuların gördüğüm yerde, bir şeyler öğrenmeye çalıştım ve horonun, tulumun aslına sadık kalarak çalındığı ve oynandığı son dönemlere yetiştim ben diyebilirim. O dönemlerde bütün köy düğünlerinden, gittiğim bütün köy düğünlerinden, alabildiğim kadar şeyi almaya çalıştım, bir şeyler öğrenmeye çalıştım. Geleneği öğrenmeye çalıştım, ezgileri öğrenmeye çalıştım. Horoncuların da aslında benim yetişmemde, ismini sayamayacağım birçok horoncunun çok büyük emekleri vardır.

1992 yılının yaz aylarında köye gittiğimde yine ilk işim Ali Çamkerten üstadın yanına gitmek oldu. Beni tekrar dinledi ve “ Tamam benim parmaklarımı yaşatacaksın ! “ dedi. Fakat üstadımın o yıl bir kazada parmaklarını kaybetmesi ve Tulumu bir daha eline alamaması bizlere büyük üzüntü vermişti. Bu sadece benim için değil aynı zamanda tüm Çamlıhemşin ve tulum

sanatı içinde büyük bir kayıptı.

Bizlerde bir kişinin, yaylasında büyükler tarafından tulumcu olarak lanse edilmesi, o kişinin artık profesyonel anlamda Tulumcu olduğunun işareti sayılırdı. Beni o yıl yaylam olan Kavrın’a tulumcu olarak lanse ettiler. Bu benim aynı zamanda profesyonel olarak da ilk tecrübemdi. Böylece uzun zamandır süren çalışmalarımın ilk meyvelerini almaya başlamıştım.

Her zaman için ustalarımı ve bu işin bana göre duayenlerini hep merakla dinledim ve nasıl çaldıklarını inceledim. Takip eden yıllarda Remzi Bekar, Varol Taşer, Timur İşgören, Murat Atacan, Şükrü Parlak, Mahmut Turan, Süleyman Serin gibi önemli Tulum yorumcuları ile tanışma fırsatları yarattım ve bilgi alışverişinde bulundum.

2002 yılında artık Geleneksel bir hale gelmiş olan Ayder Kültür ve Turizm Festivalinde Tulum çalma yarışmasında birincilik kazandım.

Tulum Yapımcılığı

Tulum çalmak kadar Tulumun kendisinin de çok önemli olduğuna inandığım için, daha mükem-

mel bir tulumla sahip olma arzusu ile 2003 yılında kendi Tulumumu yapmaya başladım.

Eski ustalarımız, genelde köylerinde, küçük evlerinde ayırdıkları odalarda bu işi yapmaya çalışmışlar. İnsanlara açılmamış, insanlara teşhir edilmemişlerdi. Tulumla olan ilginin gittikçe artması fakat bunu üreten kişi sayısının ise gittikçe azalması bende bir Tulum atölyesi açma fikrini oluşturdu. Çamlıhemşin bence tulumun merkezi olan bir yer ve burada tulum üzerine bugüne kadar bir dükkân bir atölye açılmamıştı. Çamlıhemşin’de böyle bir atölyenin olması gerektiğine inandım ve bunu ben yapabilirim deyip 2006 yılında Çamlıhemşin’de Bülent Bekar Tulum Sanat ve Folklor Evini açtım.

Aynı yıl yani 2006 Yılında M.E.B Türk Halk Oyunları (Hemşin-Rize) konusunda usta öğreticisi belgesini aldım.

Tulum yapmak zordur. Oğlak derisiyle, kamyş ve şimşir ağacı birleşmiş ve ortaya tulum çıkmıştır. 5 perdeyle çalınması bazı ezgilere engeldir. Ama, bu biraz teknik, yan yana iki kanalın olmasının yarattığı stereo gibi ses büyüğün de ta kendisidir. Tulum yapımı için Oğlaklar 6-7 aylığa geldiği zaman, kesimleri yapılır, çobanlar da tulum yapan ustalara derilerini bıçak kullanmadan çıkarıp getirirler. Bizlerde bu oğlak derilerini, ananevi tekniklerle tabaklama işlemini yapar, süt, mısır unu, tuz gibi maddeleri içine koyarız. Daha sonra oradan çıkarır,

Murat Aksoy: Neden Bülent Bekâr?

Uzun zamandır aklımda, tulumla ilgili bir belgesel yapma fikri vardı. Yaklaşık bir buçuk yıl boyunca tulumu ve Karadeniz kültürünü özümsemiş dostlarla ve ekiple bu düşünceyi geliştirmeye, olgunlaştırmaya çalıştım. Sonuçta Çamlıhemşin'i ve Fırtına Deresi'ni anlatacak bir-iki isimde birleşti herkes. Genç usta Bülent Bekâr da bu listenin ön sıralarındaydı. Ama biz belgeselin ışıklarını O'nun üzerine çevirmemiştik henüz. Daha fikir aşamasındaydık.

Önce kabul etmedi!

2010 yazında tatilimi geçirmek için geldiğim Karadeniz benim için yeni bir ufku başlangıcı oldu. 2400 nüfuslu Çamlıhemşin'de Bülent Bekâr'ın kendisi küçük, başarısı büyük Tulum Atölyesini gördüm. Kapısı kilitliydi. Tabeladan telefon numarasını aldım. Ankara'ya dönünce önce TRT THM Ses Sanatçısı Bülent Arslan'a sordum Bülent'i. "Tulum ve bu kültüre çok emeği geçmiş bir genç usta. Muhakkak Onunla çalışmalısın." dedi. Bu yanıt Bülent'le ilgili daha çok araştırma yapmam gerektiğine işaret ediyordu. Sosyal medyadan Bülent'in katıldığı programları ve TRT arşivini taradım. Gördüğüm manzara beni şaşırttı. Katıldığı her programda çok başarılıydı tulumla âşık bu genç adam. Bu araştırma sürecinin bitiminde edindiğim izlenimi ekiple de paylaştım ve sonunda Bülent Bekâr'ı aramaya karar verdim. Konuşmanın başında, Ocak ayında Ankara'da düzenlenecek "Rize Günleri" için çalıştığımı, bu nedenle bize zaman ayıramayacağımı söyledi. Ben de bu projenin hem kendisi, hem de ülkemiz için nedenli önemli olduğunu anlatarak ikna etmeye çalıştım O'nu. Sonunda Ankara'da yüz yüze görüşmeye karar vererek ayrıldık. 15 gün sonra TRT'ye geldi Bülent. Tahmin ettiğim

gibi; akıllı, sağduyulu ama gençliği nedeniyle hesap edemediğim kadar da mütevazı bir adam buldum karşımda.

Çamlıhemşin'deki küçük atölyesinde tulumlar yapıp, onlardan yürek yakan ezgilere can vererek geçimini sağlayan bir "genç usta"...

O küçük atölyesinde el emeği göz nuruyla ayda ancak 3-4 iyi tulum yapabilen Bülent'in ufku öylesine geniş ki, bırakın Çamlıhemşin'i, Karadeniz'i, Türkiye'yi bırakın bütün dünyayı tutacak yüreği. Öylesine âşık ki kültürüne ve tulumla, Her gün yeni nağmelerin peşinde geçiyor zamanını. Hal böyle olunca da; "Tulum gaydanın atasıdır" diyen İskoçlar başta dünyadaki 40 ülkede yankılanıyor Bülent'in tulumlarından çıkan ezgiler.

33 yaşındaki bu "genç usta" yı daha yakından tanıdıktan, kısacık yaşamında geçirdiği her günde yeni ufuklara doğru yelken açtığını hayretle öğrendim. 2009'da Ustalarından öğrendiği, en yenisi siz deyin 100 ben deyim 150 yıllık ve artık orijinaliği nerdeyse kaybolmaya yüz tutmuş 46 horon havasıyla 12 yol havasını tulum çalarak Kültür Bakanlığı arşivlerine kazandırmıştı. Bu günlük yaşamın karmaşası içinde çoğumuzun unuttuğu, kaybolan kültürümüzü korumaya yönelik büyük bir adımdı. Ve bu adımı bir genç adam da hem de 30'lu yaşlarında atmayı akıl etmişti. Bu yüzden bir ezber bozandı ve bu

yüzden O'nu herkes tanımalıydı. İşte bu noktadan sonra "tulumcu" yu yapmak benim için daha bir önemli hale gelmişti. Bir-iki görüşme sonunda Bülent'i de ikna ettim bu belgeseli yapmamız gerektiğine. Nihayet Ocak'ta başladık çekimlere ve Nisan'a kadar çalıştık deliller gibi. Çamlıhemşin, Ayder ve Zilkale'de kışın doyumuz güzelliği yansıdı objektiflerimize. Volkan Konak, İbrahim Can, Bülent Arslan eşsiz sesleriyle renklendirdiler belgeseli. Tulum ustaları Ali Çamkerten, Varol Taşer ve Mahmut Turan, tulum yapımının sırlarını ve "nasıl güzel tulum çalınır" ı anlattılar. Çekimler bitti ve sonraki 2 ayda geceli gündüzlü montajda geçti. Sonunda 52 dakikalık "Tulumcu" çıktı ortaya... Belgeseli bitirmenin keyfini yaşarken, Bülent'ten gelen bir haber bizi havalara uçurdu. Bülent Bekâr, Kültür Bakanlığı UNESCO Somut Olmayan Kültürel Miras Uzmanlar Komisyonu tarafından "Yaşayan İnsan Hazinesi" adaylığına seçilmişti. "Tulumcu" ekibi, Bülent'le bu sevinci paylaştı tek bir yürekmişçesine...

"Tulumcu" nun bir de uluslararası bir ödülü var sanırım...

Evet. "Tulumcu" Bulgaristan'da 22 ülkeden 88 belgesel filmin katıldığı yarışmada büyük ödülü kazandı. 2012'de de birkaç uluslararası yarışmaya gönderilme ihtimali var. Bu yarışmalarda alınan ödüller kadar, Çamlıhemşin- Rize- Türkiye kültürünün de tanıtılması ve tanınması da benim için çok önemli. Bu söyleşinin sonunda "Tulumcu" ya emeği geçen herkese ve eşimle oğluma da bana katlandıkları için gönülden teşekkür etmek isterim.

Murat Aksoy kimdir?

11 Mayıs 1959'da Ankara'da doğdu. İlk, orta ve lise öğrenimini Ankara'da tamamladı. Hacettepe Üniversitesi İktisat Bölümü'nü bitirdi. 1990'da TRT'nin açtığı genel sınavı kazanıp, 1991'de Yardımcı Prodüksiyon olarak Diyarbakır Radyosu'nda çalışmaya başladı. 1992'de Ankara Radyosu'na atandı. 1994'de Prodüksiyon oldu. 1996'da Televizyona geçti. 15 yıldan bu yana, değişik program türlerinde birçok yapıma imza attı. Halen TRT'de Prodüksiyonluk görevini sürdüren AKSOY, evli ve bir erkek çocuk babası....

şişirir, kuruturuz. Derilerinin üzerine, çok özel kumaşlardan, kadifelerden ve pişmelerden yapılan kılıf dikilir. Ama tulum yapmak bir yana akort da ayrı bir problemdir. Akorda aslında biz yörede düzen diyoruz. Ses düzeni. Ama bu günler, aylar alır bazen. Çok profesyonel bir tulumun, belki bir ayda ancak ses düzenini yaparız. Ve yine birçok sazı, birçok enstrümanı çalan kişiler akordunu yapabilir fakat, tulumu diyebilirim ki binlerce kişi çalışırsa akordunu yalnız ve yalnız 4-5 kişi, 4-5 tane ustamız ancak yapabilmektedir. Yani icrasını yapan kişiler tulumun akordu bozulduğu zaman, muhakkak yapan ustaya götürmek zorunda kalıyorlar.

Ama bana sorarsanız, her icracı akorttan biraz da anlamalıdır. En azından kendi tulumunu akordunu düzeltebilmelidir.

Özellikle yerel televizyon kanallarının artmasıyla tanınırlığı da paralel giden bu ilginç müzik aletine talep de artık bir hayli fazla.

Fabrikasyon işi olmadığı, sadece el emeğiyle ortaya çıkması nedeniyle bazen 3 ayı bulan teslimatlar olabiliyor çünkü ayda yapabileceğiniz Tulum sayısı dördü geçmiyor.

Kültür Bakanlığı ile temaslar....

Bütün bu bilgilerimle 2009 yılında Kültür Bakanlığı tarafından oluşturulan bir kurul önüne, Tulum Yapımcılığı konusu ile çıktım ve Kültür Bakanlığı tarafından verilen, Tulum yapımı icra dalında Türk El Sanatkarı Belgesi aldım.

Dünyadaki değişim bizim kültürümüzü de etkiledi. Kültürümüzde de büyük bir değişim var. Belki bu normal bir süreçtir ama biz Çamlıhemşinliler bu süreci bir türlü kabul edemiyoruz, hatta öyle oluyor ki çoğu zaman öfkeleniyoruz bu değişime. Birilerinin belleğinde ama kısa süre sonra onlarla birlikte yok olacağını anladığım horon ezgilerini bulup, toparlamaya karar verdim. Köy-köy, Şehir-şehir dolaşarak 46 horon ezgisi, 12 de yol havası tespit ettim. Bu tes-

pitlerimi bizzat icra etmek suretiyle kaydederek Kültür Bakanlığı nezdinde kayıt altına alınmasını sağlamış bulunmaktayım. Bu benim için çok büyük bir mutluluktur. Çünkü atalarımızdan bize miras kaldığını düşündüğüm bu ezgiler yozlaşmaya yüz tutmuştu, isimlerini artık kimse kolay kolay bilmiyordu. Unutuluyordu bu ezgiler. Ama yaptığım bu çalışma sonucunda, ölümsüzleştiğine inanıyorum ve benden sonra gelecek kuşaklara da aslına sadık kalarak aktarılacağına inanıyorum ve bu nedenden dolayı çok mutluyum.

Aynı yıl gene Kültür Bakanlığı tarafından verilen Tulum çalma konusuyla ilgili Mahalli Sanatçı Belgesi aldım.

Zannediyorum bu çalışmalarımdan dolayı, Kültür Bakanlığı tarafından Somut Olmayan Kültürel Mirasın Korunması ve gelecek kuşaklara aktarılmasında önemli bir rolü bulunan "Unesco Yaşayan İnsan Hazinelerine" aday gösterildim

Tanju Ozanoğlu: Çalgı yapımındaki titizliği...

Bülent Bekar ile nasıl tanıştınız?

Genel Müdürlüğümüzce yürütülen alan araştırmaları çerçevesinde Anadolu Halk çalgıları projesi kabul edilmiş, bu çerçevede Türkiye genelinde çalgı yapımcıları ve icracıları tespit etmek amacıyla geniş kapsamlı bir alan araştırması çalışmasına başlanılmıştır.

Tulum yapımı ve icrası bakımından da Rize ili seçilmiş ve 2009 yılı mart ayında Rize iline gidilmiştir. Rize Kültür ve Turizm Müdürlüğünün verdiği bilgiler doğrultusunda tulum yapımcıları ve icracılarına ait bilgiler alınmış bu doğrultuda çalışmalarVa başlanmıştır.

Neden Bülent Bekar?

Yörede birçok tulum icracısı ile çalışılmış, yörede az sayıda kalmış tulum yapım sanatçılarına ulaşılmış, en son olarak Çamlıhemşin bölgesinde yaşayan Bülent Bekar'a ulaşılmıştır. Kendisi ile ön görüşme yapıldıktan sonra Tulum hakkında bilgi alınmış ve genç yaşına rağmen verdiği teknik bilgiler üzerine Bülent Bekar'a ağırlık verilmiştir. Kendisi ile "nav" yapımı konusunda atölyesinde çalışmaya başlanmıştır, 2 gün süre ile nav yapımı ile ilgili olarak belgesel video çekimleri yapılmıştır,

Çalgı yapımındaki titizliği, mükemmeliyetliliği, kendisini yöredeki diğer yapımcılardan ayırmıştır. Daha sonra yörede icra edilen horon ve yol havaları konusunda üç gün süre ile çekim yapılmış ve kendisinden 46 horon havası, 12 adette yol havası kaydı alınmıştır.

Tulum gövde yapımı konusunda, 2009 yılı Ağustos ayında tek-

rar Rize iline gidilmiş ve 3 gün boyunca tulum yapımı konusunda belgesel video çekimleri yapılmıştır. Daha sonra Kültür ve Turizm Bakanlığı Araştırma ve Eğitim Genel Müdürlüğü, Halk Kültürü Bilgi ve Belge Merkezi Arşiv kayıtlarına girmiştir. Arşive kazandırdığı ezgi ve yapım konularındaki çalışmalarından dolayı, Genel Müdürlüğümüz "Mahalli Sanatçı Değerlendirme komisyonu" ve "El sanatları Değerlendirme Komisyonu'nca" Ankara'ya davet edilmiş ve kendisi Mahalli sanatçı ve El sanatları yapım ustası olarak tanıtım kartı almaya hak kazanmıştır.

UNESCO "Yaşayan İnsan Hazine" Komisyonu'na nasıl aday gösterildi?

Bülent Bekar, Genel Müdürlüğe bugüne kadar horon ve yol havaları bakımından en büyük repertuarı kazandıran mahalli sanatçı olarak Devlet arşiv kayıtlarına girmiştir. Sanatındaki üstün niteliği baz alınarak; tulum yapımındaki titizliği, geniş bir repertuara sahip olması ve icrasındaki becerisi nedeniyle genç yaşına rağmen Araştırma ve Eğitim Genel Müdürlüğü'nce UNESCO-Yaşayan İnsan Hazine" Komisyonu'na aday olarak sunulmuştur.

Tanju Ozanoğlu Kimdir?

1967 doğumlu Tanju OZANOĞLU Sivas/Zaralıdır. 1990 yılında Gazi Üniversitesi Müzik Eğitimi Fakültesi'nden mezun oldu. 1993 yılında Kültür Bakanlığı eski adıyla Halk Kültürü Araştırma ve Geliştirme Genel Müdürlüğü'nde, Folklor araştırmacısı olarak göreve başladı. Türkiye'deki bütün illere giderek halk müziği, halk çalgıları ve halk oyunları konusunda derlemeler yaptı. Uluslararası kongreler ve Sempozyumlara katıldı. Halk müziği ve halk çalgılar ve halk oyunları konusunda birçok makalesi yayınlanmıştır. Halk Müziği konusunda radyo programları yaptı.. Çıkardığı Kitaplar: Halk Ezgileri II. Halk Ezgileri III - Anadolu Halk Çalgıları Katalogu (3 cilt)- Anadolu Halk Çalgıları Multimedia DVD

YAMAÇLAR

YAPI ELEK. İNŞ.TUR. SAN. VE TİC. LTD. ŞTİ.

Adres: 1322. Cadde No: 29/6 A.Öveçler - Çankaya - Ankara

Tel: 0312. 472 28 21 Fax: 0312. 472 28 23 Web: www.yamaclar.com.tr E-mail: info@yamaclar.com.tr

Köyden Geldim Şehire

“Çamlıhemşin Eğitim ve Kültür Derneği, Rize'nin Çamlıhemşin ilçesinin yolu olmayan ve medeniyetten uzak köylerinden evlenerek, Ankara'ya gelen ve buraya sadece uyum sağlamaya çalışmakla kalmayıp burada mühendisler, doktorlar yetiştiren Çamlıhemşinli anaların öykülerini gün yüzüne çıkartmaya çalışıyor.” Duyurusu ile başlayan ve; “Onlar Çamlıhemşin'in köylerinde doğdular, Yokluk ve kıtlık içinde büyüdüler, Ayıp diye bir fotoğraf bile çektiirmeden evlendiler. Elektrikle, Arabalarla, Denizle ilk şehirlerde tanıştılar. Onlar bizleri şehirlerde var eden analarımız oldular. Geçirdikleri müthiş değişimi ve yaşadıklarını Anneler gününde sizlerle paylaşıyorlar.” metni ile kişilerin davet edildiği “Köyden geldim Şehire” paneli 7 Mayıs 2011 tarihinde gerçekleştirildi. Bu ilk defa yapılan bir paneldi ve panelistlerin yaş ortalaması 75 in üzerindediydi. Panelistlerin rahatlığı ve hikayelerinin içerikleri izleyicileri kah güldürdü kah ağlattı.

Meyrem Gültan

16 Mart 1933 yılında Çamlıhemşin'in yeni adıyla Konaklar Mahallesi olan Makrevis'in Çelina Mahallesi'nde dünyaya gelmiş. 'Gavur okuması' diye ailesinin karşı çıkması ve dokuz kez uyarı gelmesine rağmen okula gönderilmemiş. Bu nedenle ilkokula jandarma eşliğinde gitmek zorunda kalmış. Yaşı çok büyük olduğu için diğer çocukların yanında utanan Meyrem Gültan, okula kendisinde çok zorlanarak gitmiş. Hocası bir gün ona “ Buraya zorla geliyorsun ve eminim ki bana neler söylüyorsun fakat bir gün bana dua edeceksin ” demiş. Sadece güldüğü bu laf seneler sonra askere giden eşine ilk satırlarını yazarken aklına gelmiş ve hakikaten kendisine dua ettim diyerek anlattı. Karadeniz Lokantası sahibi İrfan Gültan ile evlenen Meyrem Gültan, seneler sonra Ankara'ya gelebilir. Meyrem Gültan'ın hayatında ilk kez gördüğü Pathcan ve Karnabaharla olan hikayeleri ve Yer altı dünyası hikayesi seyircileri kırıp geçirdi.

Pervin Bayraktar

İkinci Panelist olan Pervin Bayraktar; 1930 yılında Çamlıhemşin'in eski adıyla Makrevis olan Konaklar Mahallesi'nde Tarakçıoğlu ailesinin üçüncü çocuğu olarak dünyaya gelmiş. Babasının Polis Komiseri olması ve görev yerinin Trabzon olması sebebiyle 14 yaşında babasının yanına Trabzon'a gelmiş. Kılık kıyafetinden dolayı Anallığı kimse görmesin diye arka sokaklardan götürerek oturdukları evin arka kapısından içeri almış. Babası akşama elinde bir Görgü Kitabı ile gelmiş. Trabzon'da Kız Enstitüsü'nde okumaya başlamış. Babasının, Celal Bayar'ın parti kurma çalışmalarından dolayı Trabzonda olması sebebiyle babası ile beraber birçok kez bir araya gelmişler. 1950 yılında Babasının görev yeri değiştiği için Ankara'ya taşınmışlar. 1954 yılında Öğretmen Hüseyin Naci Bayraktar ile evlenmiş. Pervin Bayraktarın köyden çıkıp arka kapılardan eve alınma hikayesi ve o devrin gündemini hatırlatması seyircilerin ilgi ve gözleri yaşlarla seyretmesine sebebiyet verdi.

Müşerref Akay

16 Mart 1933 tarihinde Çamlıhemşin'in şimdiki adıyla Konaklar Mahallesi olan Makrevis'te Begi ailesinde ki 5 kardeşin ilk çocuğu olarak dünyaya gelmiş. Rusya'da doğan ve 9 yaşında iken ilk kez Türkiye'ye gelmiş olan Ali Altaş ile 1949 yılında 16 yaşında evlenmiş. 1950 seçimlerinde yedi aylık kızı ile Ankara'ya gelmiş. Eşi Jale Lokantası'nda çalışmaktaymış. İsmet Paşa'da bir evin üst katında üç akraba ile beraber bir evi paylaşmaya başlamışlar. Birilerinin apartmana gelip bir şeyler yazıp çizmesini eşine sorup da su parası için geldiklerini öğrendiğinde " Su için de para mı ödenir" şeklindeki tepkisi, ilerde ona çalışıp eve ek gelir sağlama arzusunu da beraberinde getirmiş. Bu arzu daha sonra Ankara Otelinde, Bulvar Palas Otelinde ve Elit Otel'de senelerce süren bir hayatını da peşinden sürüklemiş. Otelcilik Okulu, Otel personeli için yetiştirme kursu açtığında burada dört yıl öğretmenlik yapmış. Kadınlık arasındaki ilk çalışan olma özelliğiyle göze çarpan Müşerref Akay'ın ilk kez araba görme ve ilk elektrikle tanışma hikayeleri seyircileri gülmekten kırdı geçirdi.

Emine Tarakçı

Şimdiki adıyla Sırt Mahallesi olan Mikron'da, Pelit ailesinin dörd çocuğunun üçüncüsü olarak dünyaya gelmiş. 15 yaşında evlenirken ilk kez nüfus cüzdanına da sahip olmuş ve nüfus cüzdanına göre doğum tarihi 1 Ağustos 1937. 1952 yılında Bülent Tarakçı ile evlenmiş. Eşi o zamanlarda henüz askerliğini yapmamış ve Ankara'da ağabeyi İbrahim Tarakçının yanında Mermem Pastahanesi'nde çalışmaktaymış. Eşi daha sonra Funda Pastahanelerini açmış. O yıllarda köy hayatı çok yoğun olduğu için evlilik bile gelinleri Ankara'ya getirmeye yetmemekteymiş. Gelinler birkaç senede bir Ankara'ya, bir iki aylığına gelirlerse kendilerini çok mutlu hissederlermiş. Eşi ise bu duruma çok üzülür ve Ankara'ya bir gelme bahanesi olan hastalığı temenni edermiş. @Bir hasta olsa da gelseD dermiş. Emine Tarakçının özellikle Ankara maceraları izleyiciler tarafından büyük bir keyif ile dinlendi.

sis otel

DÖRT MEVSİM

ILKBAHAR (Mayıs-Haziran) : Zorlu ve karlı kışın ardından yazın başlangıcıdır. Temmuz ayının ortalarına kadar kalın kar tabakası altında yazın başlangıcıdır. Bu aylarda 2000 m. yükseklerde yolların kapanması, otla bulaşık, rafting ve tırmanış için oldukça uygun bir zamandır. Ayın en güzel zamanları yazın başlangıcı ve yolların kapanması arasındaki yeni yeni yeşillenmeye başlanmasıdır.

YAZ (Temmuz-Ağustos) : Ayın yazın en sıcak zamanıdır. Temmuz ayının ortalarına kadar yazın en sıcak zamanıdır. Temmuz ayının ortalarına kadar yazın en sıcak zamanıdır. Temmuz ayının ortalarına kadar yazın en sıcak zamanıdır.

SONBAHAR (Eylül-Ekim) : Sonbahar yazın en güzel zamanıdır. Eylül ayının ortalarına kadar yazın en güzel zamanıdır. Eylül ayının ortalarına kadar yazın en güzel zamanıdır.

KIŞ : Ayın en güzel zamanıdır. Kışın en güzel zamanıdır. Kışın en güzel zamanıdır. Kışın en güzel zamanıdır.

Bütün bu mevsimlerde Ayder çok farklı güzelliklere sahiptir. Her mevsiminde...

sis otel

Ormanlı, Kaçkar Dağları Milli Parkı içerisinde, Rize-Çamlıhemşin ilçesi Ayder-Yaylasında.

Ulaşım: Trabzon Havalimanına 140 km. Kazanlık Sahil Otobüsü Ardeşen Kavşağına 45 km. mesafededir.

Oteller : Otelde 10'ru aile, 27 si standart oturma üzere toplam 37 oda bulunmaktadır. Otelde duşlu sıcak su, uydu TV, telefon, elbise ve saç kurutma makinesi bulunmaktadır.

Otel Hizmetleri : Otel 5 katlı, asansörlü ve kaloriferlidir. Otelde 120 kişilik çok amaçlı salon, lobi ve şömine bulunmaktadır. Rehberlik hizmetleri verilmektedir.

Sis Otel 1998 yılında hizmete açılmıştır. Genellikle doğa severler, tırmanış meraklıları, misajeri meraklıları için amaç edinmiş. Dost kazarıya hedeflenmiştir.

Otel yönetimi her misajerle tek tek ilgilenmekte otelin otelde kalacakları süreyi, beklentileri doğrultusunda en uygun şekilde geçirmeleri için her türlü teknik desteği de sunmaktadır.

Tekip halinde rafting, jeep safari, foto safari, rafting ve otla bulaşıkçı hizmetleri, uzman Rehberlerimiz nezaretinde verilmektedir.

Hayaldeki Gerçek

Ayder Yaylası Çamlıhemşin / RİZE
 www.sisotel.net info@sisotel.net kemal76@gmail.com
 Tel: 0464 657 20 30 - 657 20 86 Fax: 0464 657 21 86

FUNDA®

CAFE&PATISSERIE
SINCE 1959

Lezzet Dünyamız Artık Yaşamkent'te

Ankara'nın gözde mekanlarından Yaşamkent'te sizlere hizmet vermek için buluşuyoruz. 1959' dan günümüze kadar sizlere sunduğumuz lezzetlerimizi artık Yaşamkent' te de sürdürüyoruz.. Tecrübeli ve güleryüzlü personelimiz ile birlikte sizlere hizmet vermek bizim için keyif.

FUNDA® CAFE&PATISSERIE
SINCE 1959

Funda Gop Uğur Mumcu Cad.
Kuleli Sok. No:91/A GOP ANKARA
www.fundaclassy.com

436 46 56

Funda Aşti Aşti Geliş Kah
No:12 Sığırcıca ANKARA
www.fundaclassy.com

224 09 07

Funda Classy Kuleli Sok.
No:46/2 GOP ANKARA
www.fundaclassy.com

447 00 31

Funda Yaşamkent

3222. Cad. No: 55 Karina Plaza
No:18 Yaşamkent-Çayyolu ANKARA

217 11 11

Çamlıhemşin'de Turizm

Selami Haşimoğlu

Türkiye'nin "Bacasız Sanayisi" olan Turizm son yıllarda ülkemizin en önemli politikası olmuş. 26 milyon turist ağırlayan ülkemiz, Cumhuriyetimizin 100. Yılında 2023 yılındaki hedeflerini 50 milyon turist, 50 milyar dolar gelir olarak belirlemiş ve bu doğrultuda yatırım, planlama ve reklamasyon çalışmalarını yürütmektedir.

Ülkemizin bu denli önemseydiği turizm yatırımlarında yine ülkemizin en önemli yayla turizm merkezlerinden olan Rize ve çevresinde ne tür turizm gelişmeleri yer almaktadır?

Ayder Yaylası 19/04/1987 yılında Bakanlar Kurulu Kararı ile Turizm Merkezi ilan edilmiş ve bu karar 19426 sayılı Resmi Gazetede yayınlanmıştır. Resmi Gazetede yayınlanmasına rağmen uzunca bir süre Ayder adeta unutulmuştur.

2002 yılına kadar "oteli" bile olmayan Ayder, ziyaretçisini ne kadar memnun edebilirdi ki! Ancak bölge turizm yatırımcısının gayretleri ile Ayder kısa bir sürede turizm medyasında dikkatleri üzerine çekmiştir.

Türkiye'de 750,000 turizm işletmeli, 550,000 belediye işletme belgeli turizm konaklama tesisi yatak kapasitesinin olduğunu düşünürsek ülkemizin turizme verdiği önemi açıkça ortaya koymaktadır. Ancak Rize'nin turizm işletme belgeli konaklama yatak kapasitesi 1,600 ve bir o kadar da belediye işletme belgeli konaklama tesisi yatak kapasitesi olduğu ve bunun 1.300 kişilik kapasitesinin Ayder yaylasında olduğunu düşünürsek sayının ne kadar yetersiz olduğunu görmüş oluruz.

Bölge turizminin gelişiminin altyapı fırsatları ile doğru orantılı olarak arttığını düşünürsek öncelikli çözüm, yatak kapasitesinin artırılması olmalıdır. Yaz aylarında turizmin pik döneminde yetersiz olan yatak kapasitesi kış aylarında atıl olduğu aşikârdır.

Bu durumda arz talep dengesini doğru orantıda tutmak için; yatak kapasitesini artırırken yıllık ortalama doluluk oranı %20 olan ve sadece 2,5 aylık sezona hitap eden Ayder ve çevresinde, kış aylarında ve diğer dönemlerde de doluluğu artıracak aktiviteler geliştirmek gerekmektedir.

Öncelikle yatak kapasitesini arttırmak için bölgenin doğal güzelliğini bozmadan yeniden imar planları hazırlanmalıdır. Örneğin Ayder'de (Aşağı Ambarlı) mevkinde çok katlı turizm yatırımı imar planı düzenlenebilir. Yine Zilkale, Çat, Elevit Yaylası parkurunu değerlendirmek maksadıyla Çamlıhemşin Makrevis bölgesinde turizm yatırımına fırsat tanınmalıdır.

Yayla turizm merkezi, kış turizm merkezi ve termal turizm merkezi olan Ayder, ülkemizde bir ilktir. Ancak doğanın bize sunduğu bu değerlerden yeterince yarar sağlanamamaktadır.

Ayder Kaplıcasının, 46 C sıcaklıktaki renksiz, kokusuz, berrak suyu (PH Değeri 8, Sodyum, Sülfat, Kükürtlü ve Radyoaktif bileşim) inflabratuvar romatizmal hastalıkların kronik dönemlerinde; kronik bel ağrısı, osteoartrit gibi eklem hastalıkları, miozittendinit travma, yumuşak doku hastalıkları, ortopedik operasyonlar, beyin ve sinir cerrahi sonrası gibi uzun süreli hareketsiz kalma durumlarında mobilizasyon çalışmalarında, rehabilitasyon amacıyla stres bozukluklarında

ve spor yaralanmalarında ayrıca kalp ve kan dolaşımı, solunum yolları rahatsızlıklarında tamamlayıcı tedavi unsuru olarak kullanılabilir nitelikte olan bu değer çok daha verimli ve profesyonelce kullanılmalıdır.

Ayder kış aylarında Heliski sporu ile Dünyanın önemli kış turizm merkezi olan İsviçre'nin bir dağ kasabası görünümündedir. Heliski yatırımlarının daha da artırılması için uzun vadeli yatırım ve izinlerin verilmesi gerekmektedir. Bölgede Heliski faaliyeti gösteren turizm firmasının uçuş izni için gerekli izin ve desteğin olmayışından 2011 ve 2012 yıllarında Ayder ve çevresinde Heliski yapılamamaktadır. İlgili kamu kuruluşlarının konuya daha hassas yaklaşımları, bölge kış turizmi için çok daha önem arz etmektedir.

Çok pahalı ve sınırlı sayıda turiste hitap eden Heliski'nin yanında Ayder'de herkesin yararlanabileceği bir kayak kompleksinin hayata geçirilmesi çok önemsenmelidir. Proje ve fizibilite çalışmalarının bittiği ve yatırımın aktarılmasını bekleyen projenin hayata geçmesi Ayder'in kış turizmi için hayati önem taşımaktadır.

Ayder ve bölgesi doğa turizmi üzerine çok çeşitlilik arz etmektedir. Doğa yürüyüşleri, tracking, rafting, jeep safari, kayak ve termal turizm başlıcalarıdır.

Bölgede küçümsenemeyecek ölçüde doğa yürüyüş parkurları mevcuttur. Ancak tanıtım ve altyapı çalışması yetersizdir. Ayder'de çok önemli parkurların başında gelen, Tar Deresi Kanyonunda ve Göksu Şelalesi parkurunda kalıcı bir patika yol çalışması yapılamamıştır. Her yıl, bölge turizmcisinin özel gayretleri ile ulaşım açılan patika

yol, bölgenin yoğun yağış aldığı dönemde ulaşımına kapanmaktadır. Oysa doğayı bozmadan kara taş ile duvarlar yapıp heyelan bölgelerine önlem alınması çok acil ihtiyaçtır. Yine Palovit Şelalesi yolunda, ulaşım zorlukla yapıp zaman zaman ulaşımında aksamalar yaşanmaktadır. Pokut Yaylası, Hazindak Yaylası, Ayder yürüyüş parkuru, doğa yürüyüşüne uygun hale getirilmelidir. Avusor Yaylası, Çamyatak Yaylası, User Yaylası, Ayder parkuru da önemli yürüyüş merkezlerindedir. Patika ve stabilize yol yapımı yanında bu bölgelerin harita ve levha çalışmalarının yapılması gerekir.

Flora ve fauna zenginliği olan Ayder ve çevresinin flora ve fauna haritasının çıkarılıp, bilimsel çalışmalara dayalı bilgilendirmeyi bölgeye tur düzenleyen tur operatörleri ve rehberlerini doğru bilgilendirilerek bu alanda faaliyet gösteren tur operatörlerinin dikkatleri çekilebilir.

Günde 2.000-3.000 kişinin ziyaret ettiği Ayder, yılda ortalama 300.000 kişi ağırlamaktadır. Yapılan bir araştırma sonucunda Karadeniz bölgesine tur düzenleyen toplam 30 tur operatörünün 26'sının Ayder'i tur programlarına koydukları tespit edilmiştir. Bu

anlamda vazgeçilmez olan Ayder'in konaklama, geceleme ortalamasını arttırmak, Ayder ve çevresindeki alternatif turizm çeşitliliğini arttırarak mümkün olacaktır.

Fırtına Deresinde yapılmakta olan yarı profesyonel 'rafting'in çok daha verimli bir şekilde kullanılması mümkündür. Çamlıhemşin'den başlayarak Fırtına Deresinin Karadeniz'e bulunduğu noktaya kadar rafting yapılabilir. Fırtına Deresinde birkaç noktada yapılacak dere ıslahı bunu mümkün kılacaktır. Altyapı çalışmasının bitiminden sonra bölgeye bir alternatif daha oluşturulabilecektir. Faaliyetin reklamının doğru yapılmasından sonra tur operatörleri bu alternatifi kısa sürede programlarında değerlendireceklerdir.

Yine bu tür gezilerde, gezenin çok dikkatini çeken ancak bölgede yine verimli bir şekilde kullanılmayan 'el sanatları'nın önemi vurgulanmalıdır. Ara konaklama yapılan noktalarda ve otellerde bölgeye özgü el sanatları pazarlanıp turistin beğenisine sunulmalıdır.

Bütün bu alternatifi ve çeşitliliği sunmak tamamen bölge turizm

yatırımcısının ve kamu yatırımlarının birlikte çalışmaları ile çok kısa sürede hayata geçirilebilir. Ancak bölgede faaliyet gösteren turizmcilerinin çok ivedi bir şekilde hizmet içi eğitimlerle eğitilmesi gerekmektedir. Yapılan turizm faaliyetinin bilinçli ve duyarlı yapılması gerekmektedir. 1987 yılında turizm bölgesi ilan edilen Ayder'de, bir Turizm Danışma Ofisinin açılması öncelikli ihtiyaçlardandır. Bu yatırımların yapılması, hizmetin kalitesinin artması,

turizm profesyonellerin kontrol ve denetimlerinin yapılması Ayder'in vizyonunu ve hizmet kalitesini ortaya koyacaktır.

Selami Haşimoğlu kimdir?

1971 Rize Çamlıhemşin'de doğdu. İlk orta ve lise öğrenimini Rize Çamlıhemşin'de tamamladı. 1990 yılında aile şirketi olan AYDER TURİZM'de çalışmaya başladı. Halen AYDER TURİZM'de Genel Müdür görevini yürütmektedir. Bir çok Dernek ve Birlik yöneticiliği yapan Selami Haşimoğlu, Evli ve 2 çocuk babasıdır.

Ayder'in Hikayesi

1987 yılında turizm bölgesi ilan edilen Ayder'in bulunuşu hakkında günümüze kadar ulaşan bir de hikayesi vardır. 9 Ocak 2012 tarihinde 96 yaşında kaybettiğimiz Demir Ali Haşimoğlu amcamın, (Allah Rahmet Etsin) çıkardığım "Karadeniz Karadeniz" dergisinin 2001 yılı 2. sayısında yayınlanan röportajını sizlerle paylaşıp, efsanevi bu hikayeyi aktarırken, amcamızı bir kez daha rahmetle anıyoruz.

"Hala Köyü Çoklanut mevkinde, bir gün iki genç akşamüstü evlerine giderken Ayder Deresinde bir yonga parçası görürler. Malivor Köyünden Azaklı adındaki genç arkadaşına "Eğer bu derede yonga parçası varsa daha yukarılarda şenlik ve yaşam vardır" der. Yukarılara doğru gitmeye karar verirler. Ertesi gün erkenden kalkıp yola koyulurlar. Tepeleri aşarak Tar Deresi'nin tepelerine ilerleyerek şimdiki Pagina Yaylası'nın tepelerine çıkmışlar. Hava kararana kadar yol almışlar

ve geceyi orada geçirmişler. Gece Kavron Yaylasında ışık görmüşler. Sabah kalkıp Ayder Irmağı boyunca ilerleyerek Ayder'e ulaşmışlar. Ayder'de yaşamın var olduğuna dair birçok izlere rastlamışlar. Hayvan pislikleri, ahırlar ve çıkan sıcak suyun buharını görmüşler. Işık gördükleri yöne doğru yola koyulmuşlar. Kavron'a ulaştıklarında şimdiki Yusufeli'nin Çoruh Deresi Hodoçur bölgesinde ikamet eden ismini bilmediğimiz papazla karşılaşmışlar. Azaklı ve arkadaşını konuk eden

papaz ilerleyen dostlukları sonrası kızını Azaklı ile evlendirir.

Bu evlilik sonrası papaz kızına ve damadına Kavron, Çeymakçur, Palokçur, Avusor ve Ombole yaylalarını hibe eder. Azaklı da bu yaylalardan Çeymakçur Yaylası'nı Hoşaroğlu'na, Palokçur Yaylası'nı Yalancıoğlu'na, Ombole Yaylası'nı Siçanoğlu'na, Avusor Yaylası'nı Mangene'ye ve Kavron Yaylası'nı da kendilerine alırlar. O gün, bu gündür bu yaylalarda yaylacılık yapılır."

Demir Ali Haşimoğlu amcamızı 9 Ocak 2012 tarihinde kaybetmiş bulunmaktayız. Nurlar içerisinde yatsın. Kederli ailesi ve yakınlarına başsağlığı ve sabırlar dileriz
Çamlıhemşin Eğitim ve Kültür Derneği Yönetim Kurulu

www.unpam.com.tr

Unpam Ordu' da Tek

www.grafiksel.com

Yeni Mah. İsmetpaşa Cad. No: 43/A ORDU Tel: 0 452 225 37 27 - 0 452 225 40 70 Fax: 0 452 225 22 53

Gümrük ve Ticaret Bakanı **Hayati Yazıcı**

Çok Kıymetli Hemşehrilerim,
Çamlıhemşin dünyanın en güzel coğrafyalarından birine sahiptir. Çamlıhemşin'de yeşilin binbir tonunu görmek mümkündür. Cennetten bir köşe olan Çamlıhemşin'in emsalsiz güzelliği her türlü tarifi ötesinde ve tüm övgülerin üzerindedir. Bu güzel ilçemizin ve Ayder yaylasının yaptığımız yatırımlarla bir eşi daha olmayan doğal güzelliklerinin tüm dünyanın tanıdığı bir yer olmasını hedefliyoruz.

Çamlıhemşin'de 2011 yılında eğitim, enerji, turizm, ulaştırma ve sosyal alanlarda yaptığımız yatırımların toplam proje bedeli 6 milyon 667 bin liradır. Bunların yaklaşık yüzde 50'si tamamlanmış durumdadır. Çamlıhemşin Lisesi'nin %87'si ve köy sularının %90'ı tamamlandı; Köy Şebekeleri Ek Tesisleri, Çamlıhemşin Çat

Kale-i Bala Yolu Yapımı ise tamamen bitirildi. Yeni yol yapımı, asfaltlama bakım-onarım çerçevesinde 4 km beton yol, 391 m taş beton duvar, 8 adet menfez bitti, 6 projemiz ise devam etmektedir. Turizm amaçlı bina ve tesisi yapımıyla ilgili iki farklı proje de ihale aşamasındadır. Kıymetli Hemşehrilerim, fazla söze lüzum yok, siz iş yaparı da sadece konuşarı da bilirsiniz. Biz bugüne kadar hep çalışarak, hizmet üreterek sizlerin yanınızda olduk. Bundan sonra da üretmeye ve her alanda Rize'ye ve Çamlıhemşin'e hizmet etmeye şehrimizi dünyanın en gelişmiş şehirlerinden, marka şehirlerinden biri olması için çalışmaya devam edeceğiz.

Bu süreçte kapımızın her zaman sizlere açık olduğunu bilmenizi istiyorum, gönülden sevgi ve saygılarımı sunuyorum.

Rize Milletvekili **Hasan Karal**

Çamlıhemşin bizim için çok önemli. Çamlıhemşin'liler her şeyin en güzeline layıklar, Çamlıhemşin için üzerimize düşen her şeyi yapmaya hazırız. Çamlıhemşin ilçesinin sıkıntılarına vakıfım; Çamlıhemşin'de yeni konutlar yapılması, bir öğretmenevi, futbol sahasının tribünü ve soyunma kabinlerin yapımı ile ilgili halktan gelen yoğun istekler var, bu konularda çalışmalarımız sürüyor. Çamlıhemşin - Çat grup yoluna 10 trilyon'dan fazla yatırım yaptık, yapmaya da devam edeceğiz. Çamlıhemşin'i yaz ve kış sporlarının merkezi haline dönüştürecek projelerimiz hazır. Özellikle İlçe merkezinde modern bir kentsel dönüşüm arzusu içindeyiz, bunun benzerini Hemşin'de başlattık.

Rize Milletvekili **Nusret Bayraktar**

Nusret Bayraktar, 1 Ocak 1951'de Rize Ardeşen'de doğdu. Yıldız Üniversitesi Makine Fakültesini bitirdi.

Serbest makine mühendisi olarak çalıştı. Özel bir şirketin genel müdürü olarak görev yaptı. Bademlik İlim ve Hizmet Vakfı Kurucu Üyesi ve Başkanı oldu. İstanbul İl Genel Meclisi Üyesi; Mahalli İdareler Derneği ile Mahalli İdareler Enstitüsü Kuruculuğu ve Yönetim Kurulu Üyeliğinde bulundu. Beyoğlu Eğitim ve Hizmet Vakfı ile Beyoğlu İnsan ve Çevre Vakfı Kurucu Üyesi, Kasımpaşa Spor Kulübü Başkanlığının yanı sıra çeşitli sivil toplum kuruluşlarında görev aldı. Beyoğlu Belediye Başkanlığı görevini yürüttü. Fransızca bilen Bayraktar, evli ve 4 çocuk babasıdır.

Zeki MAFRATOĞLU
Yön.Kur.Başkanı

MOTORUN Kalbine Giden Yol

- Motor Yağları
- Endüstriyel Yağlar
- Otomotiv Özel Ürünler

Turgut Özal Bulvarı No: 60 Kazan ANKARA
Tel: +90 312 814 57 01 +90 312 814 32 30 Faks: +90 312 814 32 31
www.yetsa.com.tr

“Horoncu’nun sesi, Tulum sesi ve Ayak sesi”

Tulum sesini duyup yerinde durabilen kaç insan vardır diye bir araştırma yapılırsa herhalde yok denecek kadar az bir sayı çıkar. Buna birde Horonu eklerseniz yerinde durabilecek kimse bulamazsınız. Horon, ananevi şekilde ele alındığı zaman çok ciddi bir iş olarak karşımıza çıkar. Horonun temeli, Horoncudur. Tulum ve horon oynayanlar horoncu’nun komutlarına uyar. Boşuna söylenmemiştir: “Horoncu’nun sesi, Tulum sesi ve Ayak sesi” diye. Horoncunun komutuyla tulumun nağmeleri değişir. Yani şimdiki gibi tulumla eşlik edilmez. Eskiden Horon o kadar ciddiye alınırdı ki çocukların belli bir yaşa kadar horonlara girmesine müsaade edilmezdi. Horon için onay alan çocuğa artık büyük gözü ile bakılırdı. Büyüklerle horon oynama onuru herhalde bir çocuğa verilebilecek en büyük hediye olurdu. Belli kaideler belli kişilerle anılır olmuştu. Efsanevi tulumcu Garip bile; meşhur horoncuları tulumun kaidesi ile çağırır ve onlar gelmeden horona başlamazdı. Günümüzde ise maalesef artık Tulum ve Horon yozlaşmanın etkisinde kalmıştır. Her eline tulumu alıp iki parça öğrenen ‘Tulumcu’, Nasıl olsa anlayan yoktur diye cesaret gösteren herkes ‘Horoncu’ olmuştur. Horon oynamanın eski ciddiyetine bürünebilmesi için “Horon Geceleri” yapılmaya başlandı. En son üçüncüsü yapılan bu Horon Geceleri ile ciddi şekilde horon çalışmaları yapılıyor. Birkaç Tulumcu ve birkaç iyi horoncu ile yaklaşık 12 ila 15 hava çalınıyor ve oynanıyor. Kayıt altına alınan bu oyunlar sosyal paylaşım sitelerinde yayınlanıyor ki insanlar dinleyip neyin doğru neyin yanlış olduğunu anlayabilsin.

HORON

NIGHT

Şemsettin Demirci

Canlı Tarih çalışmaları için kayıt altına almaya çalıştığımız kişilerden birisiydi Şemsettin Demirci. Kısa bir zaman önce kaybettiğimiz Şemsettin Amcamızı bu söyleşideki bazı mısralarıyla yad edelim istedik. Zamanında ailelerin bağlı olunan ilçe merkezine gidip doğum bildirmeleri zaman aldığından, doğum tarihleri hep geç yazılmıştır. 1333 olan doğum tarihi 1336 olarak gözükmekte ve bu hesaba göre 1925 yılında doğmuştur Şemsettin Demirci. Babasını küçük yaşta kaybettiği için hiç görmemişti. Okula ise artık birçok insanın bilmediği Konaklar Mahallesi, Helişli Sırtındaki okula gitmiş ve 4.cü sınıfa kadar okumuştur. Okula giderken bostanlara girmesini büyük bir keyifle anlatmaktadır. Şükrü amcasının çok güzel çanak diktğini ve bu çanakları giydiğini anlatırken elbise konusunda ise “Elbisemi vardı ki ne bulursak giyerdik” demektedir. Gurbete 1937 yılında gittiğini, oradan bir beyaz gömlek aldığını ve düğünlerde hep bu beyaz gömleği giydiğini söylemektedir. Küçükken oynamadığı erken horonuna ilk girdiğinde çok heyecanlandığını ve erkeklerin genelde hep beyaz gömlekle horon oynadıklarını söylemektedir. Eşi ile 1953 yılında evlenen Şemsettin Demirciye eşinizi nasıl tanıdığını sordüğümüzde aldığımız cevap aynen şöyle idi:

DALGA GEÇME EVLENDİĞİM GÜN TANIDIM

Şemsettin Demirci amcamızı 5 Şubat 2012 tarihinde kaybetmiş bulunmaktayız. Nurlar içerisinde yatsın. Kederli ailesi ve yakınlarına başsağlığı ve sabırlar dileriz

Çamlıhemşin Eğitim ve Kültür Derneği Yönetim Kurulu

SON ÇOBAN

KAÇKAR DAĞLARI'NIN SON ÇOBANIYIM
AHIRLAR BOŞALDI ÇOBAN KALMADI
KOKULU DAĞLARIN SON KURBANIYIM
GURBET YUTTU BİZİ GİDEN GELMEDİ

KILAVUZUMUZ ÇINGIRAK SESLERİ
DÖRT YANIMIZI DA ÇEVİRSE DUMAN
KALMAMIŞ ÇOBANLAR HAYVAN DOSTLARI
KENDİ KENDİNE HAYVANLAR ÇOBAN

ANASINDAN SÜTÜ EMMİŞ DE KUZU
KESİLMİŞ TÜKENMİŞ DÖL ALAMAMIŞ
VURUŞUP SAVAŞAN TEKE BOYNUZU
DUVARA ÇAKILMIŞ ÇOĞALAMAMIŞ

EY BENİM YAYLAMIN DELİ KIZLARI
HANGİ DAĞ ARDINA ATTILAR SİZİ
GÖĞSÜ GÜZ AYVASI DOLU KIZLARI
TUNÇ SİNELİ TURİST KIZ ETTİLER SİZİ

ANNEMİN ELİMİ BIRAKTIĞI GÜN
GÜLİSTAN GÖĞSÜNDE ÇOBAN DURDUM BEN
YAYLAMSIZ GÜNLERİM GEÇSE DE ÜZGÜN
TAKVİMDE RESMİYLE HAYAL DURDUM BEN

DAĞARCIK, DEĞENEK YİNE DE HÜRDÜK
TAYIM KİŞNERDİ BENİ GÖRÜNCE
UÇURUMDAN KÖYE BUZAĞI SÜRDÜK
BEYAZ ŞAPKASINI DAĞLAR GIYİNCE
MUZAFFER ARICI

Muzaffer Arıcı amcamızı 6 Ekim 2011 tarihinde kaybetmiş bulunmaktayız. Nurlar içerisinde yatsın. Kederli ailesi ve yakınlarına başsağlığı ve sabırlar dileriz

Çamlıhemşin Eğitim ve Kültür Derneği Yönetim Kurulu

Damađınızdaki deđiřmeyen tat..

**hayatın
en tatlı
anlarında!..**

MERKEZ 0.452 214 33 77
Sırrıpařa Cad. No: 120 ORDU

ŐUBE 0.452 214 66 53
Z.Hanım Cad. No: 20 ORDU

Ormanlarımıza Zarar Veren Böcekler

Ferruh Fatih ALBAYRAK

Orman Yüksek Mühendisi

Böcekler ormanlara zarar verir mi?

Aslında böcekler bir ekosistem döngüsü içinde yer alan önemli enstrümanlardan biridir. Orman ekosistemlerinde zarar oluşturduğunu düşündüğümüz böcek zararları ya da hastalıklar doğal şartlar altında olması gerekli süreçlerdir. Ancak bu süreçlere insan etkisi olduğu zaman ekosistemler zarar görebilmekte ve hatta yok olabilmektedir. Özellikle yanlış ormancılık uygulamaları, kaçak kesimler, yol ve inşaat çalışmaları, iklim değişikliği gibi sebepler böcek popülasyonlarında artışlara neden olmakta ve zararların boyutlarını artırmaktadır.

Yöremiz ormanlarına zarar veren böcekler nelerdir?

Yöremizdeki ormanlarda özellikle ladin ormanlarında etkili olan 3 tür böcek vardır; *Dendroctonus micans* (Kug.) (Dev Kabuk Böceği), *Ips typographus* (L.) (Sekiz Dişli Kabuk Böceği) ve *Ips sexdentatus* (Börner.) (Oniki Dişli Çam Kabuk Böceği) dur. *D. micans* genelde zarar görmüş ve fizyolojik yönden zayıflamış ladin ağaçlarına zarar vermektedir. *I. typographus* genellikle *D. micans*'ın zarar verdiği kalın kabuklu ağaçlara bulaşır ve ağaçların ölümüne neden olur. *I. Sexdentatus* ise yine kalın kabuklu ve zarar görmüş ağaçlara bulaşır ağacın kısa sürede ölmesine sebebiyet verir.

Peki bu böceklerle nasıl mücadele ediliyor?

Ormanların korunması ve işlenmesinden sorumlu olan Orman Genel Müdürlüğü (OGM) ormanlardaki bu zararlılarla mücadele etmektedir. Mücadele yöntemleri mekanik, biyolojik ve biyoteknik (feromon) mücadele yöntemleri şeklindedir. *D.micans*'la en etkili mücadele laboratuvarlarda üretilen *Rhizophagus grandis* adındaki

predatör (yırtıcı-avcı)'ün zararlı böceğin yoğun olduğu sahalardaki bulaşıklı ağaçlara verilmesiyle yapılan mücadeledir. *I.typographus*'la mücadele feromonlarla yapılmaktadır. Feromon tuzakları böceğin uçuş zamanından bir hafta önce, böcekli alanlara yerleştirilir. Tuzaklarda toplanan böcekler imha edilir. Feromonla mücadelenin mümkün olmadığı durumlarda, böcekli ağaçlar kesilerek var olan böcekler mekanik veya kimyasal yollarla imha edilir. *I.sexdentatus* ile mücadele de tuzak ağaçları ve feromonlarla yapılabilir. Tuzaklara gelen böcekler toplanarak imha edilir.

görülen *D.micans* günümüze kadar milyonlarca ağacı ve binlerce hektar alanı kurutmuştur. Yine aynı şekilde diğer türler de benzer zararları oluşturmuştur. Yapılan mücadeleler sonucunda *D. micans* türü için yapılan mücadelede Doğu Karadeniz ladin ormanlarında doğal denge sağlanmış durumdadır. Diğer türler için ise mücadeleye devam edilmektedir.

Az önce bahsi

geçen feromon tuzakları nedir?

Feromon; Erkek ve dişi böceklerin üreme dönemlerinde birbirini bulmak için çıkardıkları eşeysel (cinsel) kokudur. Hap şeklinde hazırlanan feromon ilaçları fotoğrafta görülen tuzak içerisine asılır. *I. typographus* ve *I. sexdentatus* türlerini cezbeden koku böcekleri kendisine çekerek tuzagın alt kısmında bulunan kutunu içine düşmelerine ve oradan çıkamayarak ölmelerine neden olmaktadır. Daha sonra bu böcekler kutudan alınarak imha edilmektedir.

Kaynak: Orman Genel Müd.

Ferruh Fatih ALBAYRAK Kimdir?

06.05.1980 tarihinde Rize'nin Çamlıhemşin ilçesinde doğdu. İlkokulu Pazar ilçesinin Koca köprü köyünde, ortaokul ve liseyi Pazar ilçesinde okudu. Karadeniz Teknik Üniversitesi Orman Fakültesi Orman Mühendisliği Bölümünden 2003 yılında mezun olduktan sonra Artvin Çoruh Üniversitesi Fen Bilimleri Enstitüsünde 2010 yılında yüksek lisansını tamamladı. 2005-2006 yılları arasında WWF-Doğal Hayatı Koruma Vakfı'nda danışman olarak çalıştı. 2006-2010 yılları arasında Artvin Orman Bölge Müdürlüğü Borçka Orman İşletme Müdürlüğü'nde sırası ile Borçka ve Camili Orman İşletme Şefliği görevlerini yaptı. 2010 yılından bugüne Orman Genel Müdürlüğü Bilgi Sistemleri Dairesi Başkanlığı Coğrafi Bilgi Sistemleri Şube Müdürlüğü'nde mühendis olarak görev yapmaktadır. Doğa koruma, eko-turizm, tarih ve doğa fotoğrafçılığı konuları ilgi alanını oluşturmaktadır. Evli ve bir çocuk babasıdır.

Yöresel Kahvaltı;
-Verçenik Tereyağı
-Yöresel Bal
Yöresel Yemekler;
-Muhlama
-Karalahana Çorbası
-Karalahana Sarması
-Fırtına Deresi Alabalığı
Ev Yemekleri

Allenizle vakit geçirebileceğiniz nezih bir ortam...

Rezervasyon Tel:
0 312 485 32 04

Adres: Haymana Cad. 144/B
Gölbaşı/Ankara

Hemsin Zambağı, (Lilium Ponticum)

Geranium davisianum

Dactylorhiza euxina

Furtuna* Deresi'nin Doğal Çiçek Bahçeleri

Prof.Dr. Adil Güner

Benden “Furtuna havzasının bitki çeşitliliğini açıklayan” bir yazı istendiğinde iki sebepten dolayı kara kara düşünmeye başladım. Birincisi; hep yazma özürü oluşum gibi kişisel bir nedendi. İkincisi ise; Furtuna Deresi'nin bitkisel çeşitliliğinin hangi birini “iki A4 sayfasında” anlatsam diye kaygılanmam idi. Sonuç olarak; bir sürü güzellikten birisini anlatmayı düşündüm ve Furtuna Deresi havzasında yaklaşık 1800 m ile 2500 m rakımlar arasında yayılan ve bizim çalışmalarımız sırasında “doğal çiçek bahçeleri” diye adlandırdığımız bitki örtüsünü hakkında bu çok kısa yazıyı hazırladım.

Önce bu doğal çiçek bahçelerinin bulunduğu yerleri tarif edelim. Aslında bu doğal bahçeler, Furtuna Havzasında oldukça yaygındır. Orman ile yüksek dağ çayırıklarının arasındaki geçiş bölgesinde, yani orman-dağ geçiş kesiminde bulunurlar. Doğal çiçek bahçeleri, ormanın bitmeye başladığı veya ağaç boylarının kısalıp yer yer açıklıkların ve kumar

çalıklarının ve moşuluklerin hakim olmaya başladıkları alanlar ile biraz daha yükseklerde doğru dağkumalarının (Rhododendron caucasicum) baskın olduğu veya açıklıklarındaki alanlarda yer alırlar.

Bence en önemli özellikleri, dar alanlarda barındırdıkları bitki çeşitliliğidir. Bunun daha önemlisi ise,

Paeonia wittmanniana (yerel adı gagaç)

bu alanlarda bulunan bitkilerin çoğunun gösterişli ve güzel çiçeklere sahip olmasıdır. Doğal çiçek bahçelerindeki örneklik alan çalışmalarımızda, tespit ettiğimiz yaklaşık 100 civarında bitki türünün ev bahçelerinde kullanılabilecek nitelikte güzel çiçekleri vardı. Zaten bu sebeple bu alanları “doğal çiçek bahçeleri” diye nitelemeyi uygun bulduk.

İçlerinde neler mi var? En başta kumarları belirtebiliriz. Bu kesimin aşağı bölümlerinde kumar (kara kumar, Rhododendron ponticum) hakimken yukarılara doğru dağkumarı (Rhododendron caucasicum) baskın duruma geçer. İkisinin arasında da yer yer melez kumar (Rhododendron x sochadzeae) ve eğriçiçeği (zifin, Rhododendron luteum) bulunur. Pembe, mor, krem beyazı ve sarı çiçekleriyle kumarlar doğal çiçek bahçelerini renge renk bezerler. Bunların arasında baharda beyaz çiçekleri, güzün kırmızı meyveleriyle çencği çalısı (yabani üvez, Sorbus aucuparia); moşi (süpürgelek, Betula medwedewii); söğüt türleri (Salix) ve titrek kavak (Populus tremula) ve yayla peliti (Quercus pontica) ile bodurlaşmış gürgen (kayın,

Fagus orientalis) yer alır. Moşilerle, yayla peliti ve gürgen yer yer kumarların yerine hakim duruma geçer. Tabii özellikle dere boylarında yer alan kezelağacı (kızılağaç, Alnus glutinosa) unutmamalıyız.

Otsu türlere gelince hangi birini sayalım ki? Gagaç'tan (aygüllu, şakayık, Paeonia wittmanniana) başlayalım mı? Açık sarı kocaman

Vaccinium myrtillus (yerel adı hencoyık)

Gentiana septemfida

Rubus idaeus (yerel adı kermezi coh, ahududu)

taçyaprakları ve alayı (pembe-mor) dişi ve erkek organlarıyla bezenmiş çiçekler. Sarı ile kavuniçi arasındaki gösterişli çiçekleriyle hemşin zambağı (*Lilium ponticum*). Beyaz çiçekli bir tür dağ sahlebi (*Transteinera spherica*). En az 6 tür iğnelik (*Geranium psilostemon*, *G. platypetalum*, *G. lazicum*, *G. sylvaticum*, *G. davisianum*, *G. ibericum* ve diğer iğnelik türleri); çok sayıda çingirakotu (çançiçeği, *Campanula lactiflora*, *C. latifolia*, *C. collina*, *C. olympica*, *C. aucheri* ve diğerleri); *Pedicularis* türleri (maalesef Türkçe ismi bilinmiyor; *P. atropurpurea*, *P. comosa*, *P. wilhelmsiana*, *P. pontica* gibi); düğün çiçekleri (*Ranunculus* türleri); değişik sahlep türleri (*Dactylorhiza urvilleana*, *D. pontica*, *Gymnadenia conopsea*, *Coenoglossum viride* gibi); başta çayçiçeği (kekik, *Thymus praecox*) ve *Stachys macrantha* (maalesef Türkçe adını derleyemedim) olmak üzere çok sayıda Ballıbabagiller üyesi tür; dağlahanası (*Polygonum bistorta* subsp. *carneum*); dağ hıyarı (*Cerastium dahuricum*) ve akrabaları (*Cerastium lazicum* gibi); damkorukları (*Sedum* türleri) taşkıranlar (*Saxifraga* türleri) ve daha birçokları güzelliği tamamlar. Elbette birçok eğrelti türünün de bu yeşillik ve renk cümbüşündeki yerini ihmal etmemek gerekir.

Doğal çiçek bahçelerini, ya-

zının başında da belirttiğim gibi, Furtuna Havzası'nın 1800 ilâ 2500 m rakımlar arasındaki her deresinde görmek mümkün. Ama benim şimdiye kadar gezebilmiş olduğum yerler itibarıyla Kale-i Balâ (Hisarcık-Kale)) ve Varoş (Yazlık) çevresi; Kale-i Balâ ile Hemşin Ortaköy (Orta yayla) arası, Elevit çevresi, Amlakit çevresi (Parçovit, Yukarı Amlakit [Kotençur], Keşyatağı, Tatardağı, Hardumali, Kaler arası ve yayla ile Arkovit arası), Aşağı ve Yukarı Kavrun arası, Yukarı Kavrun ile Çengnevit arası, Yukarı Kavrun ile Pornag ve Çoovit arası, Ceymakçur Deresi, Aşağı ve Yukarı Kaçkar yaylaları arasında doğal çiçek bahçelerini gezip görebilirsiniz. Bunun dışında Parakçur ve Avusor dereleri, daha doğuda İçhem (Zigem; Tunca ve Durak) derelerinin yukarı kesimlerinde de böyle yerlerin varlığı aşikârdır.

Dilerim siz okuyucular bu güzellikleri görüp yaşayabilirsiniz...

* Yeri gelmişken hemen belirtmeliyim ki şimdilerde "Furtuna Deresi" diye geçen havzanın doğru ismi "Furtuna Deresi"dir. Bu hem yöresel ağza uygun doğru telâffuzdur hem de eski haritalarda bile deremizin ismi "Furtuna" diye geçmektedir. Dolayısıyla bu yazıda böyle kullanılmıştır.

*Bu yazı Doğa Karadeniz Derisindedeyayınlanmıştır.

Prof. Dr. Adil Güner kimdir?

1950'de Ankara'da doğdu. 1968 yılında Ankara Fen Lisesi'ni, 1973 yılında da Hacettepe Üniversitesi Biyoloji Bölümünü bitirdi. Aynı yıl, aynı bölümde Bitki Taksonomisi alanında doktora çalışmalarına başladı. 1979 yılında Bitki Taksonomisi alanında doktorasını tamamladı. 1987 yılında doçent ve 1994 yılında Abant İzzet Baysal Üniversitesinde Profesör oldu. 2002 yılında, ani bir kararla emekli oldu. Halen İstanbul'da Nezahat Gökyiğit Botanik Bahçesi'nin müdürlüğünü yürütmektedir. Çok sayıda bilimsel makalesi bulunan A. Güner, "Flora of Turkey and the East Aegean Islands" adlı eserin 11. cildinin üç meslekdaşıyla birlikte editörlüğünü yürüttü. 1991-2006 arasında TÜBİTAK tarafından yayınlanan 'Türk Botanik Dergisi / Turkish Journal of Botany' adlı bilimsel derginin ve yine TEMA Vakfı tarafından yayınlanan 'Karaca Arboretum Magazine' adlı popüler bilimsel derginin editörlüğünü yürüttü. Evli ve üç çocukludur. Rize, Çamlıhemşin, Aşağı Vice Mahallesinden, Ezmecoğulları'ndandır.

Bitki çizme sanatı...

Bu mesleğe nasıl başladın?

Lisans eğitimim sırasında, ANG Vakfının, Boğazici Üniversitesinde düzenlediği, eğitimliğini Christabel King'in yaptığı, Bitki Ressamlığı kurslarına katıldım. 2002 yılında başlayan bu kurslar yılda bir hafta olmak üzere 4 yıl devam etti. Bende bitki ressamlığının tam anlamını bu kurslarda öğrendim ve sonrasında da her bulduğum fırsatta bitki resimleri yaptım. 2006 yılında mezun olduktan sonra tam zamanlı Bitki Ressamı olarak çalışmaya başladım, o zamandan beri çeşitli projelerde ve eğitimlerde yer almaktayım.

Ne ödüller aldın ?

Bu mesleğe başladığımdan beri çeşitli yerlerde birçok sergiye katılma fırsatı buldum. Bunlardan bazıları, İngiltere ve İskoçya'da yıllardır

düzenlenen RHS ve BISCOT sergileri oldu. Dünyanın birçok yerinden gelen ressamların sekiz eseri ile birlikte katıldığı bu sergilerde, bazı ödüller aldım.

2010 yılında Londra'da katıldığım RHS sergisinde Altın Madalya ve Şili bitkileri kitabı için hazırladığım Araucaria araucana Resmi için "Serginin en iyi Resmi" ödülünü aldım.

Sonraki yılda, Edinburg'da düzenlenen BISCOT sergisinde de yine aynı ödülleri aldım, ayrıca şu ana kadar sadece iki kişiye verilen Mary Mendum Madalyası da hazırladığım sekiz resim için bana verildi.

Şu anda neler yapmaktasın.?

Şu anda, Edinburg Kraliyet Botanik Bahçesinin hazırlamakta

olduğu Şili Bitkileri kitabı için halen resimler yapıyorum. Bu kitabın baskısı 2014 yılının başlarında yapılması planlandığı için, sanırım iki yıl daha bu proje ile meşgul olacağım.. Ayrıca yine Edinburg Botanik Bahçesinin ve İstanbul, Nezahat Gökyiğit Botanik Bahçesinin (NGBB) düzenlediği Bitki Ressamlığı kurslarında da eğitimlik yapmaktayım. Bir yıldır Barselonada ikamet ettiğimden dolayı, çalıştığım projeleri tamamlayana kadar, resim malzemelerim ve resimlerimle beraber çok yol yapmam gerekecek gibi gözüküyor.

Gençlere tavsiyelerin nelerdir.

Benim bu meslekteki en büyük artım, işimi gerçekten çok severek yapıyor olmam. Sanırım bu konuda diğer arkadaşlara söyleyeceğimde bu olur. Heralde başarının sırrı sevdiğiniz işi yapmanız yada işinizi gerçekten sevmeniz'den geçiyor.

Işık Güner Kimdir....

1983 yılında Ankara'da doğdu. Çamlıhemşin'li bir anne ve babanın en küçük kızı. Lisans eğitimini Marmara Üniversitesi'nde, Çevre Mühendisliği bölümünde tamamladı. Eğitimi sırasında, bitki ressamlığı ile ilgili düzenlenen kurslara katıldı ve hayatında yeni bir pencere açtı. Bulduğu her fırsatta bitki resimleri yaparak, bu konuda kendini geliştirdi. Mezuniyetin'den sonrada Bitki Ressamlığı'nı meslek olarak seçmekte tereddüt etmedi.

www.turkkey.org

www.aralgrup.net

doğakaradeniz
kültür sanat gezi

XVII.
INTERNATIONAL
COAL
PREPARATION
CONGRESS
& EXHIBITION
ISTANBUL
1-6 OCTOBER 2013
GRAND CEMALIN HOTEL

TURKEY
MAGAZINE

K Ü Ş Ü V E
K U D İ Ç

MEDYA | ORGANİZASYON

aral
grup

KREATİF | HALKLA İLİŞKİLER

DAVID PEOPLE®
COFFEE & FOOD

Kendinizi Şımartın

Merkezi İngiltere'nin Londra şehrinde olan DAVID PEOPLE COFFEE & FOOD markalaşma konusunda Avrupada kendini kanıtlamış ve sektöründe öncü zincir kuruluş olmuştur. Hedefi, mevcut olan cafe anlayışına yeni bir soluk kazandıracak şekilde markanın ismi, logosu, renkleri ve iç mekan konseptiyle Türkiye'de de tanınmak olan DAVID PEOPLE COFFEE & FOOD genç ve dinamik görüntüsüyle dikkat çekiyor. Ankara'nın yanı sıra İzmir, Kocaeli, Hatay gibi illerimizde de marka corner ve coffee olarak hizmete başlamıştır.

DAVID PEOPLE COFFEE & FOOD'u "Müşteri memnuniyeti" ilkesiyle 45 yıllık sektör tecrübesi, deneyim ve bilgi birikimi ekleyen Mehmet ve Yunus Demirci kardeşler Ankara'ya kazandırdılar.

Avrupa'da olduğu gibi tedarikli altyapısıyla kısa sürede Türkiye'de de sektöründe öncü zincir marka olacağına inandığımız David People bünyesinde uzman barista, aşçı ve yönetici kadrosuyla kendi ekibini yetiştirerek DAVID PEOPLE

KÜLTÜRÜ'nü Ankaralıları en doğru şekilde getirmeyi başarmışlardır.

David People Ankara Tunalı Hilmi Caddesi Bestekar Sokak no:76 adresinde özenle dizayn edilmiş salonu, büyük bir teras ve bir bahçeden oluşan farklı konseptiyle yer almakta... Mutfağında dünya mutfağının seçkin örneklerinden oluşan pizza çeşitleri, makarna çeşitleri, salata çeşitleri, fajitalar,

sept garson giyimi, yemek menüleri, kahve ve özellikle kokteylleri ile Ankara'ya yeni bir soluk getirdiği görülüyor. Menüde yemek olarak meşede steak, kahve olarak espresso çeşitleri, cocktail'lerde ise Atmaca 53 beğeniyle tüketilen ürünler arasındadır.

Mekanın girişinde çiçeklerle çevrilmiş bahçe ve içeride bar bölümünde halatlardan oluşan perdeleleri ile David People'in konseptinde olan 'olmazsa olmazlardan' şapkalar karşınıza lamba olarak çıkıyor. Etrafı ve tavanı katlanır camla çevrili büyük teras müşterilerinin sıklıktan oturabilecekleri yazın havadar, kışın ısıtma sistemleriyle sıcak bir atmosfer oluşturmaktadır.

David People müşterilerinin rahatlığı düşünülerek koltuklar ve masalar geniş düşünülmüş bir mekan. David People'da hoş sohbetlerin, canlı müzik ve eğlencenin yanı sıra lig tv keyfini de yaşamaktasınız.

Sloganı 'Kendinizi Şımartın' olan ve girdiğinizde sıcak bir gülümsemeyle karşılaştığınız karadenizli Demirci kardeşlerin tecrübelerini konuşturdukları bu mekanı gidip görülmesi gereken mekanlar listesine eklemenizi tasfiye ediyoruz.

sandviç çeşitleri, kendine özgü hamburgerler ve et yemeklerinin de bulunduğu çok geniş bir menüye de misafirlerinin hizmetine sunmakta. Mutfak özenle hazırlanmış hijyenik yapısı, deneyimli personelinin yanısıra İtalya'dan getirtilen pizza fırını ve özel yaptırılmış taş fırınla hizmet sunmaktadır. Kon-

Tunalı Hilmi Caddesi Bestekar Sok.No.76/a Kavaklıdere/Ankara Tel: (312) 467 66 53/55 G 0533 765 86 66

ÇALGAN

ET LOKANTASI

Doğa İçinde Bir Lezzet Klasığı

Cumartesi-Pazar Brunch

Akşamları Canlı Müzik

Haftaiçi Kahvaltı

Kuzineli Kışbahçeli Balıkevi

Alacaatlı Köyü Girişi Çayyolu - Ankara

Rezervasyon 0 312 239 10 84 - 239 12 71 - 0 533 480 06 07

www.calgan@calganetlokantasi.com calganetlokantasi.com

Yaylalarla ilgili en önemli yasal düzenleme 28.02.1998 tarihinde yayımlanmakla yürürlüğe giren 4342 sayılı Mera Kanunu'dur. Kanun'un 2. maddesinde aynen "Hayvanların otlatılması ve otundan yararlanılması için tahsis edilen veya kadimden beri bu amaçla kullanılan yer" olarak tanımlanan "Mera", "Çiftçilerin hayvanları ile birlikte yaz mevsimini geçirmeleri, hayvanlarını otlatmaları ve otundan yararlanmaları için tahsis edilen veya kadimden beri bu amaçla kullanılan yer" olarak tanımlanan "yaylak", ve "hayvanların kış mevsiminde barındırılması ve otundan yararlanılması için tahsis edilen veya kadimden beri bu amaçla kullanılan yer" olarak tanımlanan "kışlak"ların "kullanma hakkı"; evvelce çeşitli kanunlar uyarınca yapılmış olan tahsislere ve oluşmuş teamüllere göre bir veya birden çok köye verilmekle birlikte, tanımlanan bu alanların mülkiyeti "Devlet"e aittir.

Yasa'nın 20. maddesi ile, "yaylak ve kışlaklarda, 442 sayılı Köy Kanununda öngörülen inşaatlar ile valiliklerden izin alınmak suretiyle imar mevzuatına göre yapılacak kullanma amacına uygun mandıra, suluk, sundurma ve süreklilik

göstermeyen barınak ve ağıllar ile Turizm Bakanlığının talebi üzerine turizme açılması uygun görülen bölgelerde ahşap yapılar dışında, ev, ahır ve benzeri inşaatların yapılamayacağı" hüküm altına alınmış ve bu madde ile açıkça "inşaat yasağı" getirilmiştir. İnşaat yasağının ihlali halinde ise, valilik tarafından 3091 sayılı Taşınmaz Mal Zilyedliğine Yapılan Tecavüzlerin Önlenmesi Hakkında Kanun ile Türk Ceza Kanunu'nun ilgili hükümlerine göre işlem yapılacaktır.

Malûm olduğu üzere son yıllarda, yasanın tarif ettiği ve kadimden beri yaylacılık amacına uygun olarak kullanılan yapılar yıkılmış, yerine tek katlı veya iki katlı yapılaşmalar gerçekleştirilmiştir. Özellikle Çamlıhemşin sınırları dahilinde bulunan yaylalarda yeni ya da eski olduğuna bakılmadan tüm yapılaşmalar, Cumhuriyet Savcılığı tarafından kamu davası konusu yapılmıştır. Bu şekilde açılan davalardan bir kısım dosyanın yargılaması devam etmekteyken diğer bir kısmının ise yapı sahipleri aleyhine sonuçlanmış olmakla Yargıtay'da temyiz incelemesi sırası beklemektedir.

Diğer yandan yaylalardaki yapılaşmaya bir disiplin getirmek

isteyen Devlet, 08.08.2011 gün ve 648 sayılı Kanun Hükmünde Kararname'nin 23. Maddesi ile yeni bir düzenleme yapmış ve 3194 sayılı İmar Kanunu'na Ek 4. maddeyi ekleyerek yaylalardaki yapılaşmaları bir disiplin altına almak istemiştir. Detayların "yönetmelik"le düzenleneceği öngörülen tek maddeden ibaret bu düzenleme ile "Mera, yaylak ve kışlakların geleneksel kullanım amacıyla geçici yerleşme yeri olarak uygun görülen kısımları valilikçe bu amaçla kurulacak bir komisyon tarafından tespit altına alınacağı, tahsis amaçları değiştirilerek Hazine adına tapuya tescilleri yapılacak bu "geçici yerleşim alanları" için "halihazır durumlar"da dikkate alınarak vaziyet planı ve yapılaşma şartları hazırlanarak onaylanacağı, bu yerlerin talep sahiplerine bedeli karşılığında yirmidokuz yıla kadar tahsis edilebileceği, bu yerlerde bulunan mevcut yapılara ek olarak yapılaşmaya gidilebileceği, bu yapılaşmaların kat adedi bodrum hariç olmak üzere ikiyi, yapı inşaat alanı 200 metrekareyi geçemeyeceği, yapılaşma için tahsis yapılacak olan alanların mera, yaylak ve kışlakların il genelindeki toplam mera, yaylak ve kışlakların binde beşini geçeme-

yeceği” düzenlemeye alınmış bir yandan yöre halkının Hazine taşınmazı üzerinde konut yapabilmesi öngörülmüş diğer yandan ise, madenin 2. Fıkrası ile “mera, yaylak ve kışlakların 12/3/1982 tarihli ve 2634 sayılı Turizmi Teşvik Kanunu uyarınca turizm merkezi veya kültür ve turizm gelişim bölgeleri ilan edilebileceği” düzenlemeye alınarak, yaylaların turizm amacı ile de kullanılabilirliği öngörülmüştür.

Yasadan kısaca anlaşılması gereken şudur;

Bu güne kadar olan yasal düzenlemeler, yayladaki yapılaşmaları hiçbir şekilde kabul etmezken ve hatta ceza davalarının konusu yapıp kişilerin yargılanmasını emrederken, İmar Kanunu’na eklenen madde ile kişilerin yapılaşmasına müsaade edilmekte, yapılaşmanın işgal ettiği alanın Hazine arazisi olarak devam etmesine rağmen, arazi üzerindeki yapılaşma üzerinde kişilere mülkiyet hakkı tanınmaktadır. Hazine taşınmazı üzerine

inşa edilecek binanın mülkiyetinin şahıslara ait olması öngörülürken, arazinin tahsis edileceği 29 yıl için kişilerden bir bedel alınacak ve 29 yıl sonra tahsisin devamını istemeyen şahıs (ya da mirasçılarına) binanın bedeli Hazine tarafından ödenecektir.

Yaylalardaki başıbozuk yapılaşma ve yine yaylalarda bulunan yapılaşmaların tartışılan mülkiyetine bir disiplin getirdiğinden eleştirilecek yanları olsa da genel olarak, yapılan bu düzenlemenin; kadimden beri yaylacılık kültürüne sahip çıkan yöre halkının yararına olduğu düşünülmektedir.

Bu yasal düzenleme ile yayladaki yapılaşması gereği suç işlemiş olmaktan çıkarılan ve henüz aleyhine yürütülen davaları kesinleşmemiş olan kişilerin, mevcut dosyaya yeni yasal düzenleme hakkında bilgi sunarak, durumlarının yeniden gözden geçirilmelerini istemeleri gerektiği düşünülmektedir.

Fevziye Çetinel kimdir?

1964 yılında Hemsin’de doğan Fevziye Çetinel, 1983-1987 tarihlerinde eğitim gördüğü Ankara Üniversitesi Hukuk Fakültesi’nden mezun olduktan sonra, bir yıl süren mesleki stajı tamamlamış ve meslek hayatına 1989 yılında başlamıştır. Aynı zamanda Çamlıhemşin-Hemsin Vakfı Yönetim Kurulu üyesi olarak görev yapan Fevziye Çetinel, Vakıf tarafından yürütülen “Yüksek öğrenim burs” çalışmalarına ve “Yörenin hukuksal sorunları”na Vakıf bünyesinde katkıda bulunmaktadır. Özellikle kadaströ, Avrupa İnsan Hakları Sözleşmesi ve Avrupa İnsan Hakları Mahkemesi kararları çerçevesinde insan hakları ihlalleri, kat karşılığı inşaat sözleşmeleri, kamulaştırma, imar başta olmak üzere “gayrimenkul hukuku”, “ticaret hukuku”, “iş hukuku”, “miras hukuku” konularında uzmanlaşan Fevziye Çetinel meslektaşları ile birlikte mesleğine Ankara’da devam etmektedir. Fevziye Çetinel evli ve 2 çocuk annesidir.

DERDİ HIÇ BİTMİYEN YAYLALAR

Kadınlara mal vermemek zulümdür!

Yaşar Hacıoğlu

Orta çağ, insan hak ve özgürlükleri açısından karanlık bir dönemdir. İnsanlar, vahiy ve uyarıcılar olmaksızın Tanrı'yı bulabilecek kabiliyetlerle donatılmışlardır. Tarih boyunca toplumlara zulmün önlenmesi ve insanların doğru yola ulaşması için kitaplar ve peygamberler gönderilmiştir. En son evrensel din olarak İslam dini gelmiştir ve kıyamete kadar da devam edecektir.

Kadının toplumda hukuksal değeri olmadığı dönemde devrim yaratan, kadın erkek eşitliğini sağlayan İslam dini kuralları peygamberimize tebliğ edilmiştir.

Eşitlik ilkesinin dayandığı hukuksal ve dinsel temellere bir göz atarsak

Devlet Hukuku Açısından bakıldığında!

“İslam Hukukunu esas alan “Mecelle” de miras hakkı vardır. 1876, 1908, 1921, 1924 ve 1961 tarihli Anayasalarda bu hak vardır. 1982 tarihli Anayasamızda “herkes, dil, ırk, renk, cinsiyet, siyasi düşünce, felsefi inanç, din, mezhep, ve benzeri sebeplerle ayırım gözetilmeksizin kanun önünde eşittir.” Any. md.10,” kadınlar ve erkekler eşit haklara sahiptirler. Devlet, bu eşitliğin yaşama geçmesini sağlamakla yükümlüdür.” “Hiçbir kişiye, aileye, zümreye veya sınıfa imtiyaz tanınmaz” (Any 10/1,2), Herkes, kişiliğine bağlı, dokunulmaz, devredilmez, vazgeçilmez temel hak ve hürriyetlere sahiptir.” (Any. 12)“ Herkes, mülkiyet ve miras haklarına sahiptir “ (Any. 35) -“ Çocuklar eşit olarak mirasçılardır “ (Medeni kanun, 495/2) diye yazmaktadır.

Dini Hukuk (Vahiy) açısından bakıldığında!

İslam Hukuku, kadın-erkek eşitliğini bozabilecek bir hüküm içermemektedir. Aksine eşitliği esas alan emredici birçok hükümler önermekte ve yorum yapılmaksızın konuya ilişkin birçok ayetler sunulmaktadır.

“Babanın ve yakınların bıraktıklarından erkeklere bir pay vardır. Ana baba ve en yakınların bıraktıklarından kadınlara bir pay vardır. O malın azından da çoğundan da takdir edilmiş birer paydır(4/7) diye başlayan ve “Kız evlenmeden önce miras erkekle eşit olarak bölüşülür” diye yorumlanan ve

Tanrı çocuklarımız hakkında erkeğe iki kadın payı kadar tavsiye eder.”(4/11) diye başlayıp “Kız evlenip baba evinden ayrıldıktan sonra erkeğin, uzun yıllar baba ile birlikte aynı miras üzerinde çalış-

makta, mirasa değer katmakta, bu itibarla, erkek kız kardeşinin iki katını almaktadır. Yani, taşınmaz eklediği emeği kadar alacaktır.” diye yorumlanan ayetlerinde içinde bulunduğu “ (4/10), (4/13), 4/14), (4/65), 6/82), (25-30), (4/105), 2/219), (16/71), (31/33), 11/113), (108/4,5,6,7), (2/193)” diye devam eden birçok ayet mevcuttur.

Yukarıda açıklanan kanun maddeleri ve Kur’an ayetleri birlikte değerlendirildiğinde, kız çocuklara mal vermemenin Anayasal ve yasal bir suç olduğu, dini yönden de bir günah olduğu, ailelerin haram mal yemek suretiyle asaletlerinin bozulduğu açıkça anlaşılmaktadır.

Domuz eti yiyen, tövbe ederse af olur, başkasının hakkını yiyenler hacda da af olmaz!

Gizli veya açık başkasının hakkını yemek domuz eti yemekten kötüdür. Zira, domuz eti yiyen, tövbe ederse af olur, başkasının hakkını yiyenler hacda da af olmaz. Kul, kendi hakkını bağışlamadığı sürece o hak borç olarak durur, Allah zalim ve mazlum arasına girmez.

Dincilere göre, kız babaevinden ayrılırken mirasını kardeşine bırakmaktadır

İmanın şartlarından biri “ki-taplara imandır. Kadınlara miras hakkını tanıyan ayetleri inkar eden, uygulamayan, yani kız kardeşine, halasına babasının malını, Kur’an ve devlet hukukuna rağmen vermeyen bir alını secdeye varan insan iman etmiş olur mu? Dindara göre olmaz, dinciye göre olur. Kızlara mal vermeyen dincilere göre, kız babaevinden ayrılırken hiçbir madde ve manevi baskı altında kalmadan mirasını kardeşine bırakmaktadır. Bu iddiayı hangi vicdan, hangi mantık kabul eder? Bu uygulama bir zulümdür.

Diyanet İşleri’ne müracaat!

10.08.2011 tarihinde “Diyanet İşleri Başkanlığı”na 44 ayet içeren, 5 sayfadan oluşan bir dilekçe verdim. Bu konuda Kur’an’a uygun

olarak yapılan cumhuriyet devriminin ulaşamadığı, kadastronun girmediği kırsal kesimlerde kız çocuklara mal verilmemesinin dayandığı hukuksal ve fıkıh nedenlerini sordum. Dilekçede yazdığım ayetlerin uygulanmamasının nedenleri, halasına ve kız kardeşine mal vermeyen imamın arkasında Maun suresindeki açık ayetlere göre namaz kılmanın mümkün olup olmadığı, kadınlara verilmeyen topraktan elde edilen mahsulün parasıyla hacca gitmenin geçerli olup olmayacağı, büyük dedelerin yaptığı hatalardan kurtulmanın mümkün olup olamayacağını bildirilmesi, verilecek olumlu fetvanın gereğinin yapılmak üzere ülke genelinde il valiliklerine, müftülere, eğitim kurumlarına bildirilmesinin uygun olacağı konuları sorulmuştur.

Kız çocuklara mal vermemek bir zulümdür!

Diyanet İşleri Başkanlığı’nın, 18.08.2011 tarih ve B.02.1.DİB.0.10.105-672 sayılı cevabı (Dini Soru) yazılarında, özetle; Yazılan ayetler birlikte değerlendirildiğinde, kız çocuklara mal vermemenin bir zulüm olduğu ve zulüm devam ettiği sürece de, göklerin öfkesinin çok şiddetli olacağı anlaşılmaktadır. İnsanları ve dünyayı Allah yarattı, kuralları o koydu. İslam 1400 yıl önce, kadın-erkek eşitliğini sağladı. Osmanlı kendi döneminde, Cumhuriyet ise 1926 yılında Medeni Kanun ile kadın erkek eşitliğini gerçekleştirdi. Miras kul hakkıdır, hakkından fazlasını almak haramdır. Haksızlık, her iki dünyanın da yıkımına neden olur. Allah’tan korkmadan, peygamberlerden utanmadan, mazlumlara hakları ödenmeden, insanlığın önünde mahşerde nasıl yargılanacağımızı düşündükçe korkudan titrememek mümkün değildir. 1400 seneden bu yana, bu haksız uygulama ülkemizin genelinde devam ederken, uygulamadan sorumlu olan din adamları ve hukukçular nasıl rahat uyudular? Kadast-

ro çalışmalarının başlaması bizim için bir fırsattır. Dedelerimizin hatalarını düzelteyim. Kızlarımıza devletin ve Allah’ın emrettiği biçimde haklarını verelim, taşınmazların küçük olduğu ve aynen bölünerek verilemeyeceği durumlarda parasal değeri tespit ederek tarafların anlaşacağı koşullara uygun olarak da ödenebilir. Zulümle savaşmak sadece zulme uğrayanların değil, tüm Müslümanların görevi değil, bütün insanların üzerinde, bütün farzların üzerinde bir görevdir. (11/113, 1/75) Adaletin her iki dünyada da gerçekleşmesi için, din görevlileri, devlet görevlileri ve vatandaş olarak hepimiz üzerimize düşeni yapalım.

Mehmet Yaşar HACIOĞLU kimdir

01.09.1942 tarihinde Çamlıhemşin- Topluca (Sano) köyünde dünya'ya geldi. Çocukluğunda 2 yıl camiye gitti. Okulun 1951 yılında açılmasıyla okula başladı. 1956- 1957 öğretim yılında Ardeşen Ortaokulunda okudu. 19.000 öğrenci arasından Rize birincisi ve Türkiye ikincisi olarak Trabzon lisesinde parasız yatılı okudu. 1961 tarihinde Yassıada'da verilen ve yanlış olduğuna halen inandığı idam kararı nedeniyle, Hukuk Fakültesine gitmeye karar verdi ve Hukuk Fakültesini 1969 yılında iyi derece ile bitirdi. Askerlik dönüşü Avukatlık ve Hakimlik stajını Rize de yaptı. Aralık 1973 de Kastamonu Bozkurt Cumhuriyet savcılığına, sonra Çaykara savcılığına, Adalet Bakanlığı teftiş kuruluna, 2 yıl sonra Akçaabat Cumhuriyet Savcılığına, Kızılcahamam Savcılığına, 1979 yılı sonunda Ankara Cumhuriyet savcılığına atandı. 24 yıl sonra Haziran 2004 tarihinde Adana ve sonra Bursa Savcılığına atandı. 01.09.2007 tarihinde emekli oldu. Mehmet Yaşar HACIOĞLU evli ve üç çocuk babasıdır..

Ödül Avcısı fotoğrafçılarımız **Fatih Sönmez**

Fotoğraf merakın ne zaman başladı ve fotoğraf çalışmalarını için neler yaptın?

Ortaokulda başlayan resim merakı, askerlik dönüşü fotoğrafa yönelmeme etkili oldu. 2000 yılından beri yoğun olarak fotoğrafla uğraşıyorum. Çalışmalarım; çeşitli dergiler, prestij yıllıkları, kitaplar, fotoğraf albümleri, takvim, kartpostal ve broşürlerde yayınlandı. Farklı zaman ve mekanlarda birçok dia gösterisi gerçekleştirildi.

Seni birçok ödül içerisinde görüyoruz. Neler yaptın?

Aralarında "20.Şinasi Barutçu Kupası" da olmak üzere, Ulusal ve Uluslararası yarışmalarda 2000-2010 yılları arasında Türkiye'de en çok ödül alan fotoğrafçı oldum.

Fotoğraflarım, başta Avusturya olmak üzere İspanya, Hollanda, Romanya, Makedonya, Çin, Katar ve İtalya'da yarışma sergilerinde yer aldı. Fotoforum derneği üyesiyim.

İnsan, doğa ve yaşam ağırlıklı çalışmalarım dijital yöntemlerle devam etmektedir.

Hangi ödülleri aldın?

Yalçınlar Fotoğraf yarışması 2002 (Birincilik), Austrian Super Circuit 2003 (Altın madalya), Koç Allianz "ellerin dili" 2003 (Birincilik), Koç Allianz "uçmak" 2004 (Birincilik), 4.Holland slide circuit

2004 (Onursal mansiyon), Adana Rotary Kulübü Uluslararası yarışma 2004 Fiap Mansiyon, Austrian Super Circuit 2004 (Altın madalya), 2 adet Bronz madalya, XXXII.Trofeo Gipuzkoa International 2004 (Fiap Mansiyon), TMMOB Bursa Mimarlar Odası 2004 (Birincilik), Trierenberg Super Circuit Avusturya 2005 (Bronz madalya), Malatya Belediyesi 2006 (Başarı Ödülü), 2.Concorso Fotografico Internazionale İtalya 2007 (Altın madalya), Epson Türkiye 2007 (İkincilik), Büyükçekmece Belediyesi 2007 (İkincilik), Aydın Belediyesi 2008 (İkincilik), 20.Şinasi Barutçu Ku-

pası 2008 (Kupa Ödülü), 16.Allianz fotoğraf yarışması (Mansiyon), 13.Fiap Siyah/Beyaz baskı Bienali 2010 (Türk takımı seçkisi), Erçiş Belediyesi 2010 (Birincilik), Epson Fotopya 2010 (Birincilik), Tarım ve Köyişleri Bakanlığı 2010 (İkincilik), Mardin Valiliği Fotomaraton 2010 (Birincilik), Konya Valiliği Uluslararası yarışma 2010 (2 adet Fiap Mansiyon), Kültür Bakanlığı 14.Devlet Fotoğraf Yarışması 2010 (2 adet Başarı Ödülü), Orhan Holding Uluslararası Fotoğraf Yarışması 2010 (2 adet Fiap Altın Madalya), Boyner Holding-Fotoğraf dergisi 2011 (Mansiyon), Mind the Ad 1.Fotoğraf Sanatçısı Ödülleri "Yaşam" 2011 (Birincilik), Gıda Tarım ve Hayvancılık Bakanlığı 2011 (Birincilik), Üsküdar Belediyesi "Üsküdar'ın Hazireleri" 2011 (Başarı Ödülü),

BMC Ulusal Fotoğraf Yarışması 2011 (Birincilik), Doğu Karadeniz Belediyeler Birliği Ulusal Fotoğraf Yarışması (İkincilik), TMMOB Mimarlar Odası İstanbul Şb. "İnsan hakkı olarak mimarlık" 2011 (İkincilik), Bursa Fotofest Uluslararası Fotoğraf Yarışması 2011 (Fiap Mansiyon), Finansbank "Bizce mümkün" Ulusal fotoğraf yarışması 2011 (Mansiyon), National Geographic Türkiye "İnsan" kategorisi 2011 (İkincilik), Yıldız Holding "Herkes için futbol" 2011 (İkincilik)

Ödül Avcısı fotoğrafçılarımız **Murat İbranoğlu**

Fotoğrafçılığa nasıl başladın?

Çamlıhemşin'in doğasının verdiği bir tepki olsa gerek, doğa fotoğraflarını çok seviyorum. İlk fotoğrafa başlamam da bu güzel coğrafyayı, doğayı bu kültürü dost ve arkadaşlarla paylaşmak, Türkiye ve Dünya'ya tanıtmak amacıyla oldu sanırım. Digital Fotoğraf makineleri'nin çıkışı açıkçası işimi kolaylaştırdı. Çünkü daha önce Analog makinem vardı ancak onunla çalışmak benim imkanlarım'la çok zordu. Digital makine daha kolaydı çünkü çok sayıda deneme imkanım oluyordu. Lise Yıllarından beri de bilgisayara karşı olan ilgim digitale daha yatkın olmamı sağladı diye düşünüyorum.

İlk Digital SLR Makinemi 2008 yılında Alma imkanım oldu. Giriş seviyesinde bir makine olan Canon 350 D idi. Bir süre sonra arkadaşlar güzel fotoğraflar çektiğimi ve yarışmalara katılarak fotoğrafları değerlendirmem gerektiğini söylediler. İşin doğrusu kendimi hazır hissetmiyordum. Fotoğrafçıları tanımak, neler yaptıklarını görmek ve yeni bir şeyler öğrenmek maksadıyla katıldığım İlk fotoğraf yarışması

“ 2010 Hereke Erguvan Renkleri” idi. Bu yarışmada Mansiyon ödülü aldım. Bu iyi bir teşvik oldu benim için. Benim fotoğrafa olan ilgimden etkilenen eşim de fotoğraf çekmeye başladı. Bundan sonra eşim Arzu İbranoğlu ile fotoğraf çekmeye ve yarışmalara katılmaya başladık. O tarihten bu güne kadar birlikte 80'den fazla derece ve sergilenme ödülü kazandık.

Ne ödüller aldın?

Ben; Hereke Fotomaraton 2010 Mansiyon, Mardin Valiliği Fotomaraton 2010 3.lük, Kula Fotomaraton 2010 Mansiyon ve 3 Adet Sergileme, Bermant Sigorta “Risk” 2010 1.lük, TMMOB- Mimarlar Odası İstanbul Büyükkent Şubesi 2010 Eşdeğer başarı, Adapazarı Sakarya İlinin Turistik değerleri SAGÜSAD Ö.Ö., (TOKI) Ulusal Fotoğraf Yarışması “Toplu Konut ve İnsan” 2010 Sergileme + satınalma, Sakarya SASKİ 2011 MANSİYON, YALOVA 2011 Fotomaraton Mansiyon +3 Adet sergileme, Kartepe Belediyesi 2011 3.lük, Tüm Renkleriyle Arnavutköy 2011 2.lük, AB ve Çalışma ve Sosyal Gü-

venlik Bakanlığı 2011 fotoğraf yarışması 2. lik ödülü, ve çok sayıda başka ödüller aldım.

Eşim Arzu İbranoğlu ise; Yalova fotomaraton 2010 1.lük, Arslanbeyli Üniversitesi 2010 Mansiyon, İstanbul Mimarlar Odası 2011 1.lük ödülleri aldı.

(<https://www.facebook.com/media/set/?set=a.411426023398.190716.719353398&type=3>) İlgili adresten bazı fotoğraflar görülebilir.

Okuyuculara ne öneririsin?

Fotoğraf çekmekten büyük zevk alıyorum. Bir aksilik olmaz ise devam etmeyi düşünüyorum. Fotoğraf sayesinde çok yer gezdim, çok insan tanıdım. Güzel dostluklar ve paylaşımlar oldu. Esas görevim olan öğretmenliğin yanında güzel bir uğraş, güzel bir hobi. İş ortamının stresinden kurtaran güzel bir Terapist. Herkese tavsiye ediyorum. Yalnız ben işin zor kısmını seçip kendi kendime öğrendim. Bu işi yapmak isteyenlere mutlaka kursa gitmelerini tavsiye ediyorum. Ben de mümkün olursa yakın zamanda Güzel sanatlar Fakültesi fotoğrafçılık bölümü okumayı düşünüyorum

Ali Paşa Çağlar:

“Ben bu firavunlarla aynı soyadını taşımam”

Kubilay Çolakoğlu

Ali Paşa Çağlar; Firdevs-Halit Çolakoğlu'nun yedi çocuğundan beşincisidir. Aynı anne ve babadan olmalarına rağmen ,”Ben bu firavunlarla aynı soyadını taşımam” deyip!

Soyadını Çağlar olarak değiştirmiştir.

Küçük yaşında gurbete çıkar ve Samsun'a gider. Burada uzunca bir süre ikamet eder,1950 yılı civarında da İstanbul'a taşınır ve orada yaşamaya başlar,1961 yılında köye dönüş yapar. Elli yaşından sonra, Bahriye Köroğlu ile “Sevdaluk” ederek evlenir.

Askerliğini Kurtuluş Savaşı'nın kahramanlarından, doğu cephesinde, Kazım Karabekir Paşa'ya bağlı birliklerde baytar ve süvari çavuşu olarak; Kars, Ardahan ve Iğdır'da yaptığını söyler. - 40 derecede çok at nalladığını yeri geldikçe söylerdi. Orta okul yıllarımda birkaç defa katır nallamışız, tabii ki ben katırın ayağını tutardım dedem katırın tırnağını çok az tıraş edip, etrafını düzeltir ve mihlari hiç risk almadan çarkardı. Bir defasında da ben “dede biraz yüzün olmadı mı ?” dediğimde, “sus ulan fravun, sen ne anlarsın” dedi. At veya katır fark etmez, hayvanlara az denebilecek ölçüde yük vururdu, bu özelliğini beraber yük taşıdığımız zamanlardan görmüş bulunmaktayım.

Paşa genellikle ağustos ayının sonuna doğru Elevit'e gelip bir ay yaylacılık yapardı. Bu süre zarfında Erzurum-İspir tarafından satılık olarak gelen atların durumunu tescillerdi. Bir defasında benim de şahit olduğum bir at pazarlığında gösterişli bir at için üç yaşındadır denilmişti ve fiyatı da ona göre biçilmişti. Alıcı, atı almak istiyordu fakat yaşını ve bir hastalığı olup olmadığını bilmiyordu. Çevredekiler” bundan en iyi Paşa anlar “dediler. Atı alacak kişi ” Paşam bu ata bir bak üç yaşındadır diyor, birde bir derdi varmıdır?”

Paşa: Atın sahibine” ağzını aç bakeym?” dedi. At sahibi atın ağzını açtı fakat at huysuzluk edince paşa yeterli bakamadı ve ”olmadı çarıklı” dedi. . .

At sahibine ”Atı sağlam tut “dedi ve kendisi atın ağzını açıp kısa bir süre baktı;”Çarıklı bu at 6-7 yaşından aşağı değildir” deyince durum biraz değişti. Paşa cebinden gümüşlük sigara kutusundan bir sigara çıkardı, ağızlığına taktı ve katırcı çakmağıyla yakıp arkasına dönerek orada bulunanlarla konuşmağa başladı.

Satıcı baktıki Paşa önemli! başladı paşaya izahat vermeye. . .

“Paşam bu atı bende başkasından aldım fakat 6 yaşından yukarı olamaz” diyerek paşadan onay almağa çalıştı. Alıcı “Paşam bi söyle daa ne yapeym, aleym mi? Paşa “at eyyi at dedüğüm gibi

“dedi ve fiyatta biraz rötüş yapılarak satış gerçekleşti.

Etraftakilerde” helal olsun Ali Paşa'ya palavracı malavracı ama boş adam değilmiş” dediler.

Paşa'nın Samsun ve İstanbul'da eskicilik yaparak yaşamını sürdürdüğü bilinir. Bir gün Elevit te kahve meclisinden kilerden biri kinayeli bir şekilde “”Paşa dayı sen Samsun'da ne yapıyordun “dedi, başka birisi “eskicilik yapıyordu daa” diyerek devamını getirdi. Paşa bir sinirlendi, “Ulan!senin eski dediğin ,,,,Ben, Samsun'da Pazarı açmadan bir şey satılmazdı, ben tüccardım “dedi ve akabinde, Anadolu'yu yeniden fetheden,Cumhuriyet'imizin kurucusu, Büyük Önderimiz'le ilgili olarak Atatürk ,bir yurt gezisinde Samsun'a Rıza Pehlevi ile geldiği zaman ;Bandırma Vapurundan Samsun Palas Oteline kadar kırmızı halı döşeyip ben karşıladım” dedi.

Adın” Ali mi yoksa Paşa mı” diye sorulduğunda” Ulan firavun” deyip kendisi doğduğu zaman babasının ” Ya hanım bu çocuk çok farklı bir çocuk, bunun adını ne koyalım “dediğini, annesininde “Ali kuralım “dediğini, fakat babası Halit ağanın” olmaz buna sadece Ali yetmez ,buna bir de paşa ekleyelim ancak öyle olur” dediğini kızarak anlatırdı. .

Ali Paşa Çağlar özünde, te-nezzülsüz, mert, karizmatik bir

Paşam gemi gidemiyor sen nasıl gideceksin der.Bu arada Bahriye başlar ağlamağa! Paşa denize atlar, yüz yüz o kadar yorulmuş ki, İstanbul'a varınca bir taksiye atlayıp eve gider ve yorgunluktan duş bile alamadan yatar. Akşama ancak uyanır, hemen duş alır ve bu arada da radyo akşam yedi ajansını vermeye başlar; bir de ne bakarsın bizim gemi batmış !!!

kişiliğe sahipti. Olayları anlatırken, dinleyenlerin gözünün içine keskince bakması, sözcükleri harmonili kullanması, kendine has konuşma tarzı ile dinleyenleri etkilemiştir. Aynı zamanda o konuşurken kimseden çıt çıkmazdı. Onu herhangi bir konuda konuşturmak için: yanındaki kişiler bir konu üzerinde hararetle sesli sesli tartışır ve daha sonra o konunun ana temasına uygun yaşanmış bir olayı Paşa'dan dinlerlerdi.

Toplumda Paşa'yı gaza getirmek için devamlı uğraşırdı ama o istediği zaman konuya girerdi her zaman atlamazdı. Aynı günde, aynı zaman diliminde en fazla iki konu hakkında konuşurdu. Dinleyenler sessiz gülerlerdi ya da kendilerini kasarlar, arda arda gelen ikinci konunun sonunda artık herkes gülme krizine girerlerdi, bazıları da anlatılan olaylardaki tutarsızlığın cevabını almak için Paşa'ya soru sorunca o da **"Bu kadar sersemim olduğu yerde artık oturulmaz"** der ve kalkıp giderdi.

Kendisinin anlattığı bir olayı ise; Paşa İstanbul'da eşi Bahriye ile birlikte Akdenize gemi turuna çıkar, dönüşte Adriyatik'te bir bakıyor ki gemi kağı gibi gidiyor, eee canı sıkıldığından kaptan köşküne çıkar ve "Kaptan bu nedir bu hiç gitmiyorsun!" der.

Kaptan: Paşam görmüyorsunuz 10 metre dalga var ! Batmayalım yeter. der

Paşa bu lafın üzerine kamara-sına iner ve Bahriye'yi alır kaptan köşküne çıkar.

Paşa: Kostaaa ahan yengen sana teslim, İstanbul'da ben sizi beklerim der ve soyunmağa başlar,

Kosta: Paşam gemi gidemiyor sen nasıl gideceksin der.Bu arada Bahriye başlar ağlamağa! Paşa denize atlar, yüz yüz o kadar yorulmuş ki, İstanbul'a varınca bir taksiye atlayıp eve gider ve yorgunluktan duş bile alamadan yatar. Akşama ancak uyanır, hemen duş alır ve bu arada da radyo akşam yedi ajansını vermeye başlar; birde ne bakarsın bizim gemi batmış !!!

Ali Paşa bir güz günü, Küşüve Irmağında balığa gider. Bilenler ırmakta Uneğ* olmadığını bilir fakat Ali Paşa akşam kahvede bunu kendi tarzıyla dinleyenlerine anlatır; (UNEĞ: Yavrulayacak Alabalığa yörede bu isim verilir. Büyüklüğü 4-5 kilodan başlayıp 7-8 kilolara çıkabilir.)

Efendiler, Akşama var yarum seet, Oltami attum koprinun dibina. Atar atmez kapti.

Aseldum ki gelmez. Çek Allah çek gelmez. Olta kopecek.

Dedum 'Ya takeldi, Ya de Uneğtur '.

E karanlık te basecek. Dedum ne olurse olsun, ya Allah, ya bismillah salladum oltayi kenere .

Oro bi de bakeyim ki bizim Behriye'nun (Eşi) buzağı.

Zor şer vurдум omuzuma geturdum eva.

Behriye dediki paşa gene ırmakte uneh berakmamışsen.

Dedum Behriye bu biza çok gelur, biz zaten iki kişiyik, dağetelum kangşilare.

Doğri dersen Ali Paşa oyle edelum.

Dedum Behriye sen kafanga gore dağet.

Birazini bizum çarukli vereseler* , birazini Alilera, birazini Moinçlare (Yakuboğlu), birazini Kitapçilere verduk." (*VERESE: Varis)

O sırada kahvede bulunan gençlerden biri Paşaya gaz vermek için: Paşa emica, e hep dağettunuz, siza bişe kalmadi! der. Paşanın istediği de zaten budur: Sus ülen çarukli, siz Paşa emican-guzi ne zannedersiz. Behriye'nun buzağı deduk ya. Behriye Halanguza dedum ki, uneğun kalan yarısını ne yapeceksen ?

Dedi ki Paşa sen merak etma ben kalanini de keşluk kavurma yaptum, kadela* bastum." (*KADEL: Peynir, tereyağı, kaymak, kavurma gibi ürünleri saklamak için ağaçtan yapılmış varil.)

Bir çırpıda anlatabileceğim, bizzat dinlediğim veya üçüncü ağızdan dinlediğim hikayeleri birçok kişi tarafından bilinmektedir, bu vesileyle açılışı yapıp devamını taniyanlara bırakmayı uygun görüyorum.

Nur içinde yatsın.

Çamlıhemşin Belediyespor

Kulübümüz 11 Ocak 1977 Tarihinde Çamlıhemşin Spor olarak aşağıdaki kurucular tarafından kuruldu.

1- Hilmi Demirci

İlk Başkan- fırıncı

2- Halil Şişman- Belediye Başkanı

3- Erol Güner- Öğretmen

4- Cahit Altay- Memur

5- Dursun Güner- Bakkal

6- Kasım Okumuş- Bakkal

7- Kasım Sönmez-

OrtaOkul Müdürü

8- Özkan Yurtseven- Memur

9- Çetin Altay- Çifçi

Faaliyet Alanları- Kulüp amatör olarak aşağıdaki beş dal faaliyet gösterir.

Futbol- Voleybol- Ping-pong- Avcılık-Dağcılık

Renkleri; Yeşil-Sarı ve Beyazdır.

11 Ocak 1977 yılında kurulan ilçemizin tek spor kulübü olan Çamlıhemşin spor faaliyetlerini 1991 Yılına kadar Çamlıhemşin spor olarak sürdürmüştür.

Kulüp Maddi imkânsızlar zor duruma düştüğü Kulüp Genel Kurulunun 26.06.1991 Tarihinde almış olduğu karar ile kulübü Çamlıhemşin Belediyesine devri kararlaştırılmış aynı doğrultuda Çamlıhemşin Belediyesinin 8.10.1991 Tarih ve 12 sayılı kararı ile kulübün Çamlıhemşin belediyesi bünyesine alınmasına karar verildi. Yapılan tüzük değişikliği ile 1991 yılından itibaren Çamlıhemşin Belediyespor olarak faaliyetlerine devam etmektedir.

Kulüp her iki statüsünde de inişli çıkışlı uzun bir süreç yaşayarak Spor İl Müdürlüğü'nün ve Bele-

diyemizin katkılarıyla şimdiki sahasına kavuştuktan sonra istikrarlı bir rotaya girdi.

Bugünkü aşamada ilk kez kümesinde liderlik koltuğuna oturdu.2011- 2012 sezonunda playoff oynayarak BAL ligine çıkmayı amaçlar hale geldi.

Şu anda derme çatma soyunma odalarımız ve seyyar tribünümüzün yerine Belediye Başkanlığımızın girişimleriyle Zemin etüdü, Mimari, Statik, Elektrik, Makine ve benzeri projeleri yaptırılarak Gençlik ve Spor Bakanlığı yetkililerine sunuldu. Spor il müdürlüğü 2012 yatırım programı çerçevesinde 550 kişilik tribün ve hizmet binası yapılmasına çalışılıyor.

Başkan Idris Lütfü Melek
 As Başkan Kadir İsmailoğlu
 Gen.Sek Yaşar Karagöz
 Gen.Kaptan Murat Cevahir Altay
 Gen.Koord Musa Devrim
 Tesis Amiri Hasan Reyhan
 Amatör Fut Tem İbrahim Topal
 Yk.Üye Dursun Güler
 Yk.Üyesi Kemal Kesti
 Yk.Üyesi Erdal Altay
 Takım Ant. Cihan Kalay

ÇORBADA SİZİNDE TUZUNUZ BULUNSUN

Kulübümüz Şampiyonluğa oynamakta ve desteğe ihtiyaç duymaktadır. Çorbada benimde tuzum bulunsun dersiniz aşağıdadır.

Hesap Numaramız

Çamlıhemşin Belediyespor
 ÇH Ziraat Bankası Çamlıhemşin Şubesi 66725324354-5001

MOZART CAFE

BİLKENTTE LEZZET DURAKLARI

Müzik Sahne Sanatları Fakültesi

Bilgisayar Binası

Elektronik Fakültesi

Hazırlık Kampüsü

Behçet Gülas

Uzun yıllar müziğe hizmet etmek istiyorum, daha çok bestelerim var. Zamanla bunları da albüm haline getirip sunmak istiyorum.

Behçet bize kendinden bahsedermisin?

Çamlıhemşin doğumluyum. Annem Kamer; bizim yörenin efsanevi tulumcularından Garib'in kızı ve gene bir üstat olan Varol Taşer'in ablasıdır. Rahmetli babam ise; ürettiği balıyla 2000 yılında doğal gıdaların savunucusu ve dünya çapında ünlü örgüt olan "Slow Food" tarafından İtalya'da ödül almış meşhur bir balcıydı.

Çamlıhemşin'de doğduğum gibi orada da büyüdüm bu coğrafyayı çok seviyorum. İnsanın dedesi ve dayısı meşhur tulumcu olursa siz de ister istemez tulum çalmaya küçük yaşta başlıyorsunuz. Müziğin daha ziyade, beste yapma tarafında çok bulundum ve o taraf daha çok hoşuma gidiyor.

Eser verdiğiniz sanatçılardan kimler var.?

Volkan Konağ'a 2 şarkı verdim. "Trablus" ve "Gül Ektim" adlarında. Hülya Polat'a "Bekar Bekar" ve Gökhan Birben'e "Yüksek Dağlara

Kar var" şarkısının müziği ve nakaratını verdim. "Sevdim Söyleyemedim" isimli şarkının müziğini daha önce yine Hülya Polat'a vermiştim.

Dediğim gibi, daha çok beste yapmayı seviyorum. Bu güne kadar tüketmekten çok üretmekten yana oldum.

Albümlerimdeki eserlerin çoğu kendi bestelerimdir. Albümlerimde, yerine en az 3 tane yeni eser koymak şartıyla çok sevdiğim anonim eserlere de yer veriyorum.

İlk albümünüz çıkmadan bir protest şarkınız internet de dolaşmaktaydı.

2004 yılında doğa'yı kendi çıkarları uğruna gereksiz işlerle bozmaya çalışan kişi ve kişilere yönelik yazıp bestelediğim bir şarkıydı "Korkarım"... İçerisinde aşk'tan tutun ironi ye kadar her şey vardı ve çok ses getirmişti. Her daim dinlenecek bir eserdir.

RUBA sizin kaçınıcı albümünüz oldu?

İlk albümüm FORA 2009 da,

2. albümüm RUBA 2011 de çıktı. İkinci albümümde, yine sözleri ve bestesi bana ait, aynı zamanda albümünde ismi olan RUBA adlı olan ilk Lazca çalışmamı yaptım. Çevirisini yaptırdıktan sonra okudum. Çünkü Lazca bilmiyorum.

Müziğim daha çok dinleti tarzında yavaş ve duygusaldır, çok fazla ritmik hareketli şarkı yoktur.

Uzun yıllar müziğe hizmet etmek istiyorum, daha çok bestelerim var. Zamanla bunları da albüm haline getirip sunmak istiyorum.

Şu anda müzisyenliğinizin yanında babadan kalma Balcılığa da devam ediyorsunuz değil mi? Nasıl bir hayatınız var?

Yılın 6 ay'ı memleket'te diğer 6 ay'ı İstanbul'dayım. Yani yazları arıcılık; kışları müzik yapıyorum. Belki birbirleriyle alakasız uğraşlar gibi gözüke de aslında çok alakalıdır. Her ikisinin de hammaddesi tabiat ve doğa. Birbirlerini de engellemiyorlar her ikisini de bir arada yapabiliyorum. Mutluyum...

Özkök Supermarket

Yusuf Şenol Özkök

Ordu'nun ilk Supermarketi

ÖZKÖK GIDA SAN. VE TİC. A.Ş.
ŞARKİYE MAH. GÜNDOĞDU SOK. NO:1 Merkez - Ordu
Tel : 0 452 2252525 - 0 452 2250230

BEHÇET GÜLAS

Karadeniz Özgün müziğinin sevilen sesi Behçet GÜLAS, 2009 da yöresinde "Türkü Zamanı" anlamına gelen FORA adlı ilk albümüyle merhaba diyerek başladığı müzik yolculuğuna, 2011 de Lazca "Dere" anlamına gelen "RUBA" adlı 2. albümüyle sevenleriyle yeniden buluşuyor.. ANADOLU MÜZİK YAPIM tarafından çıkarılan albümdeki eser'lerin çoğu yine Behçet Gülas' a ait.. Kendine has şarkıları ve yorumuyla dikkat çeken sanatçı daha uzun yıllar Karadeniz Müziğine katkılar sağlayacağına benziyor..

FATİH REYHAN

1985 yılının 23 Nisan günü İzmir'in Yeşilyurt ilçesinde Yurdacan ve İbrahim Reyhan çiftinin en küçük çocuğu olarak dünyaya gelen Fatih Reyhan, aslen Rize Çamlıhemşin Yukarı Çamlıca (Vice) mahallesindedir. Sıcaklık ve içten tebessümüyle sevenlerinin yüreklerini ısıtan, sesi ve yorumuyla dinleyicilerinin gönül tellerini titretmeyi ustalıklı başarabilen sanatçı, 'HENCACALIK' adlı ilk albümünün ardından "GİTMA" adını verdiği ikinci albümüyle sevenlerinin karşısına çıkıyor. Müzik piyasasına son derece iddialı bir şekilde giren albümü müzik marketlerinden ısrarla isteyiniz.

VOLKAN ARSLAN

14 yaşından bu yana Karadeniz yöresinin simge Enstrümanlarından tulum çalan Volkan Arslan, İTÜ Türk Müziği Devlet Konservatuarı'nın ses eğitimi bölümünü bu yıl bitiren 23 yaşındaki Volkan Arslan'ın ilk albümü, "Kayde" adını taşıyor. Albümün adı bir müzik terimi olan "kaide"den geliyor. Karadeniz yöresinde kaideye "Kayde" dendiği için Arslan albümünün adını işte bu şiveden yola çıkarak koymuş. Volkan Arslan Ankara doğumlu, Fakat Karadenizli genleri tüm hayatına ve elbette müzik yaşantısına da damgasını vurmuş. İşte bu nedenle genç müzisyen bu ilk albümü Karadenizli köklerine selam gönderiyor. "Kayde"de Volkan Arslan tulumla müthiş bir performans sergiliyor. Aynı zamanda vokalde Karadeniz yöresinin şivesine ve neşeli ritmine yer veriyor. Volkan Arslan'ın albüm repertuarında anonim eserlerle birlikte kendine ait de iki beste bulunuyor. Modern bir alt yapı ile hazırlanan eserler arasında Şevval Sam ile yaptığı bir de düet yer alıyor.

Bu bölüm Çamlıhemşinli olan müzisyenlerin çıkarttığı albümler için ayrılmıştır. Her sayımızda onların çıkartmış oldukları albümleri tanıtıyor olacağız. Öneriler ve eleştiriler için bizlere camlihemsiniler@gmail.com adresinden bilgi gönderebilirsiniz

Hakan Günday

Güneydoğu Anadolu'da Yatırca isimli bir "korucu köyü"nde doğan 11 yaşındayken bir tarikat şeyhinin oğluyla evlendirilip İngiltere'ye gönderilen Derdâ ile İstanbul'da bir mezarlık duvarına yapılan gecekonduya yaşayan, hapisteki bir gaspçının 11 yaşındaki oğlu Derda. O mezarlıkta, ilk kez 11 yaşında kesişen yolları, yıllar içinde hırpalanıp yorulan bedenleri... Hayat adeta bu iki çocuğu birbirleri için hazırlar, şekillendirir, yontar. Bütün anlamlarıyla Yazı bu iki çocuğu birleştirir. Az, A'dan Z'ye "şiddet" üzerine bir nefeste okunacak sarsıcı iki hayat. Çocuk şiddeti, hayatın şiddeti, aşkın şiddeti, yazının şiddeti, inancın şiddeti, hırsın şiddeti üzerine bir Hakan Günday romanı...

Uğur Biryol

"Eğer bir yeri seversen, orası dünyanın en güzel yeridir..." Vizontele filminin bu repliği Uğur Biryol'un "Kaçkarlar'da Bulut Olsam" kitabının da giriş cümlesi. Biryol, "Ben Kaçkarlar'ı hep sevdim ve burası benim için hep dünyanın en güzel yeri oldu" diyor. Sadece kitabın yazarı için değil birçok insan içinde Kaçkarlar ve Fırtına Vadisi dünyanın en güzel yeri. Uğur Biryol, Fırtına Vadisi'nin yaylalarını, buzul göllerini, konaklarını, taş köprülerini ve insanını anlattığı kitabında Fırtına Vadisi Ormanları ile ilgili önemli bilgiler veriyor: "WWF (Dünya Doğayı Koruma Vakfı) tarafından Avrupa'da acil korunması gereken 100 ormandan biri olarak ilan edilmiş..."

Hakan Günday

Alnında belli belirsiz bir dikiş izi olan ve askerlik hizmetini yapan genç adam, harabeye dönüşmüş taş kulübede, her yerin bembeyaz karla kaplı olduğu bir bölgede, nöbet tutmaktadır... Ve her nöbetinde Ziya Hurşit'in hayaletini görür. Asker, intihar etmenin eşiğine geldiğinde, onu bu fikrinden caydıran yine hayalet Ziya Hurşit olur. Birçok uzun nöbet gecesi bu tekrarlanır. Hayalet her seferinde askere yaşadıklarını anlatmaya devam eder. Genetik bir bağla Ziya'nın hayatını bildiği ve hatırladığını fark eden asker, zamanla İzmir Suikasti'nin zanlısı Ziya'nın, büyük büyük amcası olduğunu ortaya çıkarır.

Bu bölüm yazarları Çamlıhemşinli olan veya içinde Çamlıhemşin geçen kitapları anlatmaktadır. Her sayımızda onların çıkartmış oldukları kitapları tanıtıyor olacağız. Öneriler ve eleştiriler için bizlere camlihemsinliler@gmail.com adresinden bilgi gönderebilirsiniz.

Dışarıda çise, yeşilin taze kokusu

Bu bölüm Diplomalı ustamız Merve Gültan tarafından düzenlenmektedir. Kendisi her sayımızda bölgesel yemeklerimiz hakkında bilgiler ve yemek tarifleri verecektir. Öneriler ve eleştiriler için bizlere camlihemsinliler@gmail.com adresinden bilgi gönderebilirsiniz

Pilitanın başındayız, üzerinde kaynamakta olan çayın sesiyle kendimize geliyoruz ve içinde pişmek üzere olan mis gibi mısır ekmeğinin kokusunu içimize çekiyoruz. Bu güzel kokular 'hayat'a açılan mutfak sararken, birazdan çıkacak sıcak ekmeğin üzerine tereyağını sürüp yemeği sabırsızlıkla beklerken, pencereden eşsiz yeşilliğin içinde kayboluyoruz...

Her evin kalbidir mutfak, yemek pişen yer olduğu kadar aile hayatının yaşandığı, ailenin bir arada sohbetlerini, sevinç ve üzüntülerini paylaştığı, eski hikayelerin anlatıldığı, evin hayata açılan en sıcak kısmıdır. Yöre insanın yaşamında çok büyük ve önemli bir yeri vardır.

Bölge de yüzyıllar boyu yaşayan ve hayatı gerek iklim gerekse coğrafi koşullarla mücadele ederek geçiren yöre insanın hayatında yeme içme kültürü yaşamın önemli bir kısmını teşkil eder. Çamlıhemşin'imizde de bu kültür, yeşilin çeşitliliğinden, doğanın lezzetinden nasibini almıştır. Yöremizde iklim koşulları yüzünden ürün çeşitliliğimizin çok olmadığını biliyoruz. Dik yamaçlar, zorlu hava koşulları, imkan bulunan düzlükte ekilen mahsulden elde edilen lezzetler, soframıza inanılmaz bir zenginlikle taşınmıştır. Mısırdan, kara lahanaya, fasulye, çorba, turşudan hamur

işine uzanan az ürünle çok hünerli masalar süslemiş ve damaklara keyif katmıştır.

Yemek pişirmek bir sanattır. Her yemek yapan sanatçı da birer ustadır. Annelerimiz, halalarımız, yengelerimiz ve şimdi de bizler, bu özel tatlara lezzet katan ustalarız. Aş'ı pişiren, bizleri doyuran ve mutlu eden bu ustaların yemek yaparken genel alışkanlıklara bağlı kalmakla birlikte kendine has yöntemlerle çıkan lezzetler tüm Türkiye'ye doyumsuz lezzetler katmıştır. Meryem Yengemin muhlaması, Ayşe Ablamın sarması, Gelini Ayşe'nin çayı benim için vazgeçilmezdir.

Karadeniz yemekleri de diğer birçok özelliği gibi çeşitlilik bakımından bölgelere göre hem farklı hem de sağlıklıdır. Çeşitli iklim koşullarına kolay uyum sağlaması ve soğuğa dayanıklı oluşu nedeniyle karalahana içerdiği mineraller, A ve C vitamini açısından zenginlik göstermektedir.

Sofralarımızdan eksik etmediğimiz Karalahana Ezmesinin-ki yöremiz özelliklerine aşına olmayan dostlarımıza belirtelim, sıcak servis yapılan her öğün tüketilebilecek bir yemektir-sevgili Sakine Ablamın usulü ile sizlerle paylaşacağım;

Afiyet ve keyif olması dileğiyle...

Merve Gültan Kimdir?

Rize, Çamlıhemşin'li işini aşkla yapan diplomalı bir bayan pasta ustadır. Mesleki üniversite eğitimini Londra da yaptıktan sonra edindiği iş tecrübesinin ardından Türkiye ye dönüyor. 2006 yılının Mart ayında da aile işletmesi olan 'Biscotti mia' da pasta ustası olarak görev alıyor ve halen bu görevi sürdürmektedir. İşin sadece yetenek değil, aynı zamanda Çamlıhemşinli oluşları, eski Bulvar Palas Oteli'nin torunları olarak hizmet sektöründe varoluşlarının, genetik de olduğunu düşünüyor. Çarlık Rusyası döneminde gurbete giden büyük dedelerinin mirasını sürdürmenin önemine inanıyor. Aynı zamanda sevdiği işini yaparak, bunu ticarete dönüştürme şansını elde etmiş şanslı insanlardan olduğunun bilincinde. Biscottimia daki görevinin yanı sıra, Bölgesel ve Ulusal (Çamder, Rize Dernekler Federasyonu, Türkiye Aşçılar Federasyonu, Chain Des Rotisseurs, APC of UK gibi) birçok sivil toplum kuruluşunda aktif olarak çalışmaktadır. Hem kendi işletmelerinde hem de farklı yerlerde yaptığı atölye çalışmaları, görev aldığı sosyal sorumluluk projeleri ve birçok aktivite ile bilgi ve deneyimlerini aktarmakta ve sektörel olarak geliştirmeye devam etmektedir.

Malzeme

- 2 bađ Karalahana
- 2 kase Barbunya Fasulye
- 1 su bardađı Bulgur
- 1 adet acı Kırmızı Biber
- 1 tutam İ yađı
- 1 yemek kaşıđı Tuz
- 1 su bardađı Mısır Unu
- ½ su bardađı Sıvıyađ

Yapılışı

- 1 Lahana lar seilip, ince ince dođranır ve sıcak suyla yumuşayınca ya kadar haşlanır.
- 2 Süzülüp bir tencereye alınır.
- 3 Barbunya ayrı bir kapt a haşlanıp yıkanır ve lahanaya katılır.
- 4 Bulgur, sıvıyađ, tuz, kırmızı biber ve iyađı yeteri kadar su ilave edilip pişirilir.
- 5 Mısır unu katılıp, ırpıcıyla ezilir.

www.biscottimia.com.tr

*Biscotti Kızları
Çamlıhemşinli'dir*

Uđur Mumcu Cad. 37/6 G.O.P Ankara T: 436 51 00-01

Ziyan Olmasın

Anneannesi ile yaşayan genç çocuk aceleyle evden çıkar ve müzik setini kapatmayı unuttur. Akşam eve geldiğinde müzik seti halen açıktır ve yüksek sesle çalmaktadır. Odasına giden genç anneannesinin yatağında uyuya kaldığını görür. Şaşkınlık içerisinde kalan genç anneannesini uyandırır ve şaşkınlık içerisinde sorar;

-Anneanne niye kapatmadın müziği;
--Ah oğul epeyi uğraştım ama beceremedum. Bende ziyan olmasun diye dinledum o araya uyuya kalmışım..

Fare Zehiri

Köyünden alışveriş için vice dibine inen vatandaşımız fare zehiri almak için markete girer;

- Abi hoş geldun buyur,
-- Hoşbulduk kardaşum, bana bi fare zehiri ver ele,
-Heman abi;
Fare zehirini getiren marketçi vatandaşa verir.
Vatandaş eline aldığı fare zehirini inceler ve sorar;
--Kardaşum bunun son kullanma tarihi geçmiş olmasun, olmiya fareler zehirlanur,
Marketçi tepkili bi şekilde;
-Olurmi abi yaaaa!! Daha bu sabah geturttum..

Köyde Kalma Süresi

Gurbetten tatile köye gelen vatandaşımız arkadaşını ziyarete gider. Özlem giderdikten sonra gurbetçi olan derin bir of çekerek sürekli köyde kalan arkadaşına söylenir;

-Oh ne güzel sürekli köyde kalıyorsun ne mutlu sana;

Bunun üzerine köyde kalan arkadaş;
-- Bende sürekli kalmıyorum hoş,
,der. Gurbetçi;

-Nasıl sürekli kalmıyorsun. Ben her geldiğimde buradasın kaç ay kalıyorsun?

Köydeki Arkadaş;

--10 Ay

Bunun üzerine tatlı bir kızgınlıkla gurbetçi der ki;

-10 ay mi!! daha ne kadar kalacaktın;

Cevap gecikmez;

--10 ay nedu halaoğlu 12 ay kalaceksen ki sarsun...

Hazırlayan:
Tolga Reyhan

Köpek Balığı Jaws

Şehirde köye yaz tatiline gelen torun, dedesiyle oturmuş Köpek Balığı Jaws'ı izlerler. Film bittikten sonra torun dedesiyle film izlemesinden aldığı büyük keyifle dedesine sorar;

-Eee dede filmi beğendin mi?

Dedesi cevaplar;

--Beğendim, beğenmez olurmiyim da , Jaws sakallı olanmiydi oni çözemedum...

Tartılmak

Babannesinin kilo aldığını düşünen delikanlı babaannesine der ki;

-Babaanne en son ne zaman tartıldın?

Babanesi biraz düşünür ve ;

-- Ah oğul geçen kapinun eşğinde bi tarteldum az kalsun duştum,

Alırken kazanın!

Elektrik ihtiyacınızı Bordo Enerji ile karşılayın.
Elektrik giderlerinizden tasarruf edin, alırken kazanın.

✓ Türkiye'nin ilk ISO Belgeli toptan satış şirketi

444 4 BRD
444 4 273

Ankara Konya Devlet Karayolu 23.Km Gölbaşı ANKARA
www.bordoenerji.com.tr

bordo
enerji

pobol web & grafik

Web Tasarım - Kurumsal Kimlik Çalışmaları - Web Yönetimi - Yazılım - Grafik Tasarım - SEO

Adres: 1324. Cad. 15/4 Öveçler Çankaya/ANKARA
Tel: 0 312 473 10 01 Fax: 0 312 473 10 01 GSM: 0 505 619 35 67
E-Mail: info@pobol.net Web: www.pobol.net

ÇAMLIHEMŞİN
EĞİTİM ve KÜLTÜR DERNEĞİ

FOTO

ÜYE KAYIT FORMU

Dernek Kütük No:06-093-005

Üye Kayıt No:

KİMLİK BİLGİLERİ

ADI VE SOYADI _____	İLİ _____
BABA ADI _____	İLÇESİ _____
ANA ADI _____	MAHALLE/KÖY _____
DOĞUM YERİ _____	KÜTÜK/AİLE SIRA NO _____
DOĞUM TARİHİ _____	CİLT NO _____
MESLEĞİ _____	SAHİFE / SIRA NO _____
CİNSİYETİ _____	TABİYETİ _____
MEDENİ DURUMU _____	TC KİMLİK NO _____

ADRES BİLGİLERİ

FİRMA ADI _____	EV ADRESİ _____
FİRMA ADRESİ _____	_____
İŞ TEL _____	_____ŞEHİR _____
İŞ CEP _____	EV TEL _____ EV FAX _____
İŞ FAX _____	EV CEP _____
İŞ E POSTA _____	E POSTA _____

Derneğinizin tüzüğünü okudum ve benimsedim. Tüzük hükümlerine saygılı olacağımı, dernek için çalışacağımı, yükümlendiğim ödentiyi zamanında ödeyeceğimi, adresimde oluşan değişiklikleri 15 gün içinde bildirmedığım durumda eski adresime yapılacak duyuruların geçerliliğini kabul edeceğimi bildiririm. Derneğe üyelik işleminin yapılmasını rica ederim.

ADI VE SOYADI

MÜRACAAT TARİHİ

İMZASI

...../...../20..

Yönetim Kurulunun\.....\.....tarih,sayılı kararı ile üyeliğe kabul edilmiştir.
Yıllık üyelik aidatı 30.-TL dir.

EK: 2 adet fotoğraf

ÇAMLIHEMŞİN EĞİTİM VE KÜLTÜR DERNEĞİ

Adres: İnkılap Sokak 25/5 Kızılay – ANKARA

Tel:312 425 79 92

Fax:312 417 90 32

www.camlihemsin.org

camlihemsinliler@gmail.com

Banka Hesap No: ÇAMLIHEMŞİN EĞİTİM VE KÜLTÜR DERNEĞİ

T.C.ZİRAAT BANKASI A.Ş. Çayyolu Şubesi

Hesap No:53856965-5001 1989

IBAN:TR97 0001 0019 8953 8569 6550 01

FORMU DOLDURDUKTAN SONRA 0 312 417 90 32 NOLU FAKSİMİZA GÖNDEREBİLİRSİNİZ

mmm....
eline sađlık
yepař....

YEPAŐ

Ekmeđ Pazarlama A.Ő.

www.yepas.com.tr

47,4 MWe GÜÇ İLE

Türkiye'nin En Büyük Jeotermal Santrali...

GÜRMAT ELEKTRİK ÜRETİM A.Ş.

47,4 MWe ile Türkiye'nin en büyük Jeotermal Santrali'nin yapımı ve yatırımı GÜRİŞ GURUBU tarafından iştiraki olan GÜRMAT Elektrik Üretim A.Ş. adına gerçekleştirilmiştir. 3096 sayılı kanun kapsamında, Gürış İnşaat ve Mühendislik A.Ş. ile Enerji ve Doğal Kaynaklar Bakanlığı arasında, yap işlet devret modeline uygun olarak gerçekleştirilmiş olan Aydın Germencik Jeotermal Santrali'nin devreye alımı ve işletilmesi ile ilgili imtiyaz sözleşmesi imzalanmıştır. 19 Mart 2004 tarihinde MTA ve GÜRMAT arasında imzalanan sözleşme sonucunda 23 Mart 2004 tarihinde, EPDK'nın 308/2 sayılı kararı ile 45 yıllık üretim lisansı alınmıştır.

Yapılan Çalışmalar

- Elektrik Enerjisi üretimi için her türlü santralin kurulum, devreye alma ve kiralama çalışmaları.
- Üretilen enerjinin bireysel müşterilere ve lisanslı tüzel kuruluşlara sözleşme aracılığı ile satılması.
- İştirak yolu ile dağıtım firmaları ve elektrik üretim şirketleri ile iletişim kurulması. Elektrik üretim lisansının alınmasından sonra, Türkiye'nin en büyük Jeotermal Santrali olan Aydın-Germencik Jeotermal Enerji Santrali'nin yapımı, Mart 2009'da tamamlanmış ve santral tam kapasite ile yenilenebilir enerjiden elektrik üretimine devam etmektedir.

