

Çamlıhemşin

BİR SEVDADIR

ÇAMLIHEMŞİN EĞİTİM VE KÜLTÜR DERNEĞİ YAYIN ORGANI

o ki dağlar dumanlı...

03

www.camlihemsin.org

ayder | GRUP

Biz Büyük Bir Aileyiz...

ayder | turizm

ayder
taşımacılık

ayder
organizasyon

HAŞİMOĞLU
OTELCİLİK

AYDERİNŞAAT

www.aydergrup.com.tr

EMİ İNŞAAT TAAHHÜT SAN. ve TİC. A.Ş.
EMI CONTRACTING INDUSTRY & TRADE INC.

Metal Çatı ve Cephe Kaplama | Metal Roof and Cladding

Borazan Sokak No: 5/2

Gaziosmanpaşa 06700 Ankara TURKEY

Phone: +90 312 466 71 72 ■ Fax: +90 312 466 70 71

Web: www.emi-insaat.com.tr ■ E.mail: info@emi-insaat.com.tr

444 7946
R Y H N

reyhan

www.reyhan.com.tr

Alsancak
Merkez

Agora AVM

Çeşme

Optimum AVM
Gaziemir

Yenişehir/İzmir
Üretim Merkezi

reyhan@reyhan.com.tr

Merhaba

Çamlıhemşin Dergimizin yeni sayısı ile tekrar karşınızdayız.

Dergimize gösterdiğiniz yoğun ilgi bizi çok mutlu ediyor. Hele özgün içerik ve titiz tasarımıyla ilgili övgüleriniz, amatör bir ruhla çalışan ekibimize sonraki sayılar için büyük bir şevk veriyor.

Bu ilgiyi karşılıksız bırakmamak için, yine çok sıkı çalıştık. Tarihi araştırdık, bilenlerle sohbetler ettik. Ulaştığımız sonuçlar bizi bile şaşırttı, çok heyecanlandırdı. Hem bir tarih dergisi olmadığımız için, hem de bulduklarımızı bir atımda tüketmeyelim diye, bu sayıda tarih yazılarını birkaç örnekle tadında bırakmayı seçtik. Umarız onları okurken bu heyecanımızı paylaşırsınız.

Her sayımızda olduğu gibi; Çamlıhemşin’de soluk almış herkesin ve Çamlıhemşin’le ilgili her konunun dergisi olmaya çalıştığımız bu sayımızda da okuyacağımız bütün yazılar özgündür. Bu özgünlüğe, siz değerli hemşerilerimizin desteğiyle ulaştık. Bu özgünlük ve özgürlüğün sürmesi için, eleştirileriniz ve önerilerinizle lütfen yol gösterin.

Bize, camlihemsinliler@gmail.com adresinden ulaşabilirsiniz.

Ayrıca, çok yakında bu yeni sayımızı da ekleyeceğimiz dergimizin bütün eski sayıları www.camlihemsin.org adresinde sizi bekliyor olacak.

Lütfen bizi yönlendirmeye, yüreklendirmeye devam edin...

Görüşmek üzere...

Metin Gültan

Çamlıhemşin Eğitim. ve Kültür
Derneği (ÇAMDER)
Yönetim Kurulu Başkanı

Cebinize kadar serinletecek bir önerimiz var!

Toptan elektrikte "A Sınıfı"na geçin;
doğanız nesillere, paranız cebinize kalsın.

A+

444 4 273 (BRD)

Mikro Ölçekli İşletmeler
Pastane, restoran, bar,
supermarket, düğün salonu vb.

Küçük ve Orta Ölçekli İşletmeler
Alışveriş merkezi, spor salonu, otel,
dershane, becerin atayonu vb.

Büyük Ölçekli İşletmeler
Holding, fabrika, üniversite,
banka, tefiş köyü, hastane vb.

**Toplu Konut
Projeleri ve
Meskenler**

**bordo
enerji**

www.bordoenerji.com.tr

*2012 yılı için belirlenen serbest tüketici limiti 25.000 kWh/yıl'dır. Bu miktar parasal olarak aylık ortalama 700 TL / yıllık ortalama 8.400 TL'ye denk gelmektedir.

 GÜRİŞ

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

Sanat Yönetmeni
Murat Aksoy

aral
grup
Yapım

Ataç1 Sokak No:25/11 Kızılay-Ankara
Tel:312 433 2725 www.aralgrup.com

Tasarım: Mete Gültan

Web Tasarım ve Admin
Tolga Reyhan
POBOL Web & Grafik

Yönetim Yeri
İnkılap Sokak 25/5
Kızılay - ANKARA
Tel - Faks : 312 419 06 53
0530 110 53 53 - 0533 542 21 22
camlihemsinliler@gmail.com
www.camlihemsin.org

Temsilcilikler

Rize Maksut Kocaman
Recep Koyuncu
Çamlıhemşin Bülent İsmailoğlu
İstanbul Nilüfer Gülas
Sabri Gülay
Temel Avadan
İzmir Selim Gülay
M.Karamustafaoglu
Antalya Ali Orhan
Ordu Özcan Altay
Dergimizde yayınlanan yazılar,
yazarların kişisel görüşleridir.
Bu yazılardan dolayı
Çamlıhemşin Eğitim ve Kültür Derneği
sorumluluk üstlenmez.
Kaynak belirtmek koşulu ile alıntı
yapılabilir. Ücretsizdir.
Basım Tarihi: 15.04.2014
Yayın Türü: Yerel Süreli

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

Çamlıhemşin03

- 3 BAŞKANDAN
5 İÇİNDEKİLER
8 2014 BELEDİYE FAALİYETLERİ
18 2009 - 2014 YILI MUHTARLARIMIZ
20 ÇAMLIHEMŞİN BELEDİYE SEÇİMLERİ
22 ÇAMLIHEMŞİN MUHTAR SEÇİMLERİ
26 RİZE VALİSİ'NDEN ÇÖZÜM ÖNERİSİ
32 DEDEM NECATİ MEMİŞOĞLU
36 MURAT KARAYALÇIN İLE AİLE SOHBETİ
38 BULUTLAR ÜLKESİNE YOLCULUK
40 BİR YAYLA MACERASI
44 AYDINLIK ÇAMLIHEMŞİN'İN SİYASİ YÜZLERİ
52 İLK İŞ AYDER'DE SENFONİ YAPTIK
54 DÜNYADA TULUM
56 TULUMCULARIMIZ
58 TULUM USTALARIMIZIN ANISINA TULUMCU HEYKELİ
60 BİR BÜYÜK USTAYA, ÇANOLU ALİNİN ANISINA
66 TULUMLA KONSERVATUARA GİREN ÖZGÜR PARLAĞI
68 KALELİ NOKTA HALA
70 İŞADAMLARIMIZDAN
72 FIRTINA SANAT VADİSİ OLUYOR
76 GURBET HİKÂYELERİ
80 TÜRKLERDE MEZAR KÜLTÜRÜ
84 PAŞA KONAĞI
88 HEMŞİN TERAKKİ VE TEALİ CEMİYETİ
92 BİR FENOMEN NİHAT SEL
94 ÇAMLIHEMŞİN'İN ROCKÇISI
96 DOĞA FOTOGRAFÇILIĞI
98 ŞİMŞİRLERİN BAŞINA BİRŞEY GELMESİN
100 YABAN MERSİN Mİ? MAVİ YEMİŞ Mİ?
102 MİSİR'İN ASİL ÇOCUĞU SERANDERLER
104 KİTAPLARIMIZ
105 EL ÖRGÜSÜ ÇORAPLAR
106 MUTFAĞIMIZDAN
107 SERBEST KÖŞE

Rampa Gıda Ürünleri Pazarlama A.Ş., İstanbul Yolu Susuz Mahallesi'nde bulunan toplam 15.000 m² açık alan ve 26.000 m² kapalı alan üzerinde kuruludur. Alan üzerinde 2000 m² İdari Bina, 2400 m² Soğuk Hava Deposu, 6000 m² de Gıda Dışı Depo bulunmaktadır. Firmada toplamda 19 adet Yükleme Rampası mevcuttur. Bunlardan 6 tanesi Hareketli Tır Yanaşma Rampasıdır. Aynı anda 30 adet aracın yüklenmesi mümkündür. Firmada 2 adet raf sistemli 600 er m² +4 C Soğuk Hava Deposu 1 adet 200 m² +4C Soğuk Hava Deposu, 3 adet 75 m² Soğuk Hava Deposu, 1 adet 100 m² -18C Soğuk Hava Deposu ve toplam 800 m² +4C ye kadar düşebilen Sevkiyat Alanı mevcuttur. Firmanın, toplam alanı 6000 m² yi bulan, Gıda Dışı Lojistik Deposu mevcuttur. Alanda, yine aynı anda 10 araç yüklemesi yapılabilecek Yükleme Rampaları ve tırların yanaşabileceği 2 adet Hareketli Rampa da bulunmaktadır. Bu alanın tamamında raf sistemi vardır. 3 palet yüksekliğindeki bu raf sistemi ile kullanılan hacim 3 katına kadar çıkabilmektedir. Toplam 575 m² alan üzerine kurulu 2000 m² büyüklüğe sahiptir. Binada 3 adet Yönetici Odası, 2 adet Toplantı Odası, satış personelin kullanabileceği 10'ar kişilik 4 adet ofis, 1 adet Muhasebe Departman Ofisi, 1 adet Bekleme Holü, 1 adet Plasiyer Dinlenme ve Soyunma Odası, 4 adet Mutfak, 4 adet Wc ve Banyo bulunmaktadır. Rampa Gıda Ürünleri Pazarlama A.Ş.'nin araç filosunda 3 adet Kapalı Kasa Frigofirik Kamyon, 3 adet Kapalı Kasa Kamyon, 40 adet Sıcak Satış ve Sevkiyat için Kapalı Kasa Frigofirik Kamyonet, 28 adet Soğuk Satış için binek araç bulunmaktadır. Araçların tamamı filo takip sistemi ile anında denetlenebilmektedir. Frigorik araçların ısı değerleri anlık kontrol edilebilmektedir.

www.rampagida.com.tr

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

ÇAMLIHEMŞİN BELEDİYE BAŞKANI İLE 2013 YILI DEĞERLENDİRMESİ

Merhaba

Çamlıhemşin Eğitim ve Kültür Derneği Başkan ve Yönetim Kurulu'nun büyük özverileriyle Çamlıhemşin Dergimiz 3. sayısına ulaştı. Emeği geçen Çamlıhemşin sevdalarına teşekkür eder, hep birlikte 4. sayıda buluşmayı dileriz.

Önceki sayıların yıllık değerlendirmelerinde, belirli aşamalara getirdiğimizi sizlerle paylaştığım ve 2013 yılı içerisinde gerçekleştirdiğimiz çalışmaların bir özetini sizlere sunmak istiyorum.

BÜFELER FAALİYETE GEÇTİ...

Turizm amaçlı beş adet büfedükkan ihale edildi ve ilçe çıkışına yerleştirilerek hizmete sokuldu. Bu şekilde tur organizasyonu yapan

firmalar ve hediyelik eşya satan reyonlar ile bir bütünlük sağlandı ve merkezdeki trafik sıkışıklığı önemli ölçüde giderilmiş oldu.

İLÇEYİ ARAÇLARLA DONATTIK...

İlçemize en az 20 yıl hizmet verebilecek olan sıfır km itfaiye aracımızı aldık. 140.000.-TL maliyet ile alınan bu aracın alınmasında, 50.000.-TL'si İzmir'de yaşayan Çamlıhemşinli işverenlerimizden, 60.000.-TL'si ise İzmir Ticaret Odasından karşılanmıştır. Kalan 30.000.-TL'si ise öz kaynaklarımızdan karşılanmıştır. İTO Başkanı sayın Ekrem Demirtaş'a, Yönetim Kuruluna, İTO meclisine ve bizlere destek olan değerli Çamlıhemşinli dostlarımıza teşekkür ediyoruz.

İzmir, Konak ve Bayraklı Belediye Başkanlarımız ile sürdürdüğümüz dostane ilişkiler sonucunda bir adet damperli kamyon, bir adet de hasta nakil aracını ilçemize kazandırdık. Kendilerine huzurlarınızda bir kez daha teşekkür ediyoruz.

TOKİ YOLU BİTİRİLDİ...

Konaklar Mahallesi-TOKİ arasındaki 1.200 mt. yolun beton kaplamasını bitirildi. 159.000.-TL sini proje desteği olarak ihale ettiğimiz yolun eksik kalan yaklaşık 45.000.-TL'si öz kaynaklarımızdan tamamlandı.

SU SORUNU ÇÖZÜLDÜ...

İlçe merkezimizde yıllardır yaşanmakta olan içme suyu sorunu çözüldü. Bu şekilde büyük sorun

yaşayan ve sık sık suyu kesilen Konaklar Mahallesi ve Merkez Mahalle temiz suya kavuşmuş oldu. Hatta, yıllardır kuyu suyu içen TOKİ konutları sakinlerinin de aynı proje kapsamında "puğar" suyu içmesi sağlanmış oldu.

PLAN DEĞİŞİKLİKLERİ YAPIDI...

Ayder-Hazindak Teleferik ve Kayak merkezi projesi kapsamında, Belediye sınırları içerisinde kalan alanda gerekli imar plan değişikliğini yaparak ilgili mercilere sunduk. İlçemiz için çok önemsedığımız bu proje ile yakından ilgileniyor ve takip ediyoruz.

Bir başka önemsedığımız proje de Valiliğimizin ve Ayder Turizm AŞ.'nin "Kongre ve SPA Merkezi Projesi" ile ilgili de istenen plan değişikliğini yaparak, Çevre Şehircilik İl Müdürlüğü'ne sunduk.

Meslek Yüksek Okulu çalışmamız ise daha öncede belirttiğim gibi, YÖK'ten onay bekliyor. 15 dönüm arazi tahsisi, imar plan değişikliği, Senato kararı, okul ve yurt binasını yapacak hayırsever iş adamlarımız bile hazır.

TULUMCU HEYKELİMİZİ DİKTİK...

ÇAMDER, ÇAHEV, Tulumcu Arkadaşlarımız, çok sayıda Çamlıhemşin Sevdalısı ve heykeltıraş Kadir Genç dostumuzun emek ve katkılarıyla TULUMCU heykelimizi ilçemize kazandırdık. Türkiye'de bir ilk olması yanında, yöresel kültürümüzün temel simgelerinden birini daha görünür kıldık. Bütün tulum ustalarımızı ifade eden heykelimizin ortaya çıkmasında emeği geçen herkese teşekkür ediyoruz.

TİRİBÜN PROJESİ ONAYLANDI...

Uzun uğraşlarımız sonucu projesini tamamladığımız 600 kişilik tribünün ödeneği onaylandı. Yetkililerden aldığımız bilgilere göre yakında ihale çalışmaları başlatılacak ve Çamlıhemşin Belediyespor çağdaş tesislerine kavuşmuş olacak

NOT...

Bu değerlendirme yazısını seçimlerden önce kaleme aldığımız için bu notu düşme gereği duydum.

Öncelikle görev sürem boyunca yanımda duran, destek veren, Çamlıhemşin Belediyesi'ne ve Çamlıhemşin'e katkı koyan, her türlü talep ve ricalarımızda bizlere yardımcı olan tüm hemşerilerime çok teşekkür ederim.

Farkında olmadan ya da görev gereği kırmış, üzmüş veya darıltmış olduğum hemşerilerim olmuşsa, onlardan da beni bağışlamalarını dilerim.

Beş yıl içerisinde ilçeme, gücüm ve yeteneğim oranında, hizmet vermeye, katkı koymaya, Çamlıhemşin'i her platformda en iyi şekilde temsil etmeye çalıştım. Alnım ak, vicdanım rahattır.

Takdir Çamlıhemşin halkınındır.

Bundan sonraki yaşamımda da Çamlıhemşin için her türlü katkı ve desteği sürdüreceğimin bilinmesini isterim.

Yeni Belediye Başkanımızı kutlar, başarılar dilerim.

İdris Lütfü Melek

YAHUDİ YILDIZI MI? MÜHR-Ü SÜLEYMAN MI?

Tuncay Özcan Süleyman döneminde çok yaygın kullanılan bir semboldür, aslı havas ilimlerine dayanır o dönemlerde büyüclük çok yaygındı tarihi bir semboldür yahudilerle alakası yoktur benzerliktir sadece detaylı incelersek Osmanlı Padişahlarında tılsimli koruyucu gömlekler bile vardı <http://www.medyumkagan.net/vefk-ilmi-nedir.html>

TC Sevtap Durakçay Demirci bu Davut yıldızıdır tabii ki yahudilere ait onların ve onlara aittir

Sakir Aksu Bu yazıyı mutlaka okuyacağım. Memleketimizde bu tür damgaların binlercesi var. Çeşitli amaçlar için memleketimize gelenlerin asılsız yorumlarına inşallah tarihi gerçekler ile cevap verilmiştir. Bu arada derginin ilk sayısında Hemşinliler üzerinden yapılan etnik bölücü faaliyetlere gereken cevabı veren Ali İhsan Arol Abimize ve Metin Gültan Kardeşime ve Dernek Yöneticisi üyelerine özellikle teşekkür ediyorum. Bu cevabın çok daha kalabalık ve gür bir sesle verilmesini bekliyorum. Öyle bir cevap olmalı ki bir daha şarlatanlar asılsız yorumlar yaparken kırk sefer düşünsünler.

Emrullah Doruk Bu işaret bizim konakta da var İsrail bayrağı diye rahatsız oluyordum Bilkent'ten Prof Hakan Kırımlı bey evi gezerken sordum bu işaretin eski Osmanlıların islam sembolu olduğunu söyledi

Sakir Aksu İsrail Yıldızının ortaya çıkması İsrail'in kuruluş tarihi 1945. Oysa bizim evler 300 senelik. Dahası da var. Görev gereği geldiğim illerdeki hemen hemen eski eserleri gezip gördüm. Bu yıldız Selçuklu'nun tüm eserlerinde var. Hatta Artukluların da her eserinde var. Selimiye Camisinin giriş kapısı üstünün her iki tarafında var. Caminin kubbesinden sarkan dev avizenin lambalarının oturduğu avize ve etrafındaki avizelerde de var. Bunlar yahudi olmadığına göre bu işaretin yahudilikle alakası da yok.

Cemal Inceoglu Mührü Süleyman (Süleyman Peygamberin Mühürü), Suleyman Peygamberin Oğlu Davut Peygamber de bu Mühürü (iç içe geçmiş üçgen) kullanmıştır. Kutsal kitapların ilki Zebur Davut Peygambere inmiş, Tevrat Hz. Musa Peygambere (Yahudilerin Peygamberi) inmiştir. Mühürü Süleyman veya Davut Mühürü Orta Asya'da Hazar civarında ve Kafkasya'da Türk ustaları, bir yapıyı eksiksiz bir eser olarak yapabilen ustaların o esere bu mühürü kazımaktadırlar. İsrail bayrağındaki mühür de Davut Mühürü olduğu doğrudur. Hazar yöresi Türkleri, Yahudi Türk olduklarını unutmamak lazımdır.

Fatih Cihan Yılmaz Tabii dir ki Islamdan önce Rab teala insanlara kendini tanıtırmak için peygamberler göndermiştir son din islam dan öncede suan ki islam cografyasın da tahrif olmamis yahudilik demiyorum Hz.Musa'nın dini muşevilik daha sonra gelen hiristiyanklik Hz. İsa'nın getirdiği ve toplumların cogunun yasadığı vakit inancını paylaşmadığı işevilik hüküm sürmüştür, bu gayet dogaldır. Önemli olan şuan neye, nasıl inandığımızdır. Hz. Suleyman'da bizim Hz. Musa'da, İsa da hepsi hanifi din İbrahim as. dini olan islam dinini yaymak için gönderilmiştir, torunu Hz. Muhammede gönderilen iman esasları bu dinlerin tamamlayıcısıdır.

Gökhan Kutluk Metin abi tarihi bir değer, sembolün, aynı zamanda yöremiz açısından da yansımaları bizlere sunup hazırladığın için teşekkürler. Ek bir bilgi olarak eklemek isterim ben de. Karamanoğulları Beyliği'nde bu sembolü bayrak olarak kullanmıştır. Anadolu'da bulunan bir beyliğin çokta eski sayılmayacak bir zaman diliminde bu sembolü kullanması ilgi çekicidir. Ne mutlu müslümanız.

Can Yılmaz "Ne mutlu ki hem Türk hemde Müslümanız..." Bu söze katılmamak mümkün mü? Ancak bu devirde bir taraf müslümanlığımıza el atıyor bir taraf Türklüğümüze. Ne gereği gibi Türk olabiliyoruz, nede müslüman gibi yaşayabiliyoruz.

OKUYUCU KÖŞESİ

Bu bölüm sizlerden gelen mesajların aynen gönderdiğiniz gibi yayınlandığı bir bölümdür. Dergilerimizdeki bazı konular, sosyal paylaşım sitelerinde tartışmaya açılmakta ve gelen yorumları burada sizlerle paylaşmaktayız.

Yıllardır Rize üzerine arařtırmalar yapan ve bu konu 11 kitap yazan bir kardeřiniz olarak size teřekkür etmek istiyorum. Rize Günleri'nde aldığım Çamlıhemřin Dergisi ikinci sayısında iřlediđiniz konular ile bu deđerli bilgilerin geleceđe tařınmasına ve tarihe not dūřmeye sebep oldunuz. Gayet profesyonelce ve dolu dolu içeriđiyle okunup kenara atılacak deđil, kıyamete kadar kütüphanelerde saklanacak bir dergi hazırlamıřsınız, řahsınızda tekrar emeđi geçen hemřerilerime teřekkür ediyor, saygılar sunuyorum. Allah'a emanet olun.

İřhak Güven Güveliođlu

KADINLARA MAL VERMEMEK BİR ZULÜMDÜR...!!!.....

Deniz Okyanus Allah'ın iři gücü yok da yarattıđı varlıkların mal paylařmalarıyla ilgili hükümler göndermesi çok ilginç. Bir Tanrı ki dūřünün, yüzdesine varana kadar onların geçici varlıklarıyla ilgilenmektedir. Bu çok çarpıcı bir çeliřki deđil midir. Ve kitapta kadınlara erkeklerin reva gördüđü kadar (yani orada erkelere hitaben der ki řu kadar verin. kadını muhatap aldđı yok. veya ortaya da konuřulmuyor. erkeđe söyleniyor söz; veriniz, ediniz. kadın ikinci sınıf ya!) Acaba yoksa kadınla erkeđin mal paylařımına ait kelimeler o zamanki erkelere ait olmasın !!! saygılar..

Mustafa Gülay Yurdumuzda kadınların tabiri caizse adam yerine konulmaları Atatürk sayesinde olmuřtur ama ne yazık ki bugün bile bir çođu yanlış yerlerde bulunuyor diye dūřünüyorum :((

TULUM'UN VE EFSANEVİ TULUMCU- LARIMIZ GARİP İLE ÇANOLU ALİNİN HİKAYELERİ..

Osman Coskun Horun ve Karadenizli

Kaçkarların etek ve tepelerindeki her düzlük, "horon düzü" idi. Yaylacılıđın bitirilmesi, açılan yeni yollar bu yerleri tarihe karıřtırdı.

Mehmet-Ali Muslu Rahmetli Garipođlu çok bizim Macken kahvesinde çok çalmıř tulumu bizlere. Biz kahveciyidik yeri nur mekanı cennet olsun.

Münir Okumuřođlu Rahmetli komřum yokmi yokmi derdi.

Atıf Zafer Kanber Garip amcamın kızı komřumun geilnidir, Ali ağabey ise dūđünümün tulumcusuydu... Gerisi size kalmıř.! İkiside iřıklar içinde yatsın.

Sebahattin Demirci Eksik arařtırma yapmayın, ustası benim dedem Ařađı Vice'den eřkiya Sarı Mustafa Demirci.

Adres. Haymana Cad. 144/B
Gölbařı / Ankara

Telefon ve Faks . 0312 485 32 04

www.golbasivercenik.com

bilgi@golbasivercenik.com

Bülent İsmailoğlu ile ÇAMLIHEMŞİN HABERLERİ

ÇAMLIHEMŞİN'DE 50 YILDIR AYNI EVDE, AYRI YAŞIYORLAR

Çamlıhemşin'de 50 yıldır aynı evi paylaşan iki elti, hiçbir şeyi ortak kullanmıyor. Bir odada iki soba kuran eltiler, yemeklerini de ayrı pişiriyor! Rize'nin Çamlıhemşin ilçesinde aynı evi paylaşan eltiler Fatma (73) ve Semiha Barın (71), ailevi sorunlar nedeniyle evin ortak kullanım alanlarını ikiye böldü. İlçeye bağlı Ülkü köyünde yaklaşık 50 yıldır aynı evde yaşayan Fatma ve Semiha Barın, bazı konularda anlaşamayınca evin salon ve mutfak gibi ortak kullanım alanlarını ayrı ayrı kullanmaya başladı. Fatma Barın, evi 50 senedir bu şekilde kullandıklarını belirterek, "Odada herkes kendi sobasını yakar ama sıcak olduğu zaman sırayla yakıyoruz. Birbirimizi bu şekilde idare ediyoruz. Yemeğimiz, sobamız her şeyimiz ayrıdır" dedi. Semiha Barın ise bu duruma artık alıştıklarını ve kendilerine garip gelmediğini anlatarak, "Birbirimizle konuştuğumuz zaman aramızda sorun olmuyor. Her şeyi sırayla kullanıyoruz. Zaman zaman tartışıp küstüğümüz de oluyor. Yemeklerimizi ayrı ayrı yapıyoruz" diye konuştu. Semiha Barın, evlerine misafir gelince eltisiyle hizmet ettiklerini kaydetti.

ARAP TURİSTLER AYDER'İ ÇOK SEVDİ

Ünlü turizm merkezlerinin başında gelen, Çamlıhemşin ilçesine bağlı Ayder Yaylası'na, Arap turistler başta olmak üzere yabancı turistler ilgi gösteriyor. Çamlıhemşin Ayder Çevre ve Turizm Derneği Başkanı Ömer Altun, yaptığı açıklamada, doğası, şelaleleri, balı ve kaplıcası ile ünlü Ayder'in, Rize'de yabancı turistlerin en çok ilgi gösterdiği yer olma özelliğini koruduğunu söyledi. Ayder'de yaz sezonunda Ayder esnafının yüzünü, yabancı turistlerin güldürdüğünü ifade eden Altun, "Yaz döneminde Ayder'e özellikle İsrail, Almanya, İngiltere ile Uzakdoğu ve Arap ülkelerinden turist geliyordu. İki yıl önce El Cezire Televizyon kanalı, Çamlıhemşin'de tanıtım filmi çekti. Bu filmin gösteriminin ardından Arap ülkelerinden gelen turist sayısı oldukça arttı. Bu yıl Ayder'i en çok Arap turistler tercih etti" dedi. Gelecek yıllarda Ayder'i ziyaret eden yabancı turist sayısında artış beklediklerini kaydeden Altun, yabancı turistlere daha iyi hizmet verebilmek için yaylada turizm danışma bürosu açmayı planladıklarını sözlerine ekledi.

AYDER'E BANKA GİBİ BANKAMATİK

Çamlıhemşin ilçesine bağlı doğal zenginliği il ön plana çıkan Ayder yaylasına Ziraat Bankası'ndan banka gibi bankamatik kuruldu. Ayder yaylasında banka şubesinin bulunmadığını belirten Belediye, Ayder Çevre ve Turizm Derneği Başkanı Ömer Altun, bankamatikğin özellikle Ayder esnafını ve gelen turistlerin tüm işlemlerini yapabileceklerini söyledi. Altun, birkaç yıldır ATM kurulması için Dernek olarak çalışma yapıyorduk, ATM'nin kurulması için katkı sağlayan başta Ziraat Bankası Bölge Müdürümüz Murat Öztürk olmak üzere, Çamlıhemşin Ziraat Bankası Müdürü İbrahim Güney ve katkı sağlayan herkese teşekkür ediyorum, dedi. Vatandaşlar, "Ziraat Bankası'nın Ayder yaylasına ATM kurması ile şubesi ihtiyaçlarımızı karşılama bile bazı vatandaşlarımızın ihtiyacını karşılayacaktır. Özellikle gelen yerli ve yabancı turistler, yaşlı insanlarımız ve özürü vatandaşlarımız aylık maaşlarını almak için kar kış demeden Çamlıhemşin ilçesine gitmek zorunda. Bu ATM bu sorunu ortadan kaldırdı" şeklinde konuştular.

ZİLKALE'DE PİYANO KONSERİ...

Ünlü piyanist Tuluyhan Uğurlu, Rize'nin Çamlıhemşin ilçesindeki tarihi Zil Kale'de piyano resitali verdi. Dünyaca ünlü piyanist-besteci Tuluyhan Uğurlu, Rize'nin Çamlıhemşin İlçesi'nde 750 metre yükseklikte yer alan 2.000 yıllık tarihi Zilkale'de konser verdi. Konseri Gümrük ve Ticaret Bakanı Hayati Yazıcı, Rize Valisi Nurullah Çakır, Rize Belediye Başkanı Halil Bakırcı, Çamlıhemşin Belediye Başkanı İdris Lütfü Melek ile Türkiye'nin çeşitli illerinden Ayder'e gelen doktorlar ile vatandaşlar izledi. Bakan Yazıcı, Zil Kale'ye gelişi sırasında yöresel çalgılardan tulum eşliğinde horon oynayan ekibe eşlik etti, bir süre horon oynadı. Tuluyhan Uğurlu, Türkiye'nin yağmur ormanları, yeşilin her rengi ile cennetten bir köşesi olan Rize'nin muhteşem bir doğası olduğunu belirterek şunları söyledi: "Nemrut Dağı'ndan sonra Zilkale ikinci zirve konserim oldu. Çok muyluyum. Burada insanın bence doğayla olan barışık mücadelesi çok önemli. Bütün zorluklara rağmen basiretli ve dirayetli çalışması ile ekmeğini çıkarmasını, doğanın çetin şartları ile uyum içerisinde yaşamasını bence bütün insanoğlu bunu öğrenmeli. Doğa ile barışık nasıl yaşanır bunun öğrenilmesi gerekiyor."

81 İLDEN, 81 ANNE ÇAMLIHEMŞİN'DE...

Anneler günü dolayısıyla 81 İlden 81 anne Çamlıhemşin'i ziyaret etti. Rize Valiliği ile Recep Tayyip Erdoğan Üniversitesi tarafından, Anneler Günü dolayısıyla düzenlenen '81 İlden 81 anne Rize'de çayda buluşuyor' projesi kapsamında anneler Çamlıhemşin ve Ayder yaylasını ziyaret ettiler. Rize Valisi Nurullah Çakır ile beraber Çamlıhemşin'e gelen 81 ilden 81 anne Çamlıhemşin Kaymakamı Hasan Gündoğdu ve Çamlıhemşin Belediye Başkanı İdris Lütfü Melek tarafından karşılandı. 81 İlden gelen 81 anne Rize Valisi Nurullah Çakır ile beraber ilk kez çay bahçesine girerek çay topladılar. Çamlıhemşin ilçesinde gün boyunca gezen misafir anneler tarihi kemer köprü ve Zil Kale'yi gezdiler. Ayder yaylasına çıkan 81 ilden gelen anneler Ayder yaylası'nda günün yorgunluğunu tulum eşliğinde horon oynayarak attılar.

ÇAMLIHEMŞİN'Lİ ÇOCUKLARA DIŞ TARAMASI...

Türk Diş Hekimleri Birliğine bağlı on diş hekimi, Çamlıhemşin'de beş ilköğretim okulunda "Diş taraması ve diş sağlığı eğitimi" çalışması yaptı. Türk Diş Hekimleri Birliği Toplum Sağlığı Komisyon üyesi Dr. Ersin Altınay, yaptığı açıklamada, Türkiye genelinde 11 il ve 29 okulda üç bin öğrenciyi kapsayacak diş taramasının başlangıcını Çamlıhemşin ilçesinde gerçekleştirdiklerini belirtti. Diş taraması çalışmasında 1. ve 2. sınıf öğrencilerinin ayrı bir kategoride ele alındığını belirten Küpçü, "tüm 1. ve 2. sınıf öğrencileri ağız sağlığı ve diş taraması yapıldıktan sonra tedavi ve bakımı yapılarak dört yıl boyunca takip edilecek. Yılda üç kez kontrol edilecek 1. ve 2. sınıf öğrencileri dört yılın sonunda Türk Diş Hekimleri Odası tarafından raporlandırılacak. Eğer başarılı bir sonuç alınmış ise ülke genelinde uygulamaya konulacak. Yeni başlayan her 1. sınıf öğrencisi de bu sisteme dahil edilecek."

ÇAT YOLUNA PARKE DÖŞENDİ...

Rize'nin Çamlıhemşin ilçesinde Zilkale'den sonra 3 kilometrelik yol genişleterek parke taşı döşendi. Zilkale'den aşağıdaki köprüye kadar yaklaşık 3 km yol genişletilerek parke döşendi. Yağışlı havalarda sürekli bozulan ve ulaşımında sorunların yaşanmasına neden olan Çat Vadisi-Elevit grup yolunun parke taşı döşenme çalışmalarının 2 km dışında kalan kısmın tamamlandığını belirtildi. Çalışmalar yaklaşık 3 ay sürdü ve 350.000.-TL harcadı. Çat Vadisi hem yaylacılık, hem de turizm açısından oldukça önemli. Bu yolların bitmesi ilçenin turizmine önemli katkı sağlayacaktır.

ÇAMLIHEMŞİN'İN KADIN RALLİCİLERİ...

Rize'nin Çamlıhemşin ilçesine bağlı Dikkaya köyünde düzenlenen "Lazi Ralli" ilginç görüntülere sahne oldu. Bu yıl yarışmaya kadınlar da katıldı. Rize'nin Çamlıhemşin ilçesine bağlı Dikkaya köyünde 3 yıldır Ramazan Bayramı'nın neşeli geçmesi için düzenlenen ve ilginç görüntülere sahne olan tahta araba yarışları "Lazi Ralli"ye bu yıl erkeklerin yanı sıra kadınlar da katıldı. "Lazi Ralli"ye katılan çoğu ev kadını 12 kadın, kendi yaptıkları tahta arabalarla zorlu köy yolunda kıyasıya yarıştı. Yarışlarda, kadınlar 200 metre, erkekler ise 700 metrelik parkurda yarıştı. Geçmişte yapılan tahta araba yarışlarında yaşanan kazalar nedeniyle bu yıl güvenlik önlemleri alındı. Bu çerçevede yarış pistinin uçurum bölümlerine saman balyaları konuldu. Yarışların yapıldığı parkur kenarına, "Yavaş düşersen", "Evelin neydi ahirin ne oldu", "İlerisi viraj" yazılı tabelalar asıldı.

TOKİ YOLU YAPILDI...

Çamlıhemşin Belediyesi yaklaşık 1.000 mt. uzunluğunda ve 7 mt. genişliğindeki toprak yolu betonlayarak vatandaşı toz ve çamurdan kurtardı. Çamlıhemşin Belediye Başkanı İdris Lütfü Melek konuyla ilgili yaptığı açıklamada "Öncelikle Çevre ve Şehircilik Bakanımız sayın Erdoğan Bayraktar'a, Kültür ve Turizm Bakanımız sayın Ertuğrul Günay'a ve her iki bakanlık yetkililerine teşekkür ediyorum" dedi. Melek; "887/360 sayı ve 28.10.2010 tarihinde Kültür ve Turizm Bakanlığı Yatırım ve İşletmeler Genel Müdürlüğü'ne sunulan toplam 190.000.-TL tutarındaki proje dosyası kapsamında önce 40.000.-TL akabinde 06.09.2012 tarihli talep yazısı ile de 69.000.-TL ödenek alındı. Ayrıca, Çevre ve Şehircilik Bakanlığı Çevre Yönetimi Genel Müdürlüğü'nden de 50.000.-TL yardım alınarak, 159.000.-TL devlet tarafından bütçe oluşturuldu. 200.000.-TL lik projenin gerisi de Belediye bütçesinden ödenerek proje tamamlanmıştır.

ÜLKÜ KÖYÜ TEKRAR MOLLAVEYİS OLDU...

Rize'nin Çamlıhemşin ilçesinde, Köy heyetinin teklifi ile isim değiştirildiği bildirildi. Ülkü Köyü Muhtarı Altunkaya ve heyeti köylerinin isminin değiştirilmesi için Çamlıhemşin Kaymakamı'na müracaatta bulundu. İçişleri Bakanlığı İller İdaresi Genel Müdürlüğü'ne gönderilen teklif kabul edilerek köyün ismi 'Mollaveyis' olarak değiştirildi. Köy Muhtarı Ercan Altunkaya, yaptığı açıklamada, köylerinin isminin Mollaveyis olarak değiştirilmesinden duyduğu memnuniyeti dile getirerek, şunları kaydetti: "Köyümüzün ismi Mollaveyis iken, 1960 yılında Ülkü olarak değiştirildi. Ancak bu isim kimse tarafından benimsenmedi. Köylülerin eski isminin değiştirilmesi için muhtarlığımızdan istekleri oldu bizde köy muhtarı ve heyetle birlikte karar alarak ismin değiştirilmesi için gerekli yerlere müracaatta bulunduk" dedi.

ÇAMLIHEMŞİN'İN 2013 YILI İLÇE VE GENEL NÜFUSU

Çamlıhemşin ilçe nüfusu 2012 yılına göre ilçe merkezi mahaller dahil olarak 2013 yılında 240 kişi artarak 1.513 oldu. Çamlıhemşin Köy nüfusu 2012 yılına göre 347 kişi artarak 5.050 kişi oldu. Toplam nüfus 587 kişi artarak 6.563 kişi oldu. Çamlıhemşin'de yaşayan bayan sayısı erkeklerden 27 kişi daha fazla olarak 3.295 kişi olurken, Erkek sayısı ise 3.268 oldu. Çamlıhemşin'de 12 köy nüfusu azalırken, 10 köy nüfusu arttı. İki köyün nüfusu ise aynı kaldı.

	Toplam	Erkek	Kadın
İlçe Nüfusu	1.513	789	724
Behice	454	226	228
Boğaziçi	25	14	11
Çat köy	12	5	7
Çayırüzü	733	359	374
Dikkaya	1.027	513	514
Güllüköy	275	135	140
Güroluk	100	49	51
Kale	55	21	34
Köprübaşı	236	107	129
Meydanköy	68	34	34
Mollaveyis	106	53	53
Muratköy	218	106	112
Ortaklar	19	9	10
Ortan köy	31	15	16
Ortayayla	182	102	80
Sıraköy	107	54	53
Şenköy	10	4	6
Şenyuva	122	60	62
Topluca	1.047	509	538
Yaylaköy	16	8	8
Yazlık	17	6	11
Yolkıy	48	23	25
Yukarı şimşirli	117	51	66
Zilkale	25	16	9
Bucak toplamı	5.050	2.479	2.571
İlçe toplamı	6.563	3.268	3.295

SİZE, BASİT BİR AHŞAP KULÜBE DEĞİL; BİR KÜLTÜR MİRASI SUNUYORUZ:

**%100
AHŞAP
PREFABRİK**

SERANDER EV

"Doğayla barışmanız için son şansınız" ...

**İSTER BAĞ EVİ,
İSTER İŞYERİ**

Tarım, orman ve SİT alanlarına, zeytinliklere, dere, göl, deniz kenarlarına, yaylalara; güzel her yere!

▲Müstakil bağ evi ▲Tatil Köyü ▲Ekolojik Köy ▲Apart Hotel ▲Deprem Evi ▲Kamping ▲Pansiyon ▲Cafe▲
Yaz Kampı ▲Eko-Turizm Tesisi ▲Tatil ve Dinlenme Kampı▲Gençlik Kampı ▲Konuk Evi ▲Çay Evi ▲Hobi Evi

Tar Deresi yürüyüş yolu

Çamlıhemşin Kaymakamlığı tarafından projelendirilip hayata geçirilen ve Çamlıhemşin turizminde önemli yer alması beklenen Tar Deresi istikametinden başlayıp Bulut Şelalesine kadar giden yürüyüş yolu projesi hayata geçirildi.

Çamlıhemşin Ayder yolu üzeri 10. km. köprü'nün solundan yaya olarak girişi bulunan ve bu yol üzerinde yaklaşık 350 metreden dökülen ve irili ufaklı birçok şelalenin oluşturduğu Tar Deresi başlı başına bir vadi oluşturuyor. Çamlıhemşin Kaymakamlığı'nın uzun uğraşları sonucu yapımı tamamlanıp hayata geçirilen yürüyüş yolu projesi görülmeye değer.

Yol takribi 2 km uzunluğuna sahip ve şelalenin olduğu yere kadar düzenlenmiş ve şelalenin olduğu yerde oturma alanları ile tüm hemşerilerimizin ilgisini beklemektedir.

Yerli ve yabancı turistlerin ilgi odağı olması beklenen yürüyüş yolunun Çamlıhemşin turizminde önemli yer alması bekleniyor.

**LÜTFEN ÇÖPLERİNİZİ
ÇÖP KUTULARINA ATINIZ !!!**

*Yörede Üretip Satış
Yapan Tek Firma*

- Yayla Çiçek Balı*
- Organik Yayla Tereyağı*
- Organik Yayla Peyniri*

www.aydermarangida.com

Tel: 0 464 657 22 00/ 0 537 473 29 77

2009-2014 YILLARI ARASINDA GÖREV ALAN MUHTARLARIMIZ...

Çamlıhemşin ilçe sınırları içerisinde, ilçemize bağlı 10 Mahalle ve 24 Köy muhtarı olmak üzere 34 muhtarlık vardır. Çamlıhemşin'in kuzey sınırlarındaki Güllü, Behice, ve Çayırdüzü köyleri ile başlayıp güney sınırlarında Baldaş geçidi ile İkizdere sınırına kadar yaklaşan Ortaklar Köyü'ne (Hemşin Başköy) kadar 50 km uzunluğundaki bir alanda hizmet veren bu muhtarlarımıza yapmış oldukları özverili çalışmalarından dolayı teşekkür ediyoruz.

KAYIPLARIMIZ...

Hizmetleri esnasında kaybettiğimiz Şenköy (Amokta) Muhtarımız **Adil Besler** ile Kavak Mahallesi Muhtarımız **Sedat Ertanç** kardeşlerimize Allah'tan rahmet, ailesine ve yakınlarına başsağlığı ve sabırlar dileriz.

MAHALLELERİMİZ

Cumhuriyet Altay
A.Çamlıca Mahallesi

İbrahim Sarı
A. Şimşirli Mahallesi

Ekrem Kaboğlu
Kadıköy Mahallesi

Muhammet Sarı
Kaplıca Mahallesi

İhsan Çakır
Kavak Mahallesi

Akif Hacıoğlu
Konaklar Mahallesi

Bilal Albardak
Merkez Mahallesi

Taner Zararsız
Sirt Mahallesi

Yaşar Çelik
Yağmurlu Mahallesi

Celal Özkan
Y. Çamlıca Mahallesi

KÖYLERİMİZ

Mustafa Kalay
Behice Köyü

Nevzat Okan
Boğaziçi Köyü

Maksut Sel
Çat Köyü

Mustafa Kahan
Çayırüzü Köyü

Kemal Kus
Dikkaya Köyü

İbrahim Kıran
Güllü Köyü

Osman Yılmaz
Güroluk Köyü

M. Ali Yanmışoğlu
Kale Köyü

Hamza Yılmaz
Köprübaşı Köyü

Hayri Arabacı
Meydan Köyü

Hürşit Durmuş
Murat Köyü

Rasim Mafratoğlu
Ortaklar Köyü

İlyas Yamantürk
Ortan Köyü

Şenol Kızıllan
Ortayayla Köyü

Dursun Bilaloğlu
Sıraköy Köyü

Şefik Aras
Şenköy Köyü

Atilla Güneri
Şenyuva Köyü

Yusuf Çiçenoğlu
Topluca Köyü

Ercan Altunkaya
Mollaveyis Köyü

Naci Aydın
Yaylaköy Köyü

Yüksel Tüylüoğlu
Yazlık Köyü

Orhan Civelekoğlu
Yolkıyı Köyü

Faik Aydoğdu
Y. Şimşirli Köyü

Ahmet Yıldız
Zilkale Köyü

ÇAMLIHEMŞİN SEÇİMLERİ...

Çamlıhemşin'de yapılan seçimler sonrası Belediye Başkanı, Belediye Meclisi Üyeleri, İl Genel Meclisi Üyeleri ve Muhtarlarımız mazbatalarını alarak görevlerine başlamışlardır. Seçilen arkadaşlarımıza görevlerinde başarılar dileriz.

TEŞEKKÜRLER ÇAMLIHEMŞİN

Değerli Çamlıhemşinli hemşerilerim, 30 Mart 2014 yerel seçimlerinde huzurlu ve seviyeli bir seçim kampanyasından sonra, demokrasinin gereği olan bir seçim süreci yaşadık. Bu süreç içerisinde, siz değerli Çamlıhemşin'lilere kazanmamız halinde gerçekleştireceğimiz projeleri ve kurumsal bir belediye oluşturacağımızı beyan ederek huzurunuzla çıktık. Sizler de gerek şahsıma, gerek mensubu olduğum partime güven duyarak, bizlere destek oldunuz. Beni seçim sürecinde yalnız bırakmayan öncelikle Ak Parti teşkilatına, dua ve desteklerini esirgemeyen değerli Çamlıhemşin'li hemşerilerime sonsuz şükranlarımı sunar, oy veren vermeyen herkese Çamlıhemşin'de Ak Belediyecilik ile hizmet edeceğimizi belirtir sonucun Çamlıhemşin'imize ve halkımıza hayırlı olmasını Cenab-ı Allah' tan niyaz ederim.

Osman Haşimoğlu kimdir?

1957 yılında Rize'nin Çamlıhemşin ilçesi Köprübaşı köyünde doğdu. İlkokulu ve ortaokulu Çamlıhemşin'de tamamladı. Ak Parti Çamlıhemşin ilçe teşkilatının kurucuları arasında yer alarak kurucu ilçe başkanlığı görevini yürüttü.

2009 yerel seçimlerinde Ak Parti'den Çamlıhemşin il genel meclisi üyeliğine seçildi. 30 Mart 2014 yerel seçimlerinde Çamlıhemşin Belediye Başkanı seçilmiştir.

Birçok sivil toplum kuruluşlarında kuruculuk ve yöneticilik yapmaktadır. Ticaretle uğraşan Osman Haşimoğlu, evli ve 4 çocuk babasıdır.

BELEDİYE SEÇİMLERİ...

Çamlıhemşin'de yapılan seçimler sonrasında AK Parti adayı Osman Haşimoğlu Çamlıhemşin'in yeni Belediye Başkanı olmuştur. Belediye Başkanlığındaki oy dağılımları aşağıda belirtilmiştir.

1. Ak Parti Osman Haşimoğlu : 484
2. Bağımsız İdris Lütfü Melek : 328
3. CHP Demet Akay : 105
4. MHP Ömer Aydınoglu : 52
5. SP Süleyman Karagöz : 14

İL GENEL MECLİS ÜYELERİ...

AK Parti İl Genel Meclisine 2 üyesi ile göreve başlamıştır. Oy dağılımı ve isimler aşağıda belirtilmiştir.

Oylara göre dağılım:

1. Ak Parti :2698
2. CHP : 914
3. MHP : 290
4. DSP : 278
5. SP : 60
6. Diğer : 60

İl Genel Meclis Üyeleri;

1. Yusuf Arısoy (AKP)
2. Cemil Kus (AKP)

MECLİS ÜYELERİ...

Ak Parti Belediye Meclisine 6 üye ile DSP Belediye Meclis üyeliğine 3 üye ile göreve başlamıştır. Belediye Meclis üyeliğine seçilerek göreve başlayan kişilerin isimleri aşağıda belirtilmiştir.

AK PARTİ;

1. Osman Işık
2. Mustafa Kestioğlu
3. İsmail Sarı
4. Bilal Yağcı
5. Ercan Özcan
6. Sema Akçam (Kontenjan)

DSP;

1. Rifki Yılmaz
2. Osman Zeki İsmailoğlu
3. Maksut Balcı

ÇALGAN

ET LOKANTASI

Doğa İçinde Bir Lezzet Klasikçi

239 10 84 - 239 12 71- 0533 480 06 07

Alacaatlı Köyü Girişi /ÇAYYOLU

calgan@calganetlokantasi.com

www.calganetlokantasi.com

DAVID PEOPLE®

COFFEE & FOOD

www.davidpeople.com

Bestekar Sokak No:76/A K.Dere ANKARA

T' 0312 467 66 55 F'0312 467 66 59

rezervasyon@davidpeopleankara.com

MUHTAR SEÇİMLERİ

Çamlıhemşin'de Muhtarlık seçimleri yapıldı. İlçemizde yapılan seçimlerde mahalle Muhtarlıklarında 8, köy Muhtarlıklarında 12 Muhtar değişerek seçilen muhtarlar mazbatalarını alarak görevlerine başlamışlardır. Muhtarlarımız yeni dönemlerindeki çalışmalarında başarılar dileriz.

MAHALLE MUHTARLARI

Aşağı Çamlıca Mahallesi	Tan ALTAY
Aşağı Şimşirli Mahallesi	Metin YILDIZ
Kadıköy Mahallesi	Mustafa BAKIR
Kaplıca Mahallesi	Abdurrahman YILMAZ
Kavak Mahallesi	İhsan ÇAKIR
Konaklar Mahallesi	Adem GÜLAY
Merkez Mahallesi	Metin KORKUT
Sirt Mahallesi	Taner ZARARSIZ
Yağmurlu Mahallesi	Savaş AYDIN
Yukarı Çamlıca Mahallesi	Sinan ÖNAL

KÖY MUHTARLARI

Behice Köyü	Mustafa KALAY
Boğaziçi Köyü	Kemal OKAN
Çat Köyü	Maksut SEL
Çayırüzü Köyü	Mustafa KAGAN
Dikkaya Köyü	Mehmet KESİCİ
Güllü Köyü	Hasan KUS
Güroluk Köyü	Y. Osman YILMAZ
Kale Köyü	M. Ali YANMIŞOĞLU
Köprübaşı Köyü	Necati KARAGÖZ
Meydan Köyü	Hayrı ARABACI
Murat Köyü	Lütfü SEZGİN
Ortaklar Köyü	Rasim MAFRATOĞLU
Ortan Köyü	Ekrem DEMİRCİ
Ortayayla Köyü	Bekir ALTUN
Sıraköy Köyü	Dursun BİLALOĞLU
Şenköy Köyü	Şefik ARAS
Şenyuva Köyü	Atilla GÜNERİ
Topluca Köyü	Mustafa KESTİOĞLU
Mollaveyis Köyü	Recai ATALAY
Yaylaköy Köyü	Naci AYDIN
Yazlık Köyü	Yüksel TÜYLÜOĞLU
Yolkıy Köyü	Murat DUMAN
Yukan Şimşirli Köyü	Hasan KARBUZ
Zilkale Köyü	Ahmet YILDIZ

Profesyonel Web Tasarım

Web Yazılım Hizmeti

E-Ticaret Yazılımı

Kurumsal Kimlik Çalışması

Sanal Tur Uygulaması

www.avusor.com

Avusor Bilişim Web Tasarım ve Sanal Tur Hizmetleri

Yenişehir Mah. Millet Cd. M.Akyol Sk. Beld. İşmerkezi No:3/44 Pendik/İST. Tel: 0216 684 1071
e-mail: info@avusor.com
web: www.avusor.com

KÜŞÜVE QSHW ACTION

ZAMAN DARALİYOR

ACTION
RAFTING
MELEN

5 NISAN 2014

11 MAYIS 2014
PAINTBALL

15 KASIM 2014
AVRASYA
MARATONU

**7 YIL ARADAN SONRA
BASBAKAN
ÇAMLIHEMŞİN'DE**

Ayder Yaylası çam ormanlarıyla kaplı doğa harikası Rize'nin incisidir. Aşağı ve Yukarı Ambarlık şelaleleri, yayla evleri, yemyeşil düzlükleri ve bin bir çeşit bitki örtüsüyle harika bir yaşam alanıdır. Başbakanımız yedi yıl aradan sonra ailesi ile birlikte ilk kez geldiği Çamlıhemşin Ayder yaylasına geldiğinde kendisine, kurucu üyemiz Ahmet Haşimoğlu ve Çamlıhemşin Belediye Başkanımız İdris Lütfü Melek eşlik etti.

AYDER'İ DAVOS YAPACAĞIZ...

Başbakan Recep Tayyip Erdoğan "Ayder'i Davos yapacağız" dedi. Ayder'le ilgili Çevre ve Şehircilik Bakanlığı, Kültür Bakanlığı yaklaşık 3 yıldır ortak çalışıyor. Bu çalışmaların en önemli ayaklarından biri Samsun'dan Artvin'e yayla yollarının birleştirilmesi. Yeşil Yol adı altında yürütülecek bu çalışma Ayder'den de geçiyor. İkinci çalışma ise betonlaşmanın önüne geçmek. Koruma amaçlı imar planının sonuna gelindiğini, yöresel mimari nitelikleri taşıyan eski binalar onarılacak, yapısal kimliğe uymayan binalar yıkılacak, yeniden inşa edilecek. Yeni yapılarda malzeme taş ve ahşap olarak kullanılarak yörenin mimari özellikleri korunacaktır. dedi.

HAZINDAĞA TELEFERİK...

Ayder 'le ilgili diğer proje ise 2.900 mt. yüksekliğindeki Hazındağ yaylasındaki 300 dekarlık alanı kapsıyor. Buraya kayak tesisi yapılacak. Burası Davos'u ona katlayacak. Kayak tesisleri sporculara hizmet edecek şekilde gerçekleştirilebilmesi halinde bölgenin ticari ve ekonomik potansiyeli artacaktır. Pistin uzunluğu 10 km. Bu alana Ayder'den teleferikle ulaşılacaktır. Aynı zamanda 4.000 kişinin kayak yapmasına imkan sağlayacak tesislerle donatılacak, yatırımcının önü açılacaktır. Yeni yıldız oteller için başvurular alınmaya başlandığını, bu alanda orman olmadığı için çevre zararı da olmayacağını ve projenin toplam maliyetinin 150 milyon lira olduğunu ve 2 yılda bitirilmesi planlandığını söyledi.

DERELERİMİZİ TEMİZLEYELİM...

Ayrıca, Çamlıhemşin komple turizm bölgesi olarak değerlendirilsin, planlansın, Çevre ve Şehircilik Bakanlığıyla ve Turizm Bakanlığıyla ortak bir planlama yapılsın dedi. Başbakan kızı ile birlikte dereye kırmızı benekli alabalık yavrularını bıraktı. Bir sohbet sırasında balıkların bir iki saat içerisinde öleceğini söyleyen Osman Haşimoğlu, "Sayın Başbakanım dereye bıraktığımız yerde buhar çıkıyor, su kirli zaten bu sebeple bıraktığımız balıklar ölür, Ayder'in tamamında kanalizasyon yok bu sebeple olduğu gibi Fırtına'ya çıkıyor. Fırtına'da aşağıda rafting yapıyoruz. Çocukların ağzına su kaçsa hemen üst solunum enfeksiyonu kapıyorlar hastalanıp tedavi görüyorlar. Bunlar sıklıkla yaşanıyor" demesi üzerine, Başbakan "O zaman Meclis'te bir çalışma yapın" diyerek yetkili kişilere talimat verdi; Ayder'den ve Çat köyünden aşağı tüm yerleşim yerlerini kapsayan alanda derin drenajlarla atık suları arındırıp, Ardeşen'de denizin dibine salacağımız gibi Fırtına Vadisi'nin tamamını içeren bir proje yapalım" dedi.

KAÇKAR RESORT OTELİNİN AÇILIŞI YAPTI...

Başbakan Erdoğan, Fırtına Deresi'ne 30 bin, Rize genelinde 110 bin, ülke genelinde de 3 milyon civarında kırmızı benekli alabalık yavrusunun derelere bırakılacağını bildirdi. Daha sonra Kaçkar Resort Otel'in açılışını gerçekleştiren Erdoğan, burada yaptığı konuşmada da Ayder'de sadece Türkiye'den değil dünyanın her yerinden misafirler bulunduğuna dikkati çekti.

Not: İl Genel Meclisi ve İl Özel İdaresi'nden aldığımız bilgiler doğrultusunda; projenin yer alacağı alanla ilgili oluşturulan 1/5000 - 1/1000 ölçekli hali hazır haritalar ile 1/25000 ölçekli çevre düzeni planı, 1/5000 ölçekli nazım imar planı ve 1/1000 ölçekli uygulama imar plan çalışmaları İl Genel Müdürlüğü'nde karara bağlanarak onaylanmak üzere Tabiat Varlıklarını Koruma Bölge Kurulu Müdürlüğü'ne gönderildiğini öğrenildi.

RİZE VALİSİ'NDEN ÇAMLIHEMŞİN KONAKLARI İÇİN ÇÖZÜM ÖNERİSİ

Söyleşi
Güngör Oflu
Metin Gültan

Rize Valimiz Nurullah Çakır ile Rize ve Çamlıhemşin üzerine sohbet ettik. Bu sohbetin Çamlıhemşin ile ilgili önemli bölümlerini sizler için ayırdık.

KÖYDES PROJELERİ NELERİ

KAPSIYOR...

Kalkınma modellerinden bir tanesi Köydes projelerimizdir. Kırsalla ilgili yerleşen toplumumuza katkı sunabilmek, yoluyla, suyuyla, kanalizasyonu, çevresiyle, çevrenin temizliği ile bu yıllar ile gelen ödeneklerle yapılabilmektedir. Örneğin son on yıl içerisinde Rize'ye bu anlamda aktarılan ödenekler 150.000.000,-TL üzerinde olmuştur. Bu anlamlıdır ama yapılması gereken daha çok işler var. Bir taraftan da kalkınma modeli olarak Kalkınma Bakanlığına bağlı, Kalkınma Ajansı ve Doğu Karadeniz Bölge İdaresi olarak kurulmuş DOKAP var. Çalışmaları yakında başlayacak. Üniversitemiz var. Bütün bu kaynakları modifiye edecek geliştirecek, Özel İdaremiz var. Hem kaynak hem proje bulma yetisinde olan kurum ve kuruluşlarımızın aynı konular üzerinde çalışabilecek yapılar olması da bize avantaj sağlıyor.

BÖLGENİN YENİDEN PLANLANMASI GEREKİYOR...

Bizim bölgemizin en büyük dezavantajlarından biri hizmet sektörüne yatkınlığımızdır. Çamlıhemşin ilçemiz diğer ilçelerimize göre hizmet sektöründe biraz daha öndedir. Bunun gibi bizim toplumumuzun bir an önce doğru bir şekilde hizmet sektörüne usulüne uygun kendi çerçevesi içerisinde yönlendirilmesi gerekir ki yanlış bir adım atılması önlenmiş.

Ayder'e alternatif olsun anlamında demiyorum ama bir Çamlıhemşin havzasının veya Fırtına Vadisi'nin topyekün ele alınıp neler yapmamız gerektiğini gösteren bir master planlamasının hazırlanması gerekiyor.

HANDİKABIMIZ MİRAS SORUNU...

Bölgede en büyük handikabımız miras sorunu. Ben sizin aracılığınızla ailelere bir çağrıda bulunmak istiyorum. Özellikle de Çamlıhemşin ilçemizdeki konak sahiplerine. Biz mülkiyetleri devralmak istemiyoruz. Ama siz 6 kardeşseniz bunlardan hangisi turizm yapmak istiyorsa ona 20 yıllığına ya da 25 yıllığına kiralayın bizde destek verelim. Doka'da destek versin, Dokap'ta destek versin. Şirket kurulsun, kiralama yöntemi ile verilsin. Mülkiyetine dokunmayalım kimsenin ama birbirimizi böyle destekleyelim.

KONAKLAR ÇÖKÜYOR. AILEDEN BİRİSİ KONAĞI KIRALASIN...

Birçok yerle muhatap oluyoruz, Fakat bizim yeğen olumsuz bakıyor, Ağabeyim istemiyor gibi

sorunlarla karşılaşılıyor. Çokluluk aynı zamanda sahihsizliği, beraberinde bakımsızlığı getiriyor ve Konaklar çöküyor. Sizin aracılığınızla çağrı yapıyorum. Mülkiyete saygı duyuyoruz fakat bir şekilde çözüm üretmemiz lazım. Bir çok gencimiz yetişiyor, sıkça bölgeye geliyor ve iş yapmak istiyorlar. Fakat beni çocuk görüyorlar. Dayımdan, teyzemden, amcamdan alamıyorum gibi mazarretlerle karşımıza geliyorlar. Aileler içlerinden birine kiralsınlar.

Ben bugün bu sorunu, okumuş, Türkiye'yi tanıyan, dünyayı tanıyan, takip eden gençlerimizin önünü açarak aşabileceğimizi düşünüyorum. Bu konuda Çamlıhemşin Eğitim ve Kültür Derneği'nin, Çamlıhemşin Dergisi ile Vali'nin sesini duyurmasını istiyorum.

DUYUN VALİMİZİN SESİNİ...

Konakları kullanalım ve kurturalım diyorum. Aileler kendi şartlarına göre akrabalarına, dostlarına konakları kiralsınlar. Bu hizmet sektöründen kaçmamızın sınırı yok. Bu hizmet sektörü biz kaçsak

ta bizi yakalayacak. Komşu ülkelerde Doğu Karadeniz'le ilgili özellikle küresel ısınmaya bağlı olarak yeni bir merak var. Suudi Arabistan'lı televizyoncular ve gazeteciler burada idi. Şimdi döndüler memleketlerine ve Rize'yi tanıtıyorlar. Bunlar geldiğinde eğer bir hizmet sektörüsek devamı gelir. Çin Büyükelçisi burada idi, Çamlıhemşin ilçemiz başta olmak üzere buraları gezdiler. Herkes bir arayış içinde, yeni yerler, yeni destinasyonlar, yeni keşifler yapma arzusunda herkes. İşin doğrusu şuna direnemeyiz bizler. Benim orada bir değerim var, dursun. Bu değer durmuyor, kendisi kullanılmadıkça eskiyor, yıpranıyor. Kendi içerisinde bir takım yozlaşmalara sebebiyet veriyor. Gelen bir taraftan kendi ölçüğü çizgisi içerisinde değerlendirelim, kullanalım. En büyük eksiklerimiz şu anda aşırı bir tanıtım var, bilinirlik var, fakat altyapı müsait değil. Altyapıdan iki şeyi kastediyorum. Bir yapısal altyapı, iki hizmet sektöründeki altyapı, yani tesislerimizde sıkıntımız var. Tesisleşmeyi kastederken illa biz

beş yıldızlı otel olsun demiyoruz. Çok güzel butik otellerimiz olur, butik pansiyonlarımız, ev pansiyonlarımız olabilir. Bugün ben maça seyrediyorum git servisi yarım saat sonra açayım, deme anlayışı ile turizm yapamayız. Dünya bunu böyle yapmıyor. Yerel özelliklerimiz olsun yerel özelliğimizi hizmet sektöründe avantaj haline dönüştürelim.

KONAKLARA DESTEK...

Bundan 20 yıl önce Konaklara beş kuruş para verilmiyordu. Konakların tesciline ancak yetişilebiliyordu. Şimdi yavaş yavaş bu kültürel değerlere biraz daha estetik anlamda bakılmaya, buralara kaynak aktarılmaya başlandı. Rize özelinde siyasi liderlerimizin ve Rize'li Başbakan'ın mevcudiyeti, avantajı yerele dönüştürme anlamında büyük etkidir. Değerlerimizi kıymetlendirme anlamında, değerlerimizin kıymetli olduğunu sadece ifade etme ve arkasında durma anlamında siyasi liderlerimiz ve Başbakanımız mevcudiyeti gelişim açısından büyük avantaj sağlıyor.

BİLKENT'TE LEZZET DURAKLARI

Bilkent Üniversitesi
Doğu Kampüsündeki
Mozart Cafe'lerin farklılığını yaşayın...

Aziz GÖLBAŞI
Çamlıhemşin Kaymakamı

YENİ KAYMAKAMIMIZDAN MESAJ VAR RİZE’NİN ÇEYİZİ ÇAMLIHEMŞİN

Mesleki ve eğitim hayatım boyunca güzel yurdumuzun birçok yerinde görev yapma ve görme fırsatım oldu. Üniversite eğitimi için ilk defa gitmiş olduğum İstanbul’dan hemen sonra hayat meşgalesi çerçevesinde cennet vatanımızın birçok bölgesinde görev yapmış, fakat Doğu Karadeniz bölgesine ilk defa gelmiş oldum. Atanmamın yapılmasından sonra Rize ve Çamlıhemşin’i hayal etmeye çalıştım, gerek kitaplardan okuduğum bilgilerden ve televizyondan görmüş olduğum kadarıyla yemyeşil dağların üzerine omuz omuza vermiş çamları ve üzerlerine çökmüş bulutlar ve hemen yakınlarında akan coşkun dereleri hayal etmiştim. Çamlıhemşin ilçesine gelirken Fırtına Vadisine doğru geldiğimizde gördüğüm manzara karşısında heyecanım artmış ve yüce Allah’ın bu ilçeye ne kadar cömert davrandığını düşündüm. Cennet, tasvir edilirken, bahsedilen yemyeşil bir yerin yanında akan derelerin olduğu bir yer değil miydi?

Dört ay kadar kısa bir süre olmasına rağmen bu ilçeyi o kadar özümledim ki küçük bir ayrılıkta bile özlem duyuyor ve geri dönme isteği uyanıyor. Göreve başladığım günden itibaren her hafta bir köye veya yaylaya gitmeye çalışmama rağmen henüz gidemediğim birçok yaylanın ve doğal güzelliğinin olduğu bir yer Çamlıhemşin. Dürüst olmak

gerekirse hemen de bitmesini istemiyorum. Bu doğal güzellikleri gördüğümde 15. yüzyıldaki ünlü Kolomb, Vasco da Gama, Macellan ve Drake gibi ünlü kaşiflerin duyduğu heyecan ve mutluluğu yaşıyorum.

Göreve başladığımız tarihten itibaren ilçenin doğal ve tarihi mirasını göz önüne alarak Çamlıhemşin insanının yeniliğe ve hizmete olan duyarlılık ve istekleriyle birleştirerek, sorun olarak görülen veyahut sorun olmasa bile ilçe için hayati önem taşıdığını düşündüğümüz konuları tespit edip çözüm noktasında projeler düşündük. Hiçbir siyasi veya felsefi düşünce olmaksızın insan odaklı ve ilçe menfaatine olacağını düşündüğümüz projeleri fedakar mesai arkadaşlarımızla değerlendirip çözüm noktasında fikirler ürettik. Rutin yapmamız gereken işlerimizin dışında emek verdiğimiz projelerden bir kısmından söz etmeyi uygun görüyorum; yöremize gelen yerli ve yabancı turistlere rehberlik etmek amacıyla projelerini hazırlamış olduğumuz “Turizm ve Kültür Evi Projesi”, Karadeniz bölgesi için bir marka değeri taşıyan Ayder için, gündüz gözüyle görülebilen, yeşilin bin bir tonuna sahip çamların, festival alanının ve şelalelerinin gece de görünmesinin sağlanması amacıyla Ayder’i aydınlatma projemizin ön hazırlıklarına başlamış bulunuyoruz.

Yakın zamanda ilçemiz ile ilgili birçok kurumdan yatırım haberlerini alıyor ve bundan duyduğum memnuniyeti belirtmek istiyorum. Genel olarak bunlardan bazıları hakkında bilgi vermek istiyorum. Milli Eğitim ve Özel İdareimiz tarafından yapılacak olan spor salonu, hayırsever bir işadamımız sözünü aldığımız ve yer konusunda da büyük bir ilerleme kaydettiğimiz öğretmen evi, ilçe özel idaresine ait şantiye binası, Milli Parklar Müdürlüğü ile Avrupa Birliği’nin ilgili kuruluşları arasında yapılan protokol gereği yatırım planı içerisinde yer alan Zilkale- Palovit yolu, Ayder – Galer düzü yolu ve turizm için alternatif destinasyonlarda yapılacak yatırımlar bunlardan sadece bir kaç.

Görevim süresince ilçeyi layık olduğu yere taşımayı bölgemizin sahip olduğu eşsiz güzelliği tanıtarak turizm potansiyelini artırma hayali ve gayreti içerisinde olacağız. Bu yolda hep yanımızda görmek istediğimiz Çamlıhemşin’in cömert ve fedakâr insanının güvenini ve desteğini hep yanımızda ve yüreğimizde hissetmeyi ümit ediyorum. Derginin bu bölümünde bizlere söz hakkı veren bizlere bu fırsatı sunan ve dergi için büyük bir fedakârlık ve özveriyle katkıda bulunan Çamlıhemşin Eğitim ve Kültür Derneği emektarlarına sonsuz teşekkürlerimi sunarım.

FUNDA®

CAFE&PÂTISSERIE
SINCE 1959

55 yıllık lezzet, ilk günkü gibi...

GAZİOSMANPAŞA

Funda Pastaneleri | Gaziosmanpaşa
Adres: Uğur Mumcu Cad. Kuleli Sok. No: 91/A GOP / ANKARA
Telefon: 0.312. 436 46 56 - 446 28 24
Faks: 0.312. 437 96 82
E-Mail: gop@fundapastaneleri.com

YAŞAMKENT

Funda Pastaneleri | Yaşamkent
Adres: 3222. Cad. No:55 Karina Plaza No:18 Yaşamkent - Çayyolu / ANKARA
Telefon: 0312 217 11 11
Faks: 0312 217 24 24
E-Mail: yasamkent@fundapastaneleri.com

AŞTİ

Funda Pastaneleri | Aşti
Adres: AŞTİ Alt Kat No: 12 Söğütözü / ANKARA
Telefon: 0312 224 09 07
Faks: 0312 224 09 08
E-Mail: asti@fundapastaneleri.com

CLASSY

Funda Pastaneleri | Classy
Adres: Kuleli Sokak 46/2 Gaziosmanpaşa / ANKARA
Telefon: 0312 447 00 31
Faks: 0312 447 00 31
E-Mail: classy@fundapastaneleri.com

Merve Gültan'a Türkiye'nin 'En İyi Pasta ve Tatlı' Kitabı Ödülü

Rize,Çamlıhemşinli işini aşkla yapan bir pasta ustasıdır.Mesleki üniversite eğitimini Londra,İngiltere de Westminster Kingsway College de yaptıktan sonra edindiği is tecrübesinin ardından Ankara'ya döndü. 2006 yılının Mart ayında açılan "Biscotti mia" da pasta ustası olarak görev aldı.

Biscotti MIA daki sorumluluğun yanı sıra, Bölgesel ve Ulusal (Ridef, Tafed, Chaine Des Rotisseurs, APC of UK gibi) birçok sivil toplum kuruluşunda aktif olarak çalıştı. Belgesel olarak arşivlenen "Gurbet Pastası" kitabında da yer almıştır. Ulusal kanal olan TRT de televizyon programlarına katılmıştır. Ağustos 2013'de birbirinden lezzetli tarifler arasında 40 tanesini seçerek, tadına doyum olmaz olan bu tariflere sevgisini ve tecrübesini katarak, bir kitap haline getirdi. Aynı zamanda kitabın yaratıcısı ve usta aşçı Merve Gültan, Mayıs 2013 yılında Mervilicious kitabı ile dünyaca ünlü "Gourmand World Cookbook Awards" da 'Türkiye'nin En iyi pasta ve tatlı kitabı' ödülüne layık görüldü. Ayrıca, facebook/mervilicious veya twitter/mervilicious gibi sosyal ağlarından da kolayca ulaşmanız mümkün. Sizde birbirinden lezzetli ve eşsiz Merve Gültan tariflerine ulaşmak ve bu tarifleri sevdiklerinizle paylaşmak istiyorsanız www.mervilicious.com adresinden, İstanbul Atatürk Havalimanı İç Hatlar Terminalinde Cakes&Bekas'tan veya Biscotti mia ya giderek temin edebilirsiniz.

AŞK OLSUN

Buca Göllet'in tam karşısında, doğayla bütünleşen eşsiz Kır Düğünlerinin mekanıdır "AŞK OLSUN"...

4 mevsim boyunca 5 Salonumuzda (1 Kapalı Salon + 4 kır düğünü) toplam 3200 kişilik kapasitesiyle istediğiniz özelliklerde organizasyonunuzu gerçekleştirebileceğiniz mekandır.

"AŞK OLSUN"...

Düğün Organizasyonu, Nişan Organizasyonu, Kına Gecesi, Sünnet Düğünü, Özel Yemekli ve Kokteylli Davetler, İş Toplantıları, Okul Yemekleri, Kep Törenleri, Yıl Dönümü Kutlamaları, Veda Yemekleri, Toplu İftar Yemekleri, Kokteyl, Doğum Günü ve Gençlik Partileri.

Aşk, yepyeni kalabilen eski bir masaldır, bu masalı sizlerle paylaşmak dileğiyle...

Bir Ömür Boyu "AŞK OLSUN"...

DEDEM NECATİ MEMİŞOĞLU

Onlar Cumhuriyet tarihinin çok önemli insanlarıydı. Anadolu'da kurulan ilk meclisin Lazistan mebusları Necati Memişoğlu ve Ziya Hurşit'tiler. Geçen sayımızda yeğeni Orhan Günday, Amcası Ziya Hurşit'i anlatmıştı. Bu sayımızda da torunu Tevfik Uysal*, dedesi Necati Memişoğlu'yla ilgili bilinmeyenleri kamuoyuyla paylaşıyor...

Söyleşi: Metin Gültan

Bismillahirrahmanirrahim

•Dedem Hocaydı. Her konuşmasına Besmele ile başlardı. Kendi adının geçtiği bir yazının Besmele ile başlaması çok hoşuna giderdi diye düşünüyorum.

•Medreseden sonra gittiği İstanbul'da, öğretmen okulu olan Dar-ül Muallim'de okumuş ve İstanbul Medreses'inde bir odada yaşıyor. Oda arkadaşı Celal Bayar'dı.

•Mekteb-i Hukuk'u bitirdikten sonra kura ile Giresun Savcılığına, (Müde'i Umumi) atanmıştır. O süreçlerde İttihat ve Terakki'nin hare-

kete geçmesi sebebiyle başladığını ve aynı gün görevinden istifa ettiğini bir telgrafla bildiriyor ve köyüne gelip silahlanıyor.

SEDA İ MİLLET'İN İLK ÇIKIŞI...

•Trabzon'a gittikten sonra Seda- i Millet gazetesini çıkartmak için hazırlık yapıyor. Ancak gazete çıkartacağı öğrenilince İstanbul Hükümetine tazyik yapılarak bu gazetenin aleyhte yayın yapmasının kabul edilemez olduğu bildiriliyor ve mani olunması talep

ediliyor. Dedem çok zorlanıyor ve bunun üzerine tüm eşyasını toplayıp Batum'a gidiyor ve Seda i Millet'i orada çıkartıyor.

•Çıkartmış olduğu sayılardan bir tanesi de Mustafa Kemal'in eline geçiyor. Mustafa Kemal gazetesini okuduktan sonra aynı niyetler içerisinde olan bu kişinin Erzurum Kongresi'ne de dahil edilmesi için yetkililerle görüşüyor ve dedeme Erzurum Kongresi'ne katılması doğrultusunda bir çağrı yapıyor.

ERZURUM KONGRESİ...

•Çağrını alan dedem hemen köyüne geliyor ve hazırlıklarını yapıyor. Yola çıkmadan önce en küçük kardeşlerinden birisi olan ve Erzurum'da mahkum Hasan Tahsin'e haber gönderiyor ve Erzurum'a Kongreye geleceğini ve tahminen filanca gün Erzurum yakınlarında bir yerde olacağını ve kendisini karşılamaya gelmesini söylüyor. Ayrıca Hasan Tahsin'e, Erzurum'da bulabileceği bütün atlı ve yaylı arabaları kiralamasını ve arabalara Erzurum'da mukim (oturan) kim varsa bindirip karşılamaya öyle gelmelerini söylüyor. Dedem bunların dışında ayrıca Hasan Tahsin'e "Lazistan Mebusu 1.500 silahlı ile geliyor!!" diye etrafa haber yaymasını da söylüyor ve yanlış hatırlamıyorsam Mehmet isminde birisiyle yola çıkıyorlar. Dedemin yanındaki Mehmet'in yanında iki sandık mermi var.

•Yolda giderken silahlı 4 kişiye rastlıyorlar bunlarda o bölgede mecburiyetten eşkıyalık yapan ama vatansever kişilermiş. Nereye gidiyorsunuz gibi sorulardan sonra amaçlarını anlayınca bu eşkıyalar "Sizleri yalnız gönderemeyiz!" diyorlar ve atlılarla buluşacakları yere kadar dedemlere eşlik ediyorlar. Dedem ayrılma sırasında cephaneyi bizden ziyade sizin ihtiyacınız vardır diye onlara veriyor. Ayrılma anında dedem silahını çıkartıp havaya birkaç el ateş edince diğerleri de aşka gelip oradaki bütün mermileri ateş edip bitiriyorlar.

•Daha evvel 1.500 atlı ile geliyoruz duyumları Erzurum'da yankılanırken bu silah seslerini duyanlar da "Haaaa Lazistan Mebusu geldi!" diye kendi aralarında konuşuyorlarmış.

•Dedem kardeşi ve Mehmet üçü beraber şehre giriyorlar. Arabalarda da bir sürü kişi var fakat sadece

görüntüden ibaret. Yolda karşılayanlardan birisi "Siz 1.500 atlı ile gelmiştiniz nerede onlar?" diye sorunca dedem "onlar dışarıda bekliyorlar. 1.500 atlı ile şehre girmenin doğru olacağını düşünmüyorum" demiş. Gerekliğinde benim yanıma gelecekler diye de konuyu bağlamış.

•Erzurum Kongresi'ne Giresun heyetinden katılan bazı kişiler bir konuşma yapıp manda sistemine bağlı kalmanın avantajları üzerine bir konuşma yapıyorlar. Dedem

Mustafa Kemal;
Mehmet Necati'nin
kalpağı ile
Kocatepe'de.

ise her yerde olan fotoğrafındaki kıyafetleri, başında sarığı ve fişeklikleriyle katılmış kongreye ve çıkıp manda karşıtı ve kötülüğü üzerine ve manda sistemi ile bu devletin ne hale geleceği ile ilgili bir konuşma yapıyor ve manda sisteminin kabul edilmemesi gerekliliğini vurguluyor.

Manda sistemini savunanlar ise bu konuşmayı bölerek; Softalarını dinleyeceğiz...Vatan'ı kurtarmak için manda sisteminin şart olduğunu ve kendilerinin bunu önerdiklerini, kabul edilmezse sorumluluk

almayacakları gibi bazı sözler ederken dedem orada duran kırık sandalyelerden birini adamın kafasına geçiriyor. Tabi etraftan müdahale ediyorlar ve dedem kongre salonunu terk edip, salonun karşısındaki bir kahveye gidiyor. O zamanın şartlarında dedemin başıbozuk diye tabir ettiği baldırı çıplak, aç, işsiz güçsüz birçok insan var kahvede. Bunların hepsine kuruş olarak çay parasının da çok üstünde bir para veriyor ve o kişileri tarif edip, onları muhakkak bana getirin ben buradayım diyor.

O heyecanla herkes kahveyi terk edip adamları aramaya başlıyorlar. Aramalar neticesinde adamların Atatürk'ün yanına sığındıklarını öğreniyorlar ve evi sarıyorlar. O kişilerin biran evvel teslim edilmelerini talep ediyorlar. Henüz yolun başında olan ve pek tanınıp bilinmeyen Atatürk, bu konunun dedemden geldiğini öğrenince bir pusula yazıp dedeme gönderiyor. Dedem eve gider gitmez bu kişiler, dedemin eteklerine sarılıp kendilerini affetmesini, hata yaptıklarını, kendilerini buraya görevli gönderdiklerini ve müsaade ederse hemen buraları terk edip gideceklerini söylüyorlar. Dedem affediyor ve o kişiler Erzurum'u terk ediyorlar...

•Dedemin 4 madalyası vardı. Bunlardan ikisi Osmanlı zamanında alınmış madalyalardı. Diğer bir tanesi İstiklal Madalyası ve son madalya da Balkan Harbi sırasında Almanlar tarafından verilmiş olan Alman Şeref Madalyasıydı.

•Dedemin İstiklal Madalyası Yeşil ve Kırmızı şerittir. Yeşiller mecliste milletvekili olanlarına verilir. Kırmızılar ise muharip olarak savaşmışlara verilir. Dedem ikisini de yaptığı için madalyası Yeşil ve Kırmızı çizgilidir. Çok fazla kişide Yeşil

ve Kırmızı Şeritli İstiklal Madalyası yoktur.

•Dedem Atatürk'ün çok yakın arkadaşıydı. Her gün cepheye gidip elde ettikleri bilgileri Atatürk'e iletmekteydiler. Birçok şey yapmasına rağmen dedem çok mütevazı birisiydi. Kendini öne çıkartacak hiç bir hareket içine girmedi. Hatta Atatürk'ün köşkünde sohbet ederlerken Atatürk Kızılay tarafını göstererek buralardan inşallah büyüyecek buralardan arazi alın, paranız yoksa ben sizlere 100'er lira borç vereyim demesine rağmen dedem;

“Benim köyümde o kadar çok arazim var ki burada arazi alayımda ne yapayım!!” dermiş.

TRABZON MEBUSU ALİ ŞÜKRÜ...

•Dedem Meclis'te silahların konuştuğu zamanlarda mebusluk yaptığını söylerdi. Kafası kızan silahı çeker atarmış. Ali Şükrü hakkında dedem konuşamazdı. Ali Şükrü'nün cesedi havaalanı yoluna doğru çalılıkların arasında üzerinde uçuşan sineklerin yoğunluğu dolayısıyla bulunmuş ve bizzat teşhis için dedem gitmiş. Cesedi getirdiklerinde dedem yıkamış. Cenazenin Trabzon'a gönderilmesi esnasında

cenazede okunmak üzere dedem bir yazı hazırlamış ve arkadaşlarına bu yazıyı cenaze esnasında Meclis'in önünde okumak istediğini söylemiş. Arkadaşları bir bakalım ne yazdın deyince kağıdı onlara vermiş. Yazıyı okuyan arkadaşları birden paniklemişler ve “Necati... Bu yazıyı burada değil de git Ankara dışında bir yerde oku. Burada okursan Ulus'tan istasyona kadar dere gibi kan akar...” demişler. Dedem bu yazıyı bana da vermedi, kendisinde bir daha okumadı, Okuyamadı. Yazının sonu “Al Trabzon sana kınalı bir gelin... diye devam edermiş ama bir türlü bitiremezdi gözlerinden yaşlar akardı.

ATATÜRK'ÜN BAŞINDAKİ KALPAK DEDEMİNİMİŞ...

•Anneannem Nuriye Memişoğlu, Orta Köyü'nde Gülaboğlu Kadı Necip Efendi'nin kızıydı. Babası Trabzon'da kadılık yapmıştı. Dedemin kayınbiraderi Rusya'daymış. Dedeme oradan çok güzel bir kalpak getirmiş. Dedemde bir gün Atatürk'le buluşacakmış. Buluşma yerine gitmiş ve kalpağını çıkartıp kenara koymuş. O sırada Atatürk gelmiş, Kalpağı görmüş. Kafasına

koymuş ve çok hoşuna gitmiş. Kimin bu deyince Dedem de benim demiş. Atatürk'de “Hayır demiş. Bu Kalpak benim. Benim kalpakte senin...” demiş. Atatürk'ün Kocatepe'deki meşhur fotoğrafındaki kalpak dedemden kalmadır. Atatürk'ün kalpağı da dedemin fotoğrafındaki kalpaktır.

ZİYA HURŞİT...

•Dedem mebusluk sonrası Eskişehir'de birçok işle uğraşmış. Bu sırada Ziya Hurşit ile ilgili bilgiler de dedeme gelmekteymiş. Ziya Hurşit'in Eskişehir'e geleceğini öğrenince onun onuruna bir yemek vermiş dedem. O yemek esnasında kulağına yanaşmış ve ; “Ziya... Sen buraya geldin ve buradan İzmir'e gidiyormuşsun. İzmir'e ne amaçla gittiğini de duydum. Eğer aklında böyle bir şey varsa bu fikirden hemen vazgeç. Unutma ki Mustafa Kemal seni herkesten çok sever. Bu fikirden hemen vazgeç ve başkasının maşası olma...” demiş. Ziya Hurşit de; “Yok Dayı, benim böyle bir düşüncem yok. Ben gezmeye gidiyorum” demiş. Dedemin İstiklal Mahkemesi'ne çıkarılma sebebi Ziya Hurşit'e ziyafet vermesidir.

SENİ ASMAYA GÖTÜRÜYORUZ...

•Dedemi Eskişehir'de tutuklayıp, Ankara'ya götürmek üzere Trene biniyorlar. Kardeşi Hasan Tahsin de o sırada ne olur ne olmaz diye evdeki tüm belgeleri yakmış. Dedemi trende üçüncü sınıf bir kompartimana götürmeye çalışıyorlarken, Dedem ne yapıyorsunuz benim 3. Sınıf kompartımanında ne işim var deyince Jandarma safça "Amca biz seni asmaya götürüyoruz, sen üçüncü mevkide gitmem diyorsun" diye gülmeye başlamış. Dedemde bunun üzerine "Beni Eskişehir'in hemen dışında götürüp assanız bile benim haysiyet ve şerefim var. Ben kendime bunu dedirttirmem. Beni üçüncü sınıfta götüremezsiniz.." demiş ve çıkartıp parasını vererek birinci mevkiden bilet aldirtmiş.

•Atatürk Ziya Hurşit'i çok sevmiş. Araya giren kıskırtıcıların Ali Şükrün'ün öldürülmesini hep kullandıklarını söylerdi. Hatta Ziya Hurşit yakalandıktan sonra önce Atatürk'ün huzuruna çıkartılmış. Atatürk, Ziya Hurşit'in yanına gitmiş ve "Benden özür dile, hemen seni affedeyim" demiş. Bunun üzerine Ziya Hurşit'te; "Sıkıysa ellerimi çöz seni şuracıkta öldüreyim..." demiş.

•Dedemi Ankara'da bir hücreye atmışlar ve bir ay boyunca hücreden çıkartmamışlar. Bu süre zarfında sadece yemek verilmiş ve bir ay sonunda mahkemeye çıkartılmış. Birçok kişinin yargılandığı Mahkemede güvenliği sağlamak için yer alan askerlerin bütün silahları mahkûmlara dönük olarak duruyormuş. Dedem içeri getirildiğinde nöbetteki tüm askerleri tanıyormuş. Askerler de dedemi tanıyınca hemen silahlarını indirmişler.

3 ALİLER MAHKEMESİ...

•Dedemi yargılayan İstiklal Mahkemesi'nin hâkimleri meşhur 3 Alilerdir. Hatta bu yüzden İstiklal Mahkemelerine 3 Ali'ler Mahkemesi denirmiş. Fakat dedemin yorumlarında ise bu 3 Ali'den bir tanesi ile Balkan Harbi sırasında askeri bir konudan ötürü ters düştüğünü ve bayağı münakaşa ettiklerini ve o

Ali'nin görevinden dedem yüzünden uzaklaştırıldığını söylerdi. Kaderin cilvesi olarak dedemin tutuklanmasının altında yatan kişinin bu Ali olduğunu söylerdi dedem.

•Mahkeme bitme aşamasına gelince Atatürk mahkeme heyetini yanına çağırıyor ve kararlarını soruyor. Hâkimler kararı idam olarak söylüyorlar. Bunu üzerine Atatürk; Efendiler.. Necati hakkında verdiğiniz karara dikkat edin. Kendisi vatan aşığıdır, Bu memlekete çok lazımlı olacaktır diyor. Bunun üzerine hâkimler kararlarını sürgün olarak netleştiriyorlar ve dedem Sinop'a sürgün olarak gönderiliyor.

SİNOP YILLARI...

•Dedem Sinop'ta iken, birinci yıl sonunda, Atatürk kendi yetkisini kullanarak dedemi affediyor. Fakat dedem; "Beni mahkûm eden bir mahkemedir. Bir kişi beni affetme hakkına sahip değildir..." demiş ve hükümde belirtilen 5 yıl bitimine kadar Sinop Belediye hudutları dışına çıkmadan af edildiği için avukatlığını Sinop Belediye hudutları içinde devam ettirmiş..

•Dedem Sinop'a gittikten sonra Atatürk ile bir daha hiç karşılaşmamış.

SİGARA KÂĞIDINA HADİS...

•Dedemle ortaokulu Sinop'ta okuduğum sürece, odamızda bulunan beş numara lamba altında, ben ders çalışırken dedemde hadis tercümesi yapardı. Dedem çok sigara içerdi. Sigaralarının ise paketi kâğıt'tan olanlarını tercih ederdi ve sigara bittikten sonra o paketleri açar ve o kâğıtlara yapmış olduğu hadislerin tercümelerini yazardı. Her hadis onun için 100 TL idi. Hatta bugün 200 TL kazandım.. Bugün 300 lira kazandım gibi laflar edince anneannem... Ortada para yok ne kazandın!!! diye laf ederdi.

•Dedem hatıralarını bir kez yazmış. Fakat Ziya Hurşit konuları gündeme gelip dedem tutuklanınca kardeşi Hasan Tahsin korkuyor ve eve gidip dedemin ne kadar evrak, kitap ve notları varsa yakıyor. Çok ısrar ettik, Hatta o devrin önem-

li Hemşinlileri de devreye girdiler ve sen söyle biz yazarız diye teklif de bulunmalarına rağmen dedemi ikna edemediler. Hatta bazen zorladığımızda "Benim başımdan öyle olaylar geçti ki, Ben bunları yaşayan mıyım? yoksa bir hayal midir diye emin olamazken ben bunları yazarsam "Ulan adama bakın para kazanmak için neler uyduyor! diye aleyhimde konuşurlar derdi. Yakılmış olan hatıra defterine neler yazıldığını kendisinden başka bilen olmadı..

•Dedemin bu üç tanenin dışında benim bildiğim başka fotoğrafı yok. Çektirmedim diye hatırlıyorum.

***TEVFİK UYSAL KİMDİR**

Necati Memişoğlu'nun tek çocuğu olan, Mesture Memişoğlu'nun oğlu olan Tevfik Uysal, 1931 Sinop doğumlu. 1932 yılında İstanbul'a taşınmışlar ve öğretim hayatı orada devam etmiş. Ankara Hukuk Fakültesi'nden mezun olduktan sonra Savcılık görevine başlıyor ve Türkiye'nin birçok yerini görevli olarak dolaşiyor. Savcılıktan emekli olan Tevfik Uysal, evli ve iki çocuk babasıdır.

MURAT KARAYALÇIN İLE AİLE SOHBETİ...

Söyleşi

Güngör Oflu
Metin Gültan

Murat Karayalçın; Rize Çamlıhemşinli bir ailenin oğlu olarak, Samsun'da dünyaya gelmiş. Siyasi yaşamını neredeyse tüm hemşerilerimiz bildiğinden, Murat Bey'le daha az bilinen aile hikâyesini konuştuk. İşte ilk kez Çamlıhemşin Dergisi'nde okuyacağınız bu güzel sohbetten aklımızda kalanlar;

BÜYÜK DEDEMİN MEZARI RUSYA'DA...

Dedemin dedesinin adı Şerif. Şerif dedemizin oğulları İdris, Mehmet ve Ali dedelerimiz. 1800'lerin ikinci yarısında İdris dedemiz Erzurum'da, dedemin babası olan Ali dedemse Rusya'nın Ukrayna sınırına yakın Taganrog kentinde fırıncılık yapıyor. İdris dedemiz fırıncılık yaparken ailemizden ve köyümüzden gidenleri okutuyor; Ali dedem fırıncılıktan kazandığı parayla köyümüzdeki konağın yapımını başlatıyor. Ancak o arada Ali dedem vefat ediyor ve onu Taganrog'da toprağa veriyorlar.

1930'LARA KADAR DEDEM BORÇ ÖDEDİ...

Köyde iki evimiz var birisi eski, birisi yeni. Eski evimizin yapım tarihini kaynaklarda bulamadık. Yeni evimizin yapımınaysa Ali dedemin gönderdiği paralarla 1905 yılında başlanmış. Ali dedem 1907 yılında vefat edince, konağımızın geride kalan bölümünün yapımını o sırada Tokat- Erbaa'da kadılık yapmakta olan dedem Galip Karayalçın üstleniyor ve inşaatı aynı yıl bitiriyor. Ancak dedemin borç ödemeleri 1930'ların sonuna kadar sürüyor.

ÇİNÇİVA'NIN OKULU...

Köyümüzde Osmanlı İmparatorluğu döneminde 1800'ü yıllarda ama tam bilemediğimiz bir tarihte kurulmuş bir ilkokul varmış. Lazistan Milletvekili olarak görev yapan Necati Memişoğlu, Cumhuriyet döneminde yargıçlık yapan Hamdi Danişoğlu ile Yargıtay üyeliklerine ve başkanlıklarına kadar yükselen Osman Remzi Memişoğlu ve Ahmet Galip Karayalçın'da bu Çinçiva'daki ilkokulunu bitirmiş. Dedem Galip Karayalçın'ın mezun olduğu tarih yaklaşık olarak 1890'lardır. Bu okul binası maalesef 1960'larda yıkılmış. 19. yüzyıldan kalma bir okulun, 1960'larda yıkılmasından büyük utanç duyuyorum.

YETİM HOCA...

Dedem okulu bitirdikten sonra fırıncılık yapsın diye Erzurum'a gönderiliyor. Fakat orada Yetim Hoca diye birisi dedemi okutuyor. Yetim Hoca, Necati Memişoğlu'da

içinde olmak üzere bölgemizden birçok insanın okumasına sebep olmuş çok önemli bir kişi. Daha sonra İstanbul'a Hukuk mektebine giden dedem 1905 yılında okulunu bitiriyor.

ÇİNÇİVA'NIN HUKUKÇULARI...

1907 yılında Çinçiva'lı hukukçuların

Trabzon'da hep birlikte çektiikleri bir fotoğraf var. Çok güzel bir fotoğraf. Bunlar İstanbul'da hukuk okumuş, kadı olmuş ve Trabzon'dan görev yerlerine gönderilmişler.

DEDEM KADIYMIŞ.. İL İL DOLAŞMIŞLAR...

Dedem 1911 yılında Tokat-Erbaa'da göreve başlıyor. Cumhuriyetin kuruluşuna kadar Tokat-Erbaa'da kalıyor. Elimizde burada çok güzel çekirilen bir aile fotoğrafı var. Birçok yer değiştiren dedemin yolu Samsun'a da düşüyor. Dedem daha sonra başka yerlere de gidiyor ama babam Samsun'da kalıyor. Bizim Samsun'a yerleşmemiz özel olarak planlanmamış, dedemin görevi nedeniyle gerçekleşmiştir.

Babam Sabri Karayalçın ile anem Fevziye Karayalçın evleniyorlar. Annem de Çinçiva'lı ve bizim ailedendir.

ASIL SOYADIMIZ KARAMUSTAFAOĞLU'DUR...

Bizim asıl soyadımız Karamustafaoğlu'dur.

Dedem artık Cumhuriyet yönetimi hakimi. Soyadı kanunu çıkınca, memurların "gil, zade, oğlu" gibi lakap taşıyan soyadları almaları istenmiyor. Bu yüzden soyadımızı

Sabri, Galip, Sultan ve Halide Karayalçın .

Yaşar, Halide, Sabri, Galip ve Sultan Karayalçın.

Karayalçın yapıyor. Aile 50'li yıllarda tekrar eski soyadımıza dönelim mi diye bir tereddüt geçirmiş ancak o zamanda doçent olan amcam Yaşar Karayalçın o soyadı ile anılmaya başladığından asıl soyadına dönmekten vazgeçiyorlar.

ÇEBİLERDEN 3 KIZKARDEŞ ALMIŞLAR...

Aile fotoğrafı Elazığ'da 1937 yılında çekilmiş. İleri ailesinin asıl isimleri İmamoğlu ailesidir. İleri soyadı sonra alınmıştır. Fotoğraf İmamoğlu ailesinin, Danişoğlu ailesinin ve Karamustafaoğlu ailesinin akrabalıklarını gösteren bir fotoğraftır. Bizi akraba yapan Çebi kız kardeşlerdir. Bir torun Galip Karayalçın, bir torun Hamdi Danişoğlu ve diğer torun Tefik İleri'nin babası Celal İleri'dir.

Karayalçın, İleri, Danişoğlu, Güney Aile resmi

BULUTLAR ÜLKESİNE YOLCULUK

GİTTO

Serhan PİRPIR

Yolumuz; Ses veren dere boylarında, Ormanın kendi sessizliğinde uzayıp giden, güneşi denizde kucaklayıp, bir yanda Kaçkar, Altıparmaklar, Tatarlar, Demirkapı, Verçenik dağlarına gülümseyen, bir yanda Fırtına Vadisi'ne dalıp, Pokut, Sal, Kale, Çat yaylalarını yukarıdan seyreden, Badara, Sicon, Zagristal, Karap, Aşut, Çağpeyik, Anbarlı yaylalarına geçit veren, göllerin ve zirvelerin koynundaki Gito yaylasına düşüyor.

Gito; Fırtına vadisi ile bulutların dans ettiği, Hemşin Vadisi'nin üst yaylasıdır. Zir kale, Kale-i Bala, Çiha ve Mağlut kalelerinin vadiler geçişini sağlayan, tarihi kervan yolu patikalarına tanıklık eden, Çamlıhemşin ve Hemşin'in ender yaylalarındandır.

İki bin metre yükseklikteki Gito yaylası, flora ve fauna açısından doğal bir yaşam alanıdır. Yolunuz Gito yaylasına düştüğünde, karşınızda ceylan, ayağımızın altında dağ orkidesi, başımızın üstünde şahinler görürseniz, şaşırmayın. Hele hele geceleri meteor yağmurları, Samanyolunun uzanıp tutulacakmış gibi duruşu, ayın geceye düşüşü sizi düş

baz yapabilir. Sis de zaten örtmüştür dört bir yanınızı. Öylece dalıp, gidirsiniz, .

Yayla sohbetleri doluşur patikalara. Oyunlaşır türküler. Eşlik eder tulum, güneşin ilk ışıklarına. Kelebekler doluşur gözlerinize çiçek çiçek. Dumanı tüterken ocakların, aheste çeker küreklerini bulut... Öylece kala kalırsınız. Sanırsınız deniz, oysa bulut, bulut denizi. Çiçeğe beyaz, beyaza sis, sise güneş doluşurken, çizesi dökülür duldalarınızın. Bir fisiltı duyarsınız... Sizden önce de geçildi bu yollardan, sevda sevda içildi sularından.

Yaylanun yollarına, Oluk olayım oluk

Gelup geçen güzeller, İçsunler soğuk soğuk...

Gito'da yolunuz yayla evlerine düşerse sis içinde bir bahar yaşarsınız. Ateşte demlenen dağ çayı, bir tas yayık ayrımlı alıp gider sizi. Yanan ocak başı ateşinin yanında kendinizden geçer, düşsel bir yolculuğa çıkarsınız. Kuşku uyandırır geceyi. Ya içinde kalmayı denersiniz yaşamın ya da dışında. Oysa yüreğinizde açan hercai menekşelerin peşine düşer zaman.

Gito ve üst yaylası Anbarlı, kuş gözlemcilerinin uğrak yeridir. Tripotlarını kurup dağ horozlarını (huş tavuğu) seyre dalarken, şelalelerin sesi düşer kulaklarına. Ürkekliklerin dansı başlar kayalıklarda. Kekik kokusu siner yüreklerinizin

en derin köşesine. Geçen gün olur bildircinların peşine düşen atmacalara inat. Geçen gün olur ve tüm çağların türküleri düşer sıfır desibelli Gito yaylasına.

Bu yaylalar görülmeye değer bir floraya sahiptir. Alp anemon çiçekleri, alp asterleri, yaban menekşeleri, altın püsküller, pamuk tarlası gibi duran beyaz kumarlar oluşan fırtınadan sonra gökkuşağına renk olurlar. Kaçkarlara ait birçok endemik türü doğasında barındıran Gito ve çevresi doruklarındaki buzul gölleriyle büyüleyici bir atmosfer oluşturur. Balıklı göl, kuzu gölleri aynı zamanda göçmen kuşların uğrak yeridir.

Gito, Badara, Anbarlı, Sicon ve Zagristal yaylalarında gelenek halen sürüyor ve geçmişten geleceğe kültürel yapıya köprü oluşturuyor. "Vargel" dendiğinde yayla, "vargit" dendiğinde yaylayı terk etme zamanıdır. Her an "kar yağabilir" çiçekleri açmış oluyor. Vargit zamanına "Vartevor" deniyor, üşüyor yüreği yanan ateşin. Yanağından dökülüyor ellerine tulumun ezgisi, bir dahaki vargel baharına kadar sessizleşiyor yüreği. Derin bir soluk alıyor, bakışları Kaçkar sanki. Gözlerinden şelaleler döküyor Fırtına'ya, yeni vargele kadar Gito'nun gözyaşları.

Geydum çaruklarımı. Gel bağla bağlarımı.

Terk edip gidiyorum, Gito yaylalarını...

BİR YAYLA MACERASI...

Metin Gültan

Mehmet Ali Arabacı

Sabit Arı

Pokut tarafından bakınca, karşıımızdaki dağın sol yamacındaki Amlakit Yaylası'nı, ardındaki Tatar Dağı'nı ve devamını hep düşünür, merak ederdim.

Çamlıhemşin Albümü için geçen yıl hazırlık yaparken, Meydan Köyü'ndeki arkadaşlara, sohbet sırasında, bu hayalimden bahsettim. Bu güzel insanlar, hemşerilerim, o bakıp, merak ettiğim ufkun kendi yayla bölgeleri olduğunu ve istersem seneye beni oraya götürebileceklerini söylediler.

Mükemmel bir teklifti benim için. Bütün bir senem o bölgeye yapacağım seyahatin planları ve rüyalarıyla geçti ve nihayet zaman gelmişti.

YÜRÜYÜŞ BAŞLIYOR...

Bu maceraya başlamak için,

meteorolojiye göre en uygun gün 19 Eylül Perşembe'di. Meydan Köyü'nden, yaşca benden büyük ama beden benden en az 20 yaş daha genç Mehmet Ali Arabacı ve Sabit Arı hem yol arkadaşlığı hem de kılavuzluk yapacaklardı bana. Mehmet Ali'nin kardeşi Hayri, bizi Tirovit-Palovit aşıtında saat 09:00' da bıraktı.

Artık deniz seviyesinden 2.755 metre yüksekteydik. Yürümeye başladık. 45 dakika sonra Cofkun Gölü denilen ve yazları kuruyan çok güzel bir düzlüğün içinden tırmanarak, 2.959 metreye çıktık.

Öküz yataklarının, Yukarı Amlakit'in ve Kermukereç Gölünün üzerinde yükseklik 2.979 metreydi.

Tırmanmaya devam ederek 2.988 metreye ulaştığımızda, sağ

yamacımızdaki karşı dağlarda iki yayla çıktı karşıımıza. Samistal ve Hazındağ Yaylaları.....

İLK VE SON YEMEK...

Yol üzerindeki ilk içme suyuna bir buçuk saat sonra ulaşabildik ve hafif kahvaltımızı bu subaşında yaptık. Kahvaltı sonrasında yürüyüşe devam ettik. Karmesor'un öküz yatağını geçtikten sonra, saat 13:30 gibi 2.796 metre'de bulunan, Hala'nın köylerinden Goluna'ya yerleşmiş bulunan kişilerin kurduğu ve kimilerince Hala Yaylası, kimilerince de Goluna Sicoğu denilen eski yerleşim yerine ulaştık. Eskiden burada 7 hane yaşarmış. Şu anda duvarların dışında ahşap hiçbir şey bulmak mümkün değil. Sağ tarafta aşağıdaysa, Ezevar denilen, Goluna Yaylası tüm viraneliğiyle bize baki-

yor. Artık ayakta tek bir ev bile yok. Sabit, üzülererek, o yaylanın biraz daha altında başka bir yaylanın da olduğunu fakat heyelanın tüm yaylayı götürdüğünü söyledi bana.

Bu hüzünlü havayı biran önce dağıtmak isteyen Mehmet Ali, eliyle işaret ederek, ileride uzaklarda bir boğaz olduğunu ve oraya Get'in boğazı dendiğini, orayı aşınca hemen arkasındaki Meydan Sicoğ'una ulaşacağımızı söyleyiverdi. Gözlerimi kısarak parmağıyla gösterdiği yöne doğru baktım. O boğaz gözüme hiç de yakın görünmedi ya neyse. Yola çıktık bir kez...

İLK YAĞMUR...

Goluna Sicoğuna indiğimizde bardaktan boşanırcasına bir yağmur başladı. Gerçi yağmurluklarımız vardı, fakat dik ve yol olmayan vadilerde ıslaklık tüm kayaları, otları, kumarları kaygan hale getirmişti.

Yaklaşık 30 yıldır avcılarla, vahşi hayvanlar dışında hiçbir canlının uğramadığı bu yaylalarda yol diye bir şey kalmamış. Eskiden varolan bütün yolları da ya çığ götürmüş ya da heyelan. Kimi yerlerde kayaların üzerinden kimi yerlerde ise kumar dallarının üzerinden yavaş

yavaş giderek bir geçide ulaşmaya çalışmaktaydık. En ufak bir şekilde ayak kaysa herhalde metrelerce sürüklenebileceğimiz dik bayırlardan, taşlıklardan ve kumarlıklardan geçtikten ve avcıların kaybolmama-ları için özel boya ile işaretlemiş oldukları kayalıkların tepesine giden ve adeta kaya tırmanışı yaparcasına tırmandığımız bir geçitten geçtikten sonra Meydan köylülerinin Merzel dedikleri yaylaya ulaştık.

Merzel Yaylasının da, Goluna Sicoğundan bir farkı yoktu. Sadece geride kalan taş duvarlar bulunmaktaydı. Merzel'de 10 ev varmış ve hepsi virane olmuş. Merzel Yaylası da Meydan köylülerinin bir yaylasıymış ve en az 30 senedir kullanılmamaktaymış.

Yürümeye devam ettiğimizde benim vücut artık pes demeye başlamış ve hareket kabiliyetim gittikçe ağırlaşmıştı. Arkadaşlarım bu durumu fark edince hemen gelip sırt çantama yardımcı oldular ve ben tekrar yürür hale gelebildim.

Merzel'i üsten geçip, Get'in boğazına doğru ilerlemeye başladığımız da hava yavaş yavaş kararmaya başlamıştı. Yanımdakiler bir an

önce hava kararmadan boğaza ulaşalım deseler de bende yürüyecek derman kalmamıştı.

HAVA ARTIK KARARMIŞTI...

18.30 da havanın zifir karanlık olduğu bir mevsimde, Allaha tan yardımımıza koştu ve onun ışığı ile Get'in Boğazını 19.05 gibi bulduk. Biraz mola ve artık yaklaşmış olmanın tatlı rehaveti ile saat 20.00 de Meydan Sicoğuna ulaşmış bulunmaktaydık.

Sicoğ'da açık söylemek gerekirse bizi neyin beklediğini de tam bilmiyorduk. Şansımıza üstü kapalı olan ve özellikle avcıların bazı yerlerini de naylonlarla kapattıkları ve kendilerini yağmurdan korudukları kayaların üzerinde duran bir ev bulduk ve 11 saat yürüyüşün ardından kendimizi zor içeri atık.

Hava mükemmel, irtifa 2.409 m. Karşıda Meydan köyü, Gito ve Badara Mezresi ışıkları gözükmekte. Hemen kapının önünde ateşi yakıtık ve günün ikinci öğünü orada yedik. Telefon çektiği için köylülere haber verdik ve Sicoğ'dan havai fişegi gösterisi yaptık.

Uyku tulumları içinde yarı uyku ile geçen gecenin sabahında gü-

Sicoğ'dan Meydan Köyü

neşli bir hava ile güne merhaba dedik. Kapının önünde ateşi tekrar canlandırdık ve avcıların bıraktığı şekeri de bulup çayımızı demledik, kahvaltımızı yaptık.

Sicoğun 5 dakika yürüyüşle çıkılan tepesinde Ambarlı Yaylası ile başlayan görüntü, Karap Yaylası, Gito Yaylası, Badara Mezresi ile devam etmekte ve arkada Çayeli ve Hemşin gözükmekteydi. Zil Kale aşağıda bütün haşmeti ile dururken Yolkiy köyü'ne kadar birçok köy görünmekte, tepelerinden ise Pazar'ın görüntülerine uzanılmak-

taydı. Sal, Pokut ve Hazındağ ise tam karşıda durmaktaydı.

Sicoğ Yaylası'nın da diğer yaylalardan bir farkı yoktu. Sadece bir tek ev kalınabilecek nitelikteydi. Diğerleri ya yıkılmış veya sadece taşları kalmış durumdaydı.

HAREKET...

Saat 11 gibi hareket edip Meydan köyü'nün dere kenarındaki düzlüğüne kadar inelim düşüncesi ile hareket ettik. Fakat iniş daha da zor oldu. Çünkü buralarda da yollar tamamen kaybolmuş. Yolun suyun aktığı bölümlerini sel götürmüş ve

ayak basacak yer kalmamış, Diğer bölümlerinin de tamamı mağol denilen dikenli sarmaşıklar arasında geçmekteydi. Mehmet Ali elinde balta ile sürekli dikenleri açıp bize geçebileceğimiz yolu sağlamaya çalışıyordu fakat hakikaten çok zor bir etaptı. Tek keyifli tarafının yol boyunca yediğimiz Mehuva ve Çoh olduğu 7 saat sonunda akşam 18.00 gibi, 1.380 mt. irtifada bulunan Meydan'ın Mezre'sine indik. Artık hava kararmaktaydı. Yolların tamamen kapalı olması ve orman içerisinde karanlıkta zorlanacağımız için yola devam etmemizin artık zor olduğuna ve gecelemeyi burada yapmamızın daha uygun olduğuna karar verildi.

MEZRE'DE GECELEME...

Mehmet Ali'lerin Mezre'deki evleri oldukça büyükçe fakat çatısı yıkılmış bir ev. Çatısı yıkıldığı için iç bölümleri de tehlike arz eden bir durumdaydı. İçeri girdik ve yükleri boşalttıktan sonra arkadaşlar su ve odun temini işine bulaştılar. Su kabı bulamadık. İki tane Çamaşır suyu bidonu gibi kap bulduk ve

içme suyunu oradan temin ettik. Ateş için yıkıntılardan ve dal kırıklarından odun temin edildi ve ateş yakılabildi.

Biraz sonra şiddetli bir yağmur

başladı ve su aralıklardan içeri akmaya başladı. Allah'tan yağmur uzun sürmedi. Mehmet Ali çatının neredeyse tamamının çürük olmasına aldırmadan çatıya çıkarak

akıntının olduğu yerleri tahtalarla kapattı ve bizlere uyuyabilecek bir yer yarattı.

Kendisinin ateşin kenarında oturarak geceyi geçirdiğini sonradan öğrendiğim yarım yamalak bir gecenin ardından sabahı ettik ve tekrar yola devam ettik.

Mağolluklar, ormanın içi derken çok güzel bir Şimşir Ormanının içine girdik. Bir tarafta herhalde çevresini el ele verse 3 kişinin ancak kapatabileceği büyüklükteki Gürgen ağaçları, diğer tarafta şiirsel bir görüntü içinde uzanan Şimşir Ormanları bizi 2 saat sonunda dere kenarına ve seyahatimizin son noktasına kadar getirdi.

AYDER PEYNİRCİLİK

☎ 651 7111

Gıda ve Süt Ürünleri

- Yayla Tereyağı
- Yayla Peyniri
- Rize Kavurması
- Çiçek ve Kestane Balı
- Tulum Peyniri
- İspir Kuru Fasulyesi
- Üçel Helva
- Organik Rize Çayı
- Muhlama Peyniri

• Organik Likapa Reçeli ve reçel çeşitleri

AYDINLIK ÇAMLIHEMŞİN'İN SİYASİ YÜZLERİ

Güngör OFLU

“Ağırlığında ol,
Okkan kadar çeksin yüreğin,
Kaybettiğinin önemi yok mülkünden,
Yeter ki gönüllerde kalsın izlerin.”

Bir tarafta Fırtına Deresi diğer tarafta Kaçkarların görkemli silueti özgürlüğün doya doya yaşandığı, kültür değerlerini koruyan, karşılıksız birbirlerine yardımlaşmadan kaçınmayan samimi insanların var olduğu ilçedir Çamlıhemşin. Doğa yapısı, yaylaları, yeşilin ve mavinin her tonunun bir arada bulunduğu, yemeği ile dili ve sivesi ile müziği ile kültür farklılıklarını yansıtan yaşayan sosyal paylaşımları farklı bir yerdir. Yeşilliğin, derelerin, yağmurun, çay tarlalarının, taş ve ahşap konakların ve tarihi evlerin önündeki serenderler, taş köprülerin altından akan derenin sesi eşliğinde tulum sesi kısaca böyle bir ilçeye sahip olmak ayrı bir gurur kaynağıdır. Orada doğup büyümem de her zaman dönüp baba ocağında yaşamımı sürdürme olasılığı olan bir limandır Çamlıhemşin benim için.

Çamlıhemşin insanı başlı başına bağımsız bir otoritedir. O ne boyundurluktan, ne de yönetilmekten hoşlanır. Büyüklerine saygılıdır. Her zaman kendi işinin patronu olmaya çalışır, başkalarına memurluktan hoşlanmazlar. Çok misafir-

perverdirler.. İhtiyaç sahibi kişilerin ellerinden tutar, kendilerinden iyi olanı kıskanırlar. Rekabetçi özelliklerinden dolayı, her konuda adeta yarışır. Çok çalışkan ve üretkendirler. Kendi aralarında sık kavga yapar, dışa karşı birbirlerini tutarlar. Çok sinirli olmalarına rağmen, kısa sürede sakinleşirler. Kavgacı, ama kinci değil. Çabuk kızıp öfkelir, ancak erken yatışırlar.

Fırtına Vadisi ve Kaçkarların engebeli ve dik yapısı, Çamlıhemşin insanına mücadele gücü kazandırmıştır. Çamlıhemşin insanı bu ortak özellik sayesinde bir nevi o zorluklara karşı “inatçı bir direniş”in sembolüdür. Yağmur ve ıslaklığın hayatın bir parçası olması, onu bozkır insanından daha yumuşak bir karaktere büründürmüştür. Yağmur ve karla yaşamak onlar için bir yaşam tarzı olmuştur. Atak, çalışkan ve üretken bir insan modelidir. Kendisi ile dalga geçebilecek kadar kendine özgüveni olan güçlü kişiliklerdir. Kendinden olana aşırı bağlılık ve sahiplenme hemşerilik duyguları çok yoğundur. Arazinin azlığı, çocuk sayısının fazlalığı onu

göçe zorlamıştır. Bunun sonucu olarak genellikle dışarı çıkan daha çok zenginleşmiştir. Göç ettiği yerlere getirdiği renk, çeşitlilik, çeşni sevimli ve umut dolu, optimist ve sorun çözen bir karakter yapısı mevcuttur.

Gönüllerde izler bırakan evlatların diyardır Çamlıhemşin. Ne kaybettiklerine bakmayan, topluma, ülkeye ne verebileceklerinin hesabını yapan, aydınlanma meşalesine mum taşıyan evlatların yurdudur Çamlıhemşin. Cumhuriyet değerleriyle çatışmayan, demokrasiyi özümsemiş, erk olmak kadar muhalif olmayı da içine sindirmiş doğasının sertliğini evlatlarının mertliği ile birleştirmiş güzel insanların Yurdudur Çamlıhemşin.

Tarih geriye doğru hızla akıp giden bütün zamana verilen tanımın adıdır. Türkiye siyasal yaşamına katkı vermiş söz sahibi olmuş önderlik etmiş, demokrat ve çağdaş Çamlıhemşin’li Siyasi Önderleri selamlıyor, vefat edenlere Allah’tan rahmet diler ve huzur içinde uyunlar diyerek saygı ile anıyoruz.

Mehmet Necati MEMİŞOĞLU (1879 – 1959) 1. Dönem Lazistan Mebusu (1920 - 1923)

Çamlıhemşin ilçesi Çinçiva (Şenyuva) köyünde 1879 yılında doğdu. Hervenik Ailesi (Memişoğlu) Tüccar Memişzade Reşit Efendi'nin oğludur. Erzurum 'da fırıncılık yapan akrabasının yanında kalıp Yetim Hoca Medresesini birincilikle bitirdi. İyi derecede Arapça ve Farsça öğrendi. Lise öğrenimini Dar-ül Muallim Mektebi'nde yaptı. 1909 yılında Dar-ül Fünun Kükük Mektebi'nden mezun oldu. İzmir Paye-i Mücerred'i'ni ve İstanbul Payesi'ni kazandı.

Muallimlik ederek, Hukuku fakültesini bitirdi ve Giresun'a Müde'i Umumisi olarak atandı. 1914'de istifa ederek Kafkas cephemizde gönüllü mücahitler ile birlikte Ruslara karşı savaştı. Daha sonra tabur imamı olarak Rumeli Osmanlı Müfrezesinin Hocası oldu. 1918 Mayıs'ında Batumu kurtaran Tümenimizin Müftü ve Nasihisi oldu. Milli Mücadeleye Batum'da çıkardığı SEDA-İ MİLLET Gazetesiyle destek verdi. Bir süre İstanbul'da öğretmenlik ve avukatlık yaptı.

Erzurum Kongresinde Rize temsilcisi olarak bulundu. TBMM'nin birinci dönem Lazistan Mebusu olarak 24 Nisan 1920'de Meclise katıldı. Yaya olarak , Çamlıhemşin'den, Şenyuva ,(Çinçiva) Yaylaköy (Elevit), Davalı Yayla, Sırakonaklar (Hodecur) İspir-

den, dağ aşarak Erzurum'a gelip, 23 Temmuz 1919 tarihinde toplanan Erzurum Kongresine Rize murahas'ı (Temsilcisi) olarak katıldı; Kongrenin dördüncü oturumunda Trabzon temsilsisi Servet Beyin teklifi üzerine oluşturulan beş kişilik beyanname

encümeni üyeliğine Mustafa Kemal Paşa ile birlikte seçildi 24 Temmuz 1919'da Kongrece seçilen 15 kişilik Program Encümen üyeliğine 35 oyla 6. sırada seçildi. Kongre süresince söz alarak toplantılarda düşüncelerini üyelerle paylaştı Manda aleyhinde

olumlu çalışmalar yaparak, 1. Kurucu Meclise Rize Mebusu olarak katıldı. Meclisteki görevi sırasında yaptığı konuşmalarla da etkili olarak, İzmit bölgesinde bir çeteye komuta ederek Yunanlılarla savaştı. 1922'de Dumlupınar Muharebesinde bir tepedeki Yunan topunu, yedi

erimizle birlikte yaptığı baskınla teslim aldı. Erzurum Kongresine ve Kurtuluş Savaşına katılarak ve 1. Meclise seçilmesi nedeni ile 17 Mart 1924 tarihli Meclis kararıyla Kırmızı-Yeşil Şeritli İstiklal Madalyası ile ödüllendirildi. Dönem bittiğinde Eskişehir'e yerleşerek avukatlık yanında ticaretle de uğraşarak otel yaptırdı Bozüyük'ten Eskişehir'e odun ticareti yaptı. Otelin Lokantasında İzmir'e ATATÜRK'e suikasta gidenlerin yemek yedikleri için yargılandı. Kuva-yı Milliye de ve Kurtuluş Savaşı'nda yaptığı çalışmalardan dolayı böyle bir olaya karışmayacağı kanaatine varılarak af edildi. Sinop'ta mecburi ikamete gönderildi Sinop'ta serbest avukatlık yaparak bir

taftan da Onbinbir Hadis-i Şerif tercümesini tamamlamakla uğraştı. Sinop İli Demokrat Parti'nin kuruluşunda Sinop'ta kurucu üye olarak yer aldı. Evli ve bir çocuk babası olan Memişoğlu, 6 Mart 1959 tarihinde Ankara'da vefat etti.

Ziya Hurşit GÜNDAY (1892 – 1926)

1. Dönem Lazistan Mebusu (1920 - 1923)

TBMM'in I. Dönem Milletvekillerinden biridir. Kayıtlara göre Rize'nin Çamlıhemşin Mollaveyis Köyü'nde 1890 yılında doğdu. Milletvekili olmak için yaşı 10 yaş büyütüldüğünden asıl doğum tarihi 1900 yılıdır. Kürdoğlu ailesindedir. Almanya'da Danzig'de Gemi inşaatı ve telsiz öğrenimi gördü. Almanca öğretmenliği görevinde bulundu. Trabzon delegesi olarak Erzurum Kongresi'ne katıldı. Kurtuluş Savaşında savaştı. 1920 yılında Lazistan milletvekili olarak I. TBMM'de yer aldı. Yozgat İstiklal Mahkemesi üyeliği yaptı. Meclis Divan-i Siyaset Katıblığı'nda bulundu. Ancak Mustafa Kemal'e görüşleri ayrıldı. İkinci dönem milletvekili seçilemedi. 16 Haziran 1926 yılında İzmir'de Mustafa Kemal'e karşı suikast hazırlığı yapmakta olduğu gerekçesiyle tutuklandı. Yapılan suçlamaya göre Ziya Hurşit'le birlikte hareket eden Gürcü Yusuf, Laz İsmail ve Çopur Hilmi Kemeraltı karakolu önünde Mustafa Kemal'e ateş edeceklerdi. Ziya Hurşit ve arkadaşları kargaşadan

yararlanarak Yemiş çarşısında bekleyen bir arabayla Giritli Şevki Bey'in rıhtımda bekleyen motoruna gidecekler, motora binip Sakız adasına kaçacaklardı. Fakat son anda Şevki

Beyin pişmanlık duyarak suikastçıları ihbar etmesi sonucu Ziya Hurşit ve arkadaşları yakalandılar. Suikastın arkasında TBMM'de bir muhalefet par-

tisi olan Terakkiperver Cumhuriyet Fırkası'nın içindeki bir grup olduğu anlaşıldı. Bu parti kapatıldı, Ziya Hurşit ve arkadaşları İstiklal Mahkemesince idam cezasına çarptırıldı ve 14 Temmuz 1926'da başta Laz İsmail, Gürcü Yusuf, Çopur Hilmi, Şükrü Bey, Ayıcı Arif, İsmail Canpolat olmak üzere 13 kişiyle birlikte idam edildi. Ziya Hurşit idama giderken "Beni o kadar yükseğe asın ki asanlar ayağımın altında kalsın" dediği ve onu asan celladı Semsî Katıltan'ın "Ziya Hurşit hakkında yazdığı kitapta yer alan cümleleri; İzmir sanıklarını aşarken çektiğim heyecanı hele Ziya Hurşit'in konuşmalarını, kahkahalarını, vasiyetini ve sehpadaki esprilerini hiçbir zaman unutmadım. Ve meslek hayatımda Ziya Hurşit kadar soğukkanlı, ölüme meydan okuyan, fütursuz bir adama rastlamadım." Cümlelerinden de anlaşılacağı gibi cesur, korkusuz ve inançları doğrultusunda ölüme bile gözünü kırpmadan gidebilen yüreği büyük, korkusuz ve cesur biri olduğudur.

Ahmet Faik GÜNDAY (1883 – 1967)

2. Dönem Ordu Milletvekili - Rize Mutasarrıfı (1923 – 1927)

Çamlıhemşin'in "Mollaveyis" Köyü'nde 1884 yılında doğdu. Kürdoğlu ailesindedir. Pazar ve Fatih Rüşdiyeleri'nde orta, Mercan İdadisi'nde lise öğrenimini tamamladı. Temmuz 1908'de Mülkiyeden "Pekiye" derecede mezun oldu. Eylül 1908'de tayin edildiği Trabzon Vilayeti Maiyet Memurluğu'nda bir süre bulunduktan sonra Nisan 1910'da Adana Vilayeti İlk Öğretim Müfettişliği'ne nakledildi. Vilayet Maarif Müfettişliklerinin kaldırılması üzerine tekrar idare mesleğine döndü. Temmuz 1911'de Kiğı, Ni-san 1912'de Horasan Kazaları Kaymakamlıklarına atandı. Ehliyet ve başarıları göz önüne alınarak mu-tasarıflığa yükseltildi. Ekim 1916 da Divaniye, Aralık 1917'de Malatya, Eylül 1919'da Lazis-

tan (Rize) Sancakları Mutasarrıflıklarına, Kasım 1922'de Sivas Valiliğine getirildi. Bu görevde iken Ağustos 1923'de 2. Dönem T.B.M.M.'ne Ordu Mebusu olarak girdi. Ağustos 1927'de Mebusluğu sona erdi. "Terakki - Perver Partisi (Cumhuriyet Fırkası) Kurucu Üyesi olarak partiye girdi, Temmuz 1929'da Vekiller Heyeti (Bakanlar Kurulu) Kararı ile emekliye sevk edildi. 9 yıla yakın serbest çalıştı. Aralık 1939'da Etibank İdare Meclisi Azalığına; Kasım 1940'da Türkiye Şeker Fabrikaları A.Ş. Yönetim Kurulu Üyeliğine; Eylül 1945'de aynı Kurul Başkanlığına getirildi. Haziran 1950'de bu görevden ve memuriyetten ayrıldı. Emekli olarak oturmakta olduğu İstanbul'da 6 Mayıs 1967 Cumartesi günü vefat etti.

İsmail BİLEN (1902 – 1983) Türkiye Komünist Partisi Genel Sekreteri

Çamlıhemşin'in Mollaveyis (Ülkü) Köyü'nde 1902 yılında doğdu. Eğitimin bir bölümünü tamamladıktan sonra İstanbul tersanesinde motor makinisti olarak işe başladı. 1922'de Türkiye Komünist Partisi'ne girdi; ardından parti tarafından eğitim görmesi için Sovyetler Birliği'ne gönderildi. 3 yıl boyunca Doğu Emekçileri Komünist Üniversitesi KUTV'da eğitim gördü. Yüksek öğrenimini Moskova'da tamamladı. Türkiye'de çeşitli sol eylemlere katıldı. 1926 yılında Viyana'da yapılan konferansta alınan KUTV'daki öğrencilerin parti örgütlerinin güçlendirilmesi için yurda dönme kararı alınmasıyla Adana il sekreteri olarak Türkiye'ye döndü. Adana'da işçiler arasında örgütlenme faaliyetlerinde bulundu. 1927 Adana Demiryolu Grevinin gerçekleşmesini sağladı.

1927 Tevkifatı sonucunda merkez komite üyelerinin çoğunun tutuklanmasından sonra Şefik Hüsnü'nün onayı ve Komintern'in aday göstermesiyle yeni Merkez Komiteye alınıyor. 1929 yılındaki toplu tutuklamalara kadar bu görevi sürdürür. Ağustos 1928'de yurda Nazım Hikmet ile bir-

likte pasaportsuz girmeye çalışırken yakalanarak Hopa Cezaevine gönderilir. 1933 yılına kadar Diyarbakır Cezaevinde tutuklu kalır. Cumhuriyetin 10. yılı için çıkartılan af yasası ile serbest kaldıktan sonra Moskova'ya gider. 1934 TKP Merkez Komite

Plenumunda örgüt sekreterliğine getirilir. Moskova'da bulunan Bilen Komintern'in önde gelen isimleri olan Georgi Dimitrov, Dmitry Manuilsky, Otto Wille Kuusinen, Wilhelm Pieck ve Klement Gottwald gibi geleceğin komünist önderleriyle beraber çalışır. II. Dünya Savaşı sırasında ve hemen sonrasında Moskova Radyosunda Türkçe yorumlar yapar. Bilen'in faaliyetlerinin en önemlisi 1958 yılında

Bizim Radyo'nun kurulması olur. Bu dönemde birçok sosyalist ülkeyi gezen Bilen, 1956 yılında ziyaret ettiği Çin Halk Cumhuriyeti ile ilgili düşüncelerini İnci Irmağı adlı kitabında toplar. 1960'lı yıllarda yeni kurulan Türkiye İşçi Partisi'ne destek verilmesini sağlar. TKP'nin Türkiye'de merkezi olarak faaliyete geçmesi 1962 yılında yeniden başlar. Merkez Komitesi Dış Büro adı altında örgütlenen parti yönetiminde İsmail Bilen ve Nazım Hikmet yer alır.

12 Mart 1971 darbesinden sonra aktif olarak TKP yurtiçinde örgütlenmeye başlar, Bilen'in bu dönemde etkisi çok artar. TKP'nin Sesi radyo yayını Avrupalı işçilere daha sık yayınlamaya başlanır.

1973 Merkez Komite toplantısında Bilen MK Genel Sekreterliği'ne seçilir.

1981 Mayıs ayında başlayan TKP tutuklamalarıyla binden fazla partilinin tutuklanmasının önüne geçilemez. 1983 yılında yapılan 5. parti kongresi ile genel sekreterlik görevinden ayrılarak, sembolik bir işlevi olan parti genel başkanlığı görevini üstlenir. Bilen, 18 Kasım 1983'te Berlin'de vefat etti.

Hasan TEZ (1912 – 1968) 11. ve 13. Dönem Ankara Milletvekili (1957 – 1960 / 1965 – 1968)

Çamlıhemşin Amokta Köyü'nde (Şenköy) doğdu. Hasan Tez, ilkökul tahsilini müteakip Ankara'ya yerleşerek ticarete atıldı. 1934 yılında kardeşleriyle Ankara'da esnaflığa başladı. 1936 yılında Ticaret – Gümrük Muhafaza Genel Komutanlığı muamele memurluğu, 1950 yılında Ankara Esnaf ve Sanatkarlar Birliği Kurulu yönetim kurulu üyesi ve Ankara Esnaf Derneği Başkanı, 1960 – 1968 yıllarında Türkiye Esnaf ve Sanatkarlar Konfederasyonu Genel Başkanlığı, Ankara ticaret ve sanayi odası meclis üyeliği, Ankara esnaf dernekleri bir-

liği idare kurulu üyeliği ve Türkiye Esnaf ve Sanatkarları Teşkilatı Konfederasyonu Başkanlığı, Ankara Esnaf ve Kafalet Kooperatifi Başkanı ve Ankara Sanayi ve Ticaret Odası Yönetim Kurulu üyeliği görevlerinde bulundu. 10. ve 12. dönemlerde Ankara Milletvekili olarak Türkiye Büyük Millet Meclisi'nde bulundu. 6 Ocak 1961-25 Ekim 1961 tarihleri arasında esnaf teşekkülleri temsilcisi olarak Kurucu Meclis üyeliğinde bulundu. Evli ve 2 çocuk babası olan Hasan Tez 21 Nisan 1968 tarihinde Ankara'da vefat etti.

Sebahattin GÜNDAY (1916-1977) Eskişehir Belediye Başkanı

1916 yılında Trabzon'da doğdu. Babası Çamlıhemşin'in ileri gelenlerinden Dereci Ailesi'nden Fazıl Bey'dir. Doğumundan kısa bir süre sonra ailesi Eskişehir'e taşınmıştır. Eskişehir eşrafının en tanınmış simalarından olan Fazıl Günday'ın beş çocuğunun en büyüğü Sebahattin Günday'dır. Ankara Üniversitesi Hukuk Fakültesi bölümünde eğitimine başlayan Günday evliliği nedeniyle eğitimini yarıda bıraktı. T.Şeker fabrikalarında memur

olarak göreve başladı. 1960 ihtilal sonrası emekli olan Günday Adalet Partisi'nin kurucu üyesi olarak siyasete atıldı. 1964 yılında Eskişehir Belediye Başkanlığına seçildi. 1968 yılında tekrar Eskişehir Belediye Başkanlığı görevine seçildi. Eskişehir'de yaptığı reformist hizmetlerle ortaya koyduğu kalıcı eserler nedeniyle Efsanevi Belediye Başkanı olarak anılmaktadır. 1977 yılında Eskişehir'de vefat etti.

Prof. Dr. Necip DANIŞOĞLU (1919 – 2003) Adalet Parti Rize Senatörü (15.10.1961 – 07.06.1964)

Çamlıhemşin ilçesi Çinçiva (Şenyuva) köyünde 8 Mart 1919 tarihinde doğdu. Hakim Hamdi beyin oğlu olan Necip Danişoğlu ilk ve orta tahsilini müteakip Trabzon Lisesini (1938) bitirdi. 1945 yılında İstanbul Üniversitesi Tıp fakültesinden mezun oldu. Adana seyyar sıtma hastanesinde tabiplik hayatına başladı. İstanbul Üniversitesi Tıp fakültesinde tamamladığı dâhiliye ihtisasını müteakip sırasıyla, Sivas verem hastanesi, Trabzon Numune hastanesinde dâhiliye uzmanlığı ve baştabiplik görevinde bulundu.

Ankara hastanesi iç hastalıkları uzmanı olarak çalışırken 15 Ekim 1961 tarihinde yapılan seçimler sonucu Cumhuriyet Senatosu Rize üyeliğine seçildi. Parlamento hayatı sonrası Numune ve Yüksek İhtisas Hastaneleri başhekimlik görevlerinde bulundu. Ankara Üniversitesi Tıp fakültesine giren Necip Danişoğlu 12 Şubat 1969'da Doçent, 2 Mart 1970 tarihinde profesör oldu. 10 Mart 1986 tarihinde yaş haddi sebebiyle emekli olan ve 1 Nisan 2003 tarihinde Ankara'da vefat etti.

Hasan Basri ALBAYRAK (1926 - 2008) 15. Dönem Rize Milletvekili (1973 – 1977)

Pazar ilçesinde 1926 yılında dünyaya geldi. İlk ve ortaokul öğrenimini Pazar'da tamamladıktan sonra Sivas Öğretmen Okulu'ndan mezun olup Malatya ve Rize'de öğretmenlik yaptı. 1952 yılında Havva (Akın) ALBAYRAK ile evlendi. Yedek subay olarak bitirdiği askerliğinden sonra Gazi Eğitim Enstitüsü Pedagoji Bölümünden mezun oldu. Erzurum ve Rize'de

müfettişlik görevlerinde bulundu. 1969 seçimlerinde Adalet Partisi'nden Rize Milletvekili olarak meclise girdi. Siyasi yıllarından sonra geri döndüğü mesleğinden Ankara'da Müfettiş olarak emekli oldu. Emeklilik hayatını büyük bölümünü Kale Köyünde ve geri kalan kısmını da Ankara'daki evinde geçirerek, 27 Mart 2008 yılında vefat etmiştir.

Mustafa N. PARLAR (1925 – 1980) 15. Dönem İstanbul Milletvekili (1973 – 1977)

Çamlıhemşin'in Elevit Köyü'nde (Yayla) 1925 yılında doğdu. Tefik Parlar'ın oğlu olan ilk ve orta tahsilinin bir bölümünü Erzurum'da bir bölümünü Erzincan'da, Yüksek tahsilini Elektrik Mühendisi olarak Amerika Brooklyn Üniversitesi'nde tamamladı. İngilizce ve Fransızca bilmektedir. Yüksek lisans ve doktora derecelerini Amerika'da aldı. Yurda döndükten sonra kısa bir süre EIE İdaresi'nde çalıştı. Eğitim Direktörlüğü, Elektrik Mühendisliği Bölüm Başkanlığı, Mühendislik Fakültesi Dekanlığı ve 1970 yılında ODTÜ Rektörlüğü görevlerinde bulundu. 1973 - 1977 yıllarında

İstanbul Milletvekili olarak Türkiye Büyük Millet Meclisi'ne girdi. 1977 yılında tekrar ODTÜ'ye dönerek İçel Mühendislik Fakültesi kurucu dekanı olarak görev yaptı. Muhtelif resmi ve sivil toplum kuruluşlarında görev alan evli ve 4 çocuk babası Parlar 19 Aralık 1980 yılında Ankara'da vefat etti. Fırtına deresi ve diğer akarsularda nehir tipi HES projeleri ile yöre için çalışmalar yapan Parlar adına kurulmuş ODTÜ Prof. Dr. Mustafa N. Parlar Eğitim ve Araştırma Vakfı kanalıyla her yıl onlarca araştırmacı teşvik ve ödüllendirilmektedir.

Süleyman YAĞCIOĞLU 17. Dönem Samsun Milletvekili (1983 – 1987)

1952 yılında Erbaa'da doğdu. Ailesinin Rize ili Çamlıhemşin ilçesi Çat köyünden Samsun ili Ladik ilçesi ve Tokat ili Erbaa ilçelerine taşınıp oraya yerleşmesinden dolayı Yağcıoğlu'nun da doğum yeri de Erbaa olmuştur. İstanbul Üniversitesi Dış Hekimliği fakültesinden mezun oldu. İstanbul savcılarından Ali Yağcıoğlu'nun oğlu

olan Süleyman Yağcıoğlu, ziraatla uğraştı ve dış hekimliği yaptı. 17. dönem Samsun Milletvekili olarak Türkiye Büyük Millet Meclisi'ne giren Yağcıoğlu, bu dönemde Başkanlık Divanı Katip üyeliğinde bulundu. Evli ve bir çocuk babası olan Yağcıoğlu, Alternatif Parti'nin genel başkanlığını yapmaktadır.

İbrahim TEZ 18. ve 19. Dönem Ankara Milletvekili (1987 – 1991 / 1991 – 1995) 49. ve 50. T.C. Hükümet Dönemi Devlet Bakanı

Çamlıhemşin Amokta Köyü'nde (Şenköy) 1950 yılında doğdu. Eğitimini Hacettepe Üniversitesi'nde Sosyoloji bölümünde eğitim alan Tez Gazi Üniversiteleri'nden mezun oldu. 1977 - 1984 yıllarında Ankara Çankaya Belediyesi Şube Müdürü ve Çankaya Belediye Başkanlığı yaptı. 1977 Batıkent projesi ve Kent-Koop kurucuları arasında yer alan Tez 1985 – 1987 yıllarında Kent-Kur Proje şirketinde yönetim kurulu üyeliği yaptı. 1984 yerel seçimlerinde Çankaya Belediye Başkanı adayı oldu. 1987 – 1991 genel seçimlerinde iki dönem Ankara Milletvekilliğine seçildi. 49.

ve 50. Dönem T.C. Hükümetlerinde Devlet Bakanı olarak görev yaptı. Denizcilik Müsteşarlığını kurarak merkez

ve taşra teşkilatların oluşturdu. 1987 – 1996 yıllarında TBMM'de Anayasa komisyonu, İçişleri komisyonu, Bayındırlık Turizm komisyonları'nda, TBMM Uluslararası Karadeniz Ekonomik Asamblesi'nde (KEIP), 1973 yılında Ankara Merkez ilçe de Gençlik Kolları başkanlığı, CHP'de üç dönem Parti Meclis Üyeliği, Genel Başkan Yardımcılığı, Merkez Yürütme Kurulu üyeliği görevlerinde bulundu. Denizcilik sektörüne genel bakış, Gelecek mavi sularda, Türkiye kıyıları envanteri ve Denizcilik Bakanlığı adlı dört kitabı bulunmaktadır. Evli olan İbrahim Tez yaşamını Ankara'da sürdürmektedir.

Murat KARAYALÇIN
20. Dönem Samsun Milletvekili (1996 – 1999)
50. T.C. Hükümet Dönemi Başbakan Yardımcısı ve Dışişleri Bakanı

1943 yılında Samsun'da doğdu. Çamlıhemşin ilçesi Çiñciva (Şenyuva) köyünde Karamustafaoğlu sülalesindedir. Babası Samsun'a yerleştiği için doğum yeri Samsun'dur. Ankara Mimar Kemal Ortaokulu'nu ve Ankara Gazi Lisesi'ni bitirdi. ODTÜ'de 1963-1964 döneminde İngilizce Hazırlık okulunda eğitim gördü. 1964 yılında girdiği Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat-Maliye Bölümü'nden 1968 yılında mezun oldu. İngiltere'de kalkınma ekonomisi üzerine yüksek lisans yaptı.

DPT'de uzman yardımcısı ve uz-

man olarak çalışan Karayalçın, 1978-1979 yıllarında Köy İşleri Bakanlığında müsteşar yardımcılığı görevini yürüttü.

Kent-Koop'un kurucuları arasında yer alan Karayalçın, 1981 yılından 1991 yılına kadar bu örgütte genel başkanlık görevini üstlendi. Karayalçın, 1986-1987 yılları arasında Uluslararası İskan Konseyi Yönetim Kurulu Üyeliği'nde bulundu. Kısa adı TÜRK-KENT olan Türkiye Kent Kooperatifleri Genel Başkanlığı'nı 1988-1993 yılları arasında yaptı.

26 Mart 1989 tarihinde Ankara Büyükşehir Belediye Başkanlığı'na seçildi. Karayalçın, 11-12 Eylül 1993 tarihinde 4. Olağan Kurultay'da SHP Genel Başkanlığı'na seçildi ve 50. Hükümet'te Başbakan Yardımcısı ve Devlet Bakanı olarak görev aldı. 1994 yılı Kasım ayında Başbakan Yardımcılığı'nın yanı sıra Dışişleri Bakanlığı görevini üstlendi. Karayalçın 6 Mart 1995 tarihinde Gümrük Birliği'ne giriş kararının alındığı Ortaklık Konseyi toplantısında Türkiye'yi temsil etti.

Sosyal demokrat partilerin birleşmeleri için 18 Şubat 1995 tarihinde yapılan SHP 9. Olağanüstü Kurultay'ında Genel Başkanlık'tan, 27 Mart 1995 tarihinde de Başbakan Yardımcılığı ve Dışişleri Bakanlığı görevlerinden ayrıldı. 24 Aralık 1995 tarihinde Samsun'dan Milletvekili seçildi. Kasım 1997 tarihinden 18 Nisan 1999 tarihine kadar TBMM Dışişleri Komisyonu Başkanlığı görevini yürüttü.

İki dönem CHP, PM üyeliği yaptı. 2001 yılında CHP'den ayrıldı. 24 Mayıs 2002 tarihinde SHP'nin kurucuları arasında yer aldı ve kurucu Genel Başkanlığı'na getirildi. 28 Eylül 2002 tarihinde yapılan 1. Olağan Kurultay'da SHP Genel Başkanlığı'na seçildi.

Karayalçın, 1986 yılında Birleşmiş Milletler Dünya Konut Yılı Ödülünü aldı. 1993 yılında Fransız Hükümeti tarafından Legion D'Honneur Şövalye Nişanı verildi. 1987 ve 1991 yıllarında Türkiye'nin dış tanıtımına yaptığı katkılar nedeniyle TÛTAV Ödülünü aldı. Karayalçın evli ve bir çocuk babasıdır.

Metin BOSTANCIOĞLU
20. ve 21. Dönem Sinop Milletvekili (1996 – 1999 – 2002)
56. ve 57. T.C. Hükümet Dönemi Milli Eğitim Bakanı

1942 yılında Samsun ili Bafra ilçesinde doğdu. Rize Çamlıhemşin Zilkale ve Başhemşin köylerinde yaşamakta olan Bostancı ve Bostan ailelerinden olan dedesinin Samsun'a göçleri sonucu Metin Bostancıoğlu'nun doğum yeri Samsun- Bafra olmuştur. İlk-orta-okulları Bafra'da, lise tahsilini İzmir ve Sinop'ta tamamladıktan sonra Ankara Üniversitesi Hukuk fakültesini bitirdi. Hacettepe Üniversitesi Teknoloji Enstitüsünde İş Hukuku, Gazi Üniversitesi İşletme fakültesinde

hukuka giriş derslerini okuttu. Serbest avukatlık ve hukuk müşavirliği yapan Bostancıoğlu 1995 ve 1999 seçimlerinde iki dönem (20 ve 21 inci dönem) Sinop milletvekili olarak T.B.M.M.'ine girdi. Muhtelif komisyonlarda Başkan ve üye olarak görev yapan Bostancıoğlu DSP Grup Başkanvekilliği, 56 ve 57 inci hükümetlerde Milli Eğitim Bakanlığı görevini yürüttü. Evli ve iki çocuk babası olan Metin Bostancıoğlu yaşamını Ankara'da sürdürmektedir.

HEV ZİGANA

Karadeniz'den gelen doğal lezzetler

Toplu yemek organizasyonları için VIP Salon
Vale Hizmeti
Açık/kapalı otopark
Kablosuz internet bağlantısı
300 kişilik kapasite
Çocuk oyun parkı

sodexo SETCARD VISA Ticket Restaurant MULTINET

Ahmet Taner Kışlalı Mah. Alacaatlı Cad.
Hilmi Barlas City Park B Blok No:1 Çayyolu / Ankara
Rezervasyon : 0312 241 30 96
info@hevzigana.com
www.hevzigana.com

facebook.com/zigana.hev

twitter.com/hev_zigana

İLK İŞ AYDER DE SENFONİ YAPTIK

Eylül 1968 yılında Rize’de doğan Süleyman BASA, çocukluğuna da Rize’de geçirip Rize Pazar Lisesi’nde orta öğrenimini tamamlamıştır. Üniversite eğitimi için Trabzon’a giden Basa, Karadeniz Teknik Üniversitesi Jeofizik Mühendisliği Bölümünü bitirmiştir. 1994 yılında yüksek lisansını, 2003 yılında ise doktorasını tamamlayan Basa 1999 yılında Ankara’ya değişik bakanlıklarda danışmanlık yapmak üzere gitmiş. Şu an Rize Dernekleri Federasyonu kurucu ve onursal başkanı olan Süleyman Basa ile Rize için yaptığı projeler hakkında sohbet ettik.

Dünyada da artık sivil toplum örgütleri üye sayıları ile değil yapmış oldukları projeler, bu projelerin amaca uygunluğu ile ölçülüyor.

Önce Rizeliler Birliği ismi altında bir araya geldik. Sonra 2006 yılında, arkadaşlarımla birlikte Rize Dernekler Federasyonu’nu kurduk. 2007 yılında da resmi olarak RIDEF’i kurmuş olduk.

Şuan da RIDEF 14 dernek ve vakıftan oluşan bir Federasyon. Biz sivil toplum örgütçülüğünü İstanbul’dan biraz farklı yapıyoruz. İstanbul da yerel bazlı sivil toplum örgütleri iş adamlarıyla yürüyor. Ama bizim burada iş adamlarımız fazla olmadığı için yönetim kurulumuz bürokratlardan oluşuyor. Bu nedenle de bizim maddi kaynağımız yoktu.

Nasıl bir çözüm üretebiliriz, kendi bilgi birikimimizi bölgeye nasıl kanalize ederiz diye düşündük. Bu yüzden proje bazlı sivil toplum örgütçülüğünü gerçekleştirmek istedik. Dünyada da artık sivil toplum örgütleri üye sayıları ile değil yapmış oldukları projeler, bu projelerin amaca uygunluğu ile ölçülüyor. Bizde bu anlayıştan yola çıktık. Tabi ki dayanışma geceleri, burslar, folklor, tulum, kemençe çalma kursları veriyoruz, Kadın kollarımızla birlikte dikiş, nakış eğitimi devam ediyor, bunlar olmazsa olmaz işler. Burada daha çok yenilikçi ve vizyon getirmeyi amaçladığımız projelerden bahsetmek istiyorum.

Rize Federasyonu’nun ilk işi Çamlıhemşinde ki Ayder Senfonisi Konseriydi.

İlk projemiz Ayder Senfonisi idi. Ankara Devlet Opera Balesi ekibi

SÜLEYMAN BASA

Rize Dernekleri Federasyonu Kurucu ve Onursal Başkanı
Rizeliler Eğitim ve Kültür Derneği Başkanı

Ayder’de klasik müzik konseri verdirdik. Birkaç kişi orda sadece tulum çalınmış dedi ama biz dinlemedik. Ayder Yaylası’nın tam ortasına stantları kuruldu. Yaklaşık 100 kişilik bir orkestra konser verdi. Ulusal ve uluslararası medyada haber oldu. Farklı kesimlerin amacını çekmek amacıyla yaptık ve bunu da başardık. Tam beşbin kişi vardı. O gün ilk defa, benim ricamla klasik müzik orkestrası bir Karadeniz’in şarkısı söyledi. Gerçekten çok beğenildi ve sonrasında Karadeniz Rapsodisi projesini yaptık. Rize’nin kurtuluş gününde Ankara Devlet Opera Balesi’nin konser salonunda Karadeniz Rapsodisi konserini düzenledik. Türkiye’de tamamı Karadeniz müziği olan ilk konserdi bu. Bu projedeki amacımız müzik kanalıyla dünyaya ulaşarak bu müziğin doğduğu yer olan Karadeniz’e ilgiyi arttırmak.

Turkish Tea Projesi de çok ses getirdi. Bu projenin amacından bahsedermisiniz?

Türk Çayının ve Çay içme Kültürümüz, Dünya Pazarlarına açılma zamanı gelmiştir.

Projemizin tam adı “Türk Çayının Markalaşması ve Uluslararası Tanıtımı”dır. Türk çayının yurtdışına açılımı ve dünyaya tanıtımını amaçladık. Türkiye maalesef çayını dışarıya satamıyor. Bunun nedenlerini irdeledik. Üç gün boyunca Rize’de önce sektörün durumunu tespit ettik. Daha sonra markalaşma, patent nedir ve markalaşmanın önemini uzmanlar aracılığıyla insanlara anlattık. “Nerede hata yaptık?” sorusunu sorduk. Türk çayının diğer çaylardan olan farkını anlattık. İki profesör ve beş tane asistanla birlikte Türk çayının markalaşması ve uluslararası tanıtımı için neler yapılabilir diye bir kitapçık çıkarttık. Bu projenin bir amacı da Dünya Çay Konseyini Rize’de toplamaktır.

Gençlere tavsiyeleriniz ne olur?

Gençlik Kolları ve Kadın Kolları olmazsa STK’lar başarılı olamaz.

En büyük tavsiyem bir sivil toplum örgütünde çalışmaktır. Her zaman bunu söylerim. Hiçbir yerde alamayacakları zevki buralarda alırlar. Çevrenizi en çok buralarda geliştirirsiniz. Ya da bir kişiye bile yardım edebilirsiniz bunun hazzını başka hiçbir yerde yaşayamazsınız. Sivil toplum kuruluşlarında ben de hep gençlerle birlikte çalışırım. Örneğin Rize Günleri’ni gençlerle birlikte organize ettik. Gençler olmazsa başarda olmaz.

MUHLAMAYI UZATIN
ARAYI FAZLA

uzatmayın

Mesut Usta'nın Yeri

HAMLAKİT

TEL: 484 85 05

arnavut ciğeri **laz böreği** kuzu kelle
beyin **muhlama**
izgaralar alabalık **hamsi tava**
ışkembe **hamlakit köfte**
menemen

HAMLAKİT 1

Konya Yolu Shell Benzinliği İçi
Gölbaşı Ankara

0.312 484 8 505

HAMLAKİT 2

403. Sk. No: 2 G.O.P. Mah.
Gölbaşı/Ankara

0.312 484 8 525

DÜNYA'DA TULUM

Tulum, Balkanlar'dan Batı Avrupa'ya, Kuzey Afrika'dan Ortadoğu ve Asya'ya kadar uzanan geniş coğrafyada çalınan bir çalgıdır. Hal böyle olunca, çeşit çeşit tulumlar, çeşit çeşit halk oyunları ve danslar ortaya çıkmıştır. Ama bu yazıda ne

tulumları ne de oyunları tanıtacağım. Bu yazıda, bu çalgıları çalanları, bizim deyimimizle tulumcuları anlatacağım.

Şu anda tüm dünyada, tulumcular içinde en asil olanı David Rodgers'tir. Çünkü kendisi kraliyet

Nihat ATAMAN

tulumcusudur. Görevi, İngiltere Kraliçesi'nin Buckingham Sarayı'nda bulunduğu zamanlarda hafta içi her gün sabah saat dokuzda penceresinin altında on beş dakikalığına tulum çalmaktır. Bunun yanı sıra, davetler, bahçe partileri gibi etkinliklerde Kraliçeye eskortluk etmek gibi görevleri de vardır. Kraliyet tulumcusu askeri bando içinden seçilmektedir. Bu gelenek, Birleşik Krallık'ta 1843 yılında başlamış, ilk olarak AngusMacKay Kraliçe Victoria'nın özel tulumcusu olmuştur.

Bir başka ünlü tulumcu, cesareti ile ünlenen Bill Millin'dir. 2. Dünya Savaşı'nda çaldığı tulumun hikâyesi ilginçtir. Tulum, geleneksel olarak İskoçya ve İrlanda askerleri tarafından çalınmaktadır. Ancak, İngiltere Ordusu İkinci Dünya Savaşı'nda tulumun ancak geri saflarda çalınmasına müsaade etmiştir. Normandiya çıkarması esnasında askerler arasında kilt (İskoç eteği) giymiş tek asker odur. Üstelik tulumu ve bir bıçak dışında başka bir silahı da yoktur. Alman askerlerinin ateşi altında kıyından çıkmaya çalışırken komutanı ondan tulum çalmasını ister. Milin İngiliz ordusunun yasağını hatırlatır ama komutanı ona: "Bu İngiliz

Ordusunun emri, biz ise İskoç'uz" diyerek cevap verir. Bunun üzerine vurularak düşen arkadaşlarının arasında Bill Millin tulum çalmaya başlar. Birliği ateş hattından geçmeyi başarır ve tulum sesiyle çıkarma yaparlar. Millin, daha sonra ele geçirilen Alman askerlerine kendisini niçin vurmadıklarını sorar; askerler ise onun delirmiş olduğunu sandıklarını söylerler. Savaşın sonra Millin'in heykeli çıkarma yapılan kıyıya dikilir.

Tulumcular yalnızca Normandiya'da değil, Avrupa'nın başka bölgelerinde de anıtlarıdır. Birçok yerde gravür, kabartma veya heykel olarak tulumcular karşınıza çıkabilir. Bunlardan birinin de Çamlıhemşin Belediyesi önünde olması ayrıca gurur vericidir. Bu konuda emeği geçen herkese şahsım adına çok teşekkür ederim.

David Rogers veya Bill Millin kadar dünyaca ünlü olmasa da Hem-

sinlilerin gönlünde taht kurmuş başta merhum Mustafa Tahir Taşer (Garip) ve merhum Ali Çamkerten olmak üzere yetenekleri ve tulum kültürüne katkıları takdire fazlasıyla değer kendi tulumcularımızı yad etmeden geçmek istemem. 2009 yılında tulum üstadları Dindar Güner, Yaşar Çorbacı, Murat Atacan, Hüseyin Reyhan, Timur İşgören ve Bülent Bekar'ın katkılarıyla yaptığımız bir çalışmayla, artık hayatta olmayan ancak hafızalarımızda yaşamaya devam eden tulumcularımızın listesini yapmaya çalıştık. Kimisini ancak lakabı, kimisini köyü, kimisini soyadı ile hatırlayabildiğimiz tulumcularımızın listesini ilk kez burada yayınlıyoruz. Kısıtlı bir zamanda hazırlamaya çalıştığımız listede elbette unuttuklarımız olacaktır. Bu listenin geliştirilmesine katkı koymak isteyenlerle görüşmekten büyük memnuniyet duyacağım. Hepsinin ruhu şad olsun.

ESKİ TULUMCULARIMIZ

Ali Bergel	Maksut Çolak (Tepan)
Ali Çamkerten	Mecmun'lu Orhan
Ali Rıza Neboğlu (Papilat)	Mehmet Kuyumcu
Aydınolu Ahmet (Çano)	Megaliskrit'li Cemil
Burhanın Hüseyin	Mithat Parlak
Burhanın İdris	Mustafa Delibaş (Çiği)
Büyükoğlu	Mustafa Tahir Taşer (Garip)
Cereğh Hakkı (Makrevis)	Müftüoğlu Yaşar
Cipoğlu Mehmet	Oloz Recep
Çinçivalı Şükrü	Osman Şatır
Çinçivalı Mücahit	Ömer Badoğlu
Çukitali Mustafa	Pelit Hasan
Durah Mehmet (Kuru)	Remzi Fırat (Ortaköy)
Eyüp Kalemiz (Çano)	Sabit Karaman (Megaliskrit)
Ğvanlı Ahmet	Seydiolu Yusuf
Halalı Aziz (Cipoğlu)	Seyfettin Demirci (Çukita)
Hasan Kesti	Tobirali İdris
Hilmi Maldan	Tumas Kemal
Koboşlı Şevki	Tumas Yunus
Kömürcü Halalı	Yeniköylü İshak
Körhan Cemal	Yılmaz Maldan
Mahmutoğlu Süleyman	Zabitoğlu Cevat
Makaanç Mustafa	Zelkif Avhan (Ortaköy)

TULUMGULARIMIZ

OSMAN TURAN

Kenan ÖZLÜ

2009 yılında “Ver Tulumu Hak-kını” diye bir söyleşi yaptık ve o söyleşi sırasında da birçok kaideyi kayıt altına aldık. Bu kayıtlar sırasında bazı kaidelerle ilgili küçük tartışmalar oldu. Söyleşiye katılıp, kayıtlarda bulunan herkes böyle sorunlu havaları Osman Turan’ın çözebileceğini söylüyordu. İsmi-ni duyduğum, fakat ne tulumunu dinlemek, ne de kendisiyle tanışma imkânı bulamadığım Osman Turan’ı İstanbul’da ziyaret ederek sohbet etme fırsatı buldum.

TULUM ÇALMANIN GÜNAH OLDUĞU DEVRELER...

Osman Turan; 1947 yılının Mart ayında dünyaya gözlerini açmış. Tulum çalmanın günah sayıldığı çocukluk yıllarından itibaren tulumla olan ilgisi gün geçtikçe artmaya başlamış. Büyük tulumcu Garip’i dinledikçe “Ben de tulum çalmalıyım, Onun gibi çalamaz mıyım” diye düşünüp, dururmuş.

İlk cibununu kabak şibinden yapmış. Fakat kabak şibi ya çabuk kırılıyor ya da istediği sesi vermiyormuş. Bu sefer Şimşir ağacından (Pohpetenden) cibun yapmaya karar vermiş. Pohpeten’le çalarak, Garip’den dinlediği kaideleri çıkarmak adına uzun uğraşlar vermeye başlamış.

İLK TULUM ÇALIŞI...

1961 senesinde 13 - 14 yaşlarında ilk köy düğününe katılmış. Yanlış anlaşılmasın izleyici olarak değil, Tulumcu olarak düğüne katılmış.

TULUMU BIRAKMASI...

1975 yılında babasının hakkın rahmetine kavuşması sebebiyle profesyonel olarak tulum çalmayı maa-lesef bırakmış ve o gün’den sonrada bir daha hiç tulum çalmamış.

Tulum kültürüne ve horana olan ilgisini; gözlerinden okumak ve yüreğinde duyduklarını döktüğü kelimeleri ondan dinlemek çok güzel...

Önce tulumcunun yetişmesin-de, horoncunun payını anlattı. İyi horoncunun, tulumcuyu nasıl geliştirdiğini ve tulumcuya kaideleri doğru çalma yönünde nasıl telkinlerinde bulunduğunu paylaştı.

KAYITLAR ÜZERİNE GÖRÜŞLERİ...

2009 yılında gerçekleştirdiğimiz “Ver tulumun hakkını” panelinde kayıt altına aldığımız kaidelerin doğruluğu hakkında görüşlerini aldığımız Osman Turan, yapılan çalışmanın değerini bir kez daha ön plana çıkarırken, çalındığı düşün-

len 47 kaideyi ve kayıt altına aldığımız tüm kaideleri bir solukta dinledi. Bazı ezgilerin üzerinde uzun uzun durarak, eski günlerini andı, bazılarınıysa kısaca dinleyerek sadece icracının küçük yorum farkları olduğu bilgisini verdi. Fakat tüm kaideler için onun onayını aldık.

OSMAN TURAN’IN KAYGILARI...

Sohbetimiz süresince tam 3 saat boyunca o kadar çok şey anlattı ki, hepsini yazmaya kalksam derginin yarısını Üstada ayırmak gerekir. Köy düğününde yaşanan nefis anılarını anlattıkça, insanın kendisine “Neden daha evvel dünyaya gelip de, ben de o günleri yaşamadım!” diyesi geliyor. Çünkü Vartevorlar bu üstat ellerin çaldığı tulumlar ve geçmişte özüne sadık kalınarak oynanan horonlarla anlam buluyor. Üstat sözlerini, gençlerin tulumu ve horonu özünün dışında icra etmeye başladıklarını, bu nedenle genç kuşak için endişelendiğini söyleyerek tamamladı. Osman Turan’la gerçekleştirdiğim bu sohbette gençlere ve kendini genç hisseden insanlara ne kadar büyük sorumluluklar düştüğünü bir kez daha gözlemledim.

TULUM, HORON, TULUM-CULAR, HORONCULAR BİZİM DEĞERİMİZDİR.

DEĞERLERİMİZİ YAŞAYALIM, YAŞATALIM.

TULUMCULARIMIZ DINDAR GÜNER

Metin GÜLTAN

Dindar Güner, Çamlıhemşin'e bağlı, şimdi mahalle olan Aşağı Vice köyünde, 1942 yılında doğuyor. Ezmezoğlu Hamdi ve Sariye Güner'in oğlu olan Dindar Güner, 7 yaşında tulum çalmaya başlıyor. 14 yaşına kadar hayatını Çamlıhemşin'de çobanlık yaparak geçiriyor. Komşusu meşhur Tulumcu Garib'den çok etkileniyor. 14 yaşında Amlakit Yaylası'nın Çardah'ında çalmaya başlamış. Çardah'ta tulum çalmak her babayığidin harcı değildir diye ekliyor. İkisene kazandığı tulumcu parasını götürüp hocası olan Garibe veriyor. Tulumu Garib'ten öğrenmiş ama şekillenmesinde o zamanki horoncuların çok etkilenmiş. "Tulumu horoncular öğretir! demek yanlış değildir" diyor. "İyi horoncunun olmadığı yerde, iyi tulumcuda olmaz" diye ekliyor.

Kavrun, Elevit, Pokut gibi yerlerde sürekli talep geliyor ve gidip oralarda tulum çalıyor. 23 yaşına kadar yörede, düğünlerde, bayramlarda aranan tulumcu oluyor ve hayatı bu şekilde devam ediyor.. 14 yaşında iş hayatına da biraz atılıyor ve önce otelcilik okuyor, daha sonra Restaurant Bekir'de komilik yapıyor ve sonrasında kendi iş hayatına atılıyor.

İş hayatı devam ederken Karşıyaka Halk Oyunları Derneği başkanlığı yapıyor. Daha sonra İzmir Folklor Federasyonu başkanlığı yapıyor ve yirmi beş yıl boyunca 12 ekibi belirli periyotlarla yurtdışına gösterilere ve turnuvalara götürüyor.

1980 yılında Fransa Dijon'da yapılan bir turnuvada ekibi dünya birincisi oluyor.

Bu süreçlerde memleketinden çok ayrı kalıyor ve tulumu sadece kendi keyfi için çalıyor.

O günlerin anısına yazdığı bir şiiri hemen okuyor;

İstanbul'da, Paris'te geçse gecelerim,

Şişirirmiyim tulumu, sihirli parmaklarla, Hemşin ismi hecelerim

Seviyorum seviyorum ama çağırırsa beni Hemşin,

Bütün sevgilileri bırakır giderim. Tulum ve tulumcular la ilgili yaptığımız sohbetle ise bakın neler diyor; "Bir çok tulumcular var ve çoğu da güzel çalıyor. Fakat tulum artık otantik yapısını kaybediyor ve bu beni çok üzüyor. Bizim zamanımızda sayılı 10 kişi tulum çalan çıkmazdı fakat şimdi öyle değil. Birçok

insan tulum çalıyor. Fakat bu çalan arkadaşların çoğu ne çaldığını bile tam bilmiyor."

Tulumu 1965 yılında İlhan Gencer'le ilk defa orkestra eşliğinde, hem televizyon'da hem de radyo'da çalıyor. 1965 ve 1978 arası sürekli televizyon ve radyolarda programlar yapıyor. İlk plağı 1963 yılında çıkıyor ve 1969 yılına kadar toplam 4 plak çalışması yapıyor.

Dindar Güner bir kaç evlilik yapıyor ve bunlardan birisi de o zamanın Manchester güzelidir.

Dindar Güner'in beş çocuğu vardır.

Fotograf: Metin GÜLTAN

Tulum ustalarımızın anısına TULUMCU HEYKELİ

*Doldur nefesinle, Şişir tulumu,
Nav üstünde, Parmakların titresin
İster gelin çıkar, İster çal destan,
Karadeniz dursun, Seni dinlesin*
Yaşar ÇELİK

Tulumcu Heykeli projesi için önce eskiz çalışmaları yapıldı. Yerel kıyafetlerle ilgili birçok kişiden fikir alındı ve sonuçta; kültürel miras kıyafetleri olan kasket, gömlek, Yelek, pantolon, yün çorabı ve çarıktan oluşan bir tarza ulaşıldı. Tulumcunun duruşu, nav'ı tutuşu, parmakları, tulumun detayları ve kıyafetleri konusunda da, tulum sanatçımız Bülent Bekar'ın bilgi ve deneyimlerinden olabildiğince yararlanıldı.

Heykel bütün tulumcuları simgeleştireceğinden, kimseye benzememesi özellikle tercih edildi.

Birçok kişi ve kurumun gönül verdiği bu projeye, özellikle yöre tulumcuları da büyük destek verdi ve tulumcular Gecesi yaparak bu projeye finans sağlanmasına katkıda bulundu.

Tulum çalan adam figürü 2,5 metre yüksekliğinde. Orta yaşlı erkek karakter olarak belirlenen figürün kıyafetleri de yöre kültürünü yansıtıyor. Heykel, onaylanan kil aşamasından sonra polyesterden üretildi ve bronz etkisine sahip metalik boyalarla renklendirildi.

Heykel Çamlıhemşin Belediyesi önündeki bir taş kaide üzerine monte edildi ve açılışı büyük bir coşkuyla yapıldı. O günden buyana da Çamlıhemşin'in konuklarını "hoş geldin" diyerek karşılıyor...

Çamlıhemşin ilçesinin en önemli kültürel değerlerinden biri de hiç şüphesiz tulum ve tulum'la oynanan horon'dur. Tulum dinlemek ve horon oynamak, Çamlıhemşin insanının tarihsel ve kültürel açıdan olmazsa olmazıdır. Bu sebeplerle Çamlıhemşinli için tulumcu çok önemlidir. Bu kadar önemli olan tulum ve tulumcu figürünü yaşatmak, tulum ustalarına saygı ve şükranlarımızı dile getirmek ve tulumcuyu simgeleştirmek amacıyla Çamlıhemşin'in girişine bir Tulumcu Heykeli'nin dikilmesi planlandı.

Çamlıhemşin Belediyesi, Çamlıhemşin Eğitim ve Kültür Derneği ve ÇAHEV hemen işe koyuldular. Önce Çamlıhemşin Sirt mahallesinden yetişmiş ve birçok eseri olan heykeltıraş Kadir Genç'le temasa geçildi ve çalışmalara başlandı.

Kadir Genç kimdir

1959 yılında Çamlıhemşin Sirt mahallesinde doğdu. İlk, orta ve lise eğitim-öğretimini Ardeşen'de, yüksek öğrenimi, Rize Eğitim Enstitüsünde 1979 da tamamlayarak Öğretmenlik mesleğine başladı.

Kendi tabiriyle, gurbetteki birçok Hemşin'li çocuk ve genç gibi yolu "Canım Baba'mın işyerlerindeki" mutfaklarında geçti. Sebze ve meyve heykelleriyle heykeltıraşlığa başladığını söylüyor.

Hayatının İzmir sürecinde; taş yontuculuğu, seramik atölyelerinde çizim ve uygulama olanaklarından yararlanıp Karşıyaka' da kendi atölyesini kurarak, heykel ve takı öğretmenliği yaptı. Yaşamının İsparta'daki döneminde heykeltıraşlığa yoğunlaştı. Bu süreçte heykelleri, Amerika'nın çeşitli kentlerinde yer buldu. Bugüne kadarki sanat yaşamında, 4 karma 9 da bireysel sergi açarak eserlerini sergiledi. Heykel yapmayı halen sürdürüyor.

BİR BÜYÜK USTAYA

ÇANOLU ALİ

Murat Aksoy

2011'in 17 Ocak'ı. Günlerden Pazartesi. Trabzon havalimanına gece yarısını biraz geçe iniyoruz. Soğuk, sisli ve kirlili bir gece karşı-lıyor bizi. Terminal'de bizi bekleyen Mehmet Kaptan, yirmi dört saat gülen yüzüyle” abi hoş geldiniz” diyerek içimizi ısıtıyor. Hemen yüklüyoruz eşyaları ve yola koyuluyoruz. Loş ışıklar altında daha da siyah görünüyor Karadeniz. Gecenin üçünde verdiğimiz tereyağlı pide molasından bir buçuk saat sonra Ardeşen'e ulaşıyoruz. Otel görevlisi gözlerini ovuşturarak kimliklerimizi alıyor, kayıt yapmak için. Uyku-

suzluk bi yandan soğuk bi yandan herkes gergin. Allahtan otel sıcak. Ekibe iyi geceler diyerek, merdivenlerden çıkıp odaya ulaşıyorum. Etrafa şöyle bir göz gezdiriyorum. Yatak göçmemiş, çarşafklar da temiz görünüyor. Musluğu açıyorum, sıcak su var mı diye. Oh o da akıyor. Sıcak bir duş sonra cumburlop yatak...

Uyandım. Saat on olmuş. Perdeyi açtım. Güneş bulutların arkasında. Yüksek tepelerde epey kar var. Çamlar biraz soluk da olsa hala yeşilini koruyor. Hemen giyinip, kahvaltuya iniyorum. Ekip kalkmış.

İki masa birleştirilmiş, güleç yüzleriyle herkes birbirine bir şeyler anlatıyor. Kahvaltı salonunun kapısından izliyorum onları bi süre. Ömer bi şey söylüyor. Sinan'la Çetin basıyorlar kahkahayı. Berkant kahvesini karıştırıyor tebsüsümle. Kaptanlar açık büfeden tabaklarını dolduruyor... Midemde küçük bir sancı. Yok, açlıktan değil. Bugün iş başlayacak ya, ondan. İyi ki var diyorum bu insanlar. 25 yıldır tanıyorum çoğunu. Ne işlerin altından kalktık beraber. “Tulumcu”dan da çıkarız yüz akıyla...

Kahvaltı bitince kameraları, ışık

ve ses malzemelerini yükleyip, yola koyuluyoruz... Çamlıhemşin, ardını Fırtına Vadisi'nin iki yanına yaslamış, çok eski bir dostu görmüşçesine karşılıyor bizi. Doymusuz yeşili tertemiz kışlıklarını giymiş. Zor da olsa Kaçkarların büyüünden kendimizi kurtarıp, şehre çeviriyoruz bakışlarımızı. Ana caddenin iki yanına yığılmış küçük dükkânların önündeki karları temizliyor esnaf. Önünden nefis yemek kokuları yükselen bir lokantayı, bacasından ıhlamur, adaçayı dumanları çıkan bir kahveyi, çocuk belleğimizde kalan tahta raflı bir bakkalı ve önünde rengârenk etekliklerle yazmaların asılı olduğu bir manifatura dükkânını geride bırakarak çarşığı geçiyoruz. "Tulumcu" küçük atölyesinin kapısında karşılıyor bizi. Kucaklaşıyoruz. Selamlaşma faslına, "bu yüz her komedi filminde oynar, kalıbımı basarım" diye herkese anlattığımız Çamlıhemşin'in meşhur çaycısı elinde askısı, "abi hoş geldiniz bu çaylar benden" diyerek katılıyor. Ne söylese gülüyorum bu adama. Bu durum komedisinin üstüne "Boşları almaya geldiğimde, set hazır olur, beni de iki kare çekersiniz dimi yönetmen abi" deyince makaraları koyuveriyoruz hepimiz. Buzuluyor biraz. "Tamam" diyorum. "Kamera arkası sahnelerden biri zaten kahvede." Yüzü aydınlanıyor ve elindeki askıyı döndüre döndüre keyifle kahveye doğru koşuyor.

Hal hatır faslına geçip, çaylarımızı da içtik ya, artık işe koyulabiliriz. "Hadi kameraları, ışıkları indirip başlayalım diyorum" minibüse doğru giderken... Bülent beni durduruyor. "Abi" önce ustamı çeksek, Ondan başlasak olur mu? "diyor ki-barca. Ekibe bakıyorum. Kimsenin itirazı yok gibi. "Peki" diyorum. "Bir an önce yola koyulalım."

Kulaklarımızda bir atma türküsü...

Çamlıhemşin bembeyaz,
Her tarafı karlıdır,
Çamlıhemşin'den güzel,
Dünyada yer var midur?

Topluca Köyü'ne doğru kıvrıla kıvrıla çıkıyor dar yol. Tıpkı büyük usta Ali Çamkerten'in yaşamı gibi.

Sarp kayalardan, dik yamaçlardan, aşağılarda akan Fırtına Deresi'ni besleyen küçük kaynaklardan, dev şimşirleri, karaçamları okşayan rüzgârlardan beslenen bi öykü bu. "Tulumcu" hiç dilinden düşürmüyor, sanki bir efsaneymiş gibi anlatıyor "Ustasını". Sadece tulumculuğu değil insanlığı da yöredeki herkese örnektir diyor. Böyle asil bir adam yok diyor. Geleneğin son temsilcilerden biri diyor. Diyor da diyor. Bülent'in bu tavrı beni daha da heyecanlandırıyor. Ali Ustayla bir an önce karşılaşmak, tanışmak, öyküsünü kendi ağzından dinlemek ve bir an önce çekim yapmak için sabırsızlanıyorum. Sonunda varıyoruz. Ardını bir sırta yaslamış, karşısı sis izin verirse görülebilen bir vadiye bakan, şirin bir evin sahanlığında karşılıyor bizi Usta. Yüreği yüzüne yansımış. Gözleri gülüyor. Bülent tek tek tanıştıyor ekibi. Herkesin elini büyük bir centilmenlikle sıkıyor. Bu arada Bülent, buraya niye geldiğimizi ve yapmak istediklerimizi anlatıyor dilinin döndüğünce Usta'sına bir yandan. Oturuyoruz sahanlığa. Bir süre sonra dumanı tüten çaylar ve mısır ketesi dahil oluyor koyulaşan sohbeta. İçimize işleyen soğuk, hem muhabbet hem birbiri ardına doldurulan çaylarla etkisini yitirirken, bizim işkolik Berkant "set hazır, bi gelin bakın diyor". Ali Usta, yavaşça sandalyeden kalkıyor ve 3-4 basamakla inilen ahırın önüne doğru giden Berkant'ın peşine takılıyor. Biz de ardından... Işıklar ve 2 kamera kurulmuş. Ömer Ali Usta'ya yaka mikrofonu takıyor. İkinci kameradaki objektifin hemen altına konulmuş bir tabureye yerleşiyorum ve merak ettiklerimi teker teker sormaya başlıyorum...

Ali Usta sen bu tulum işine nasıl başladın bi anlat bize bakalım.

Tulum işine ben ufakken, biz biraz fazla kardeştik, bazen kadınlar çay toplamaya gittiklerinde evde bırakıyorlardı çocukları. Eğlensin, dışarı çıkmasın, çocuklar meşgul olsun diye Babam çibin yapardı. Pohpacı deriz böyle ağacın içi açılı-

yor, ona da çibin diyoruz, tek. Onu yapardı. Oradan bana merak sardı. Sonra düğünlerdeki mesela benden önceki üstatlardan bazı şeyler alırdım. Onlardan bana heveslik zuhuru etti; istedim yani. Çalmasını öğrenmeden yapmaya başladım. Navı yapardım, beğenmezdim, bozardım, tekrar yapardım derken işi çözdüm yani yapmaya başladım. Ondan sonra o zamanlarda tulumun üzerindeki o gömlek şey kılıf yoktu. Çıplak tulumlar vardı. Mustafa soyadını unuttum, Süküt Ali Mustafa derlerdi o siyah bir bez dikmişti tulumun üzerine. Ondan esinlendim ben renkli, kırmızı renkli bir bez aldım. Üstünü süsledim, kurdelelerle, ayna koydum, boncuklar sardım bilmem ne. Yani biraz daha modern olsun diye. Tabii ki o zamanlar aşağıdaki evdeydik daha kardeşler ayrılmadan. (Biraz düşünüyor)

Tulum yapmaya başladıktan sonra, hemen ünlü olmadım hatta beni pek önemsemezlerdi. Sadece bazı düğünlere giderdim. Bir keresinde kendi yaptığım bir tulumla gittim bir düğüne. İdris isminde Halal bir usta vardı ki çok güzel tulum çalardı. Tulumu vardı fakat pek randımanlı değildi. Yaşlı da bir adam idi. E benden, hani ben tulum çalıyorum falan diyince tulumun var mı diye sordu. Dedim var. E bir getir bakayım dedi. Çıkardım torbadan. Kendisi şişirdi baktı çaldı. Çok beğendi. Çok güzel dedi ya. Bundan bana bir tane yapar mısın? Dedim usta bunu vereyim. Yok yok bu senin dedi bana başka bir tane yaparsan memnun olurum. Dedim tamam. Neyse ona da bir tane tulum yaptım, hediye ettim o zaman ona. Ondan sonra. Yolkiy köyünde eski ismi Küşüve. Bir düğün vardı, gittik oraya. O zamanlarda köy düğünleri grup grup, köy köy başlıyor parti parti. Saat tutarlardı, bir saat bir saat. Yemek zamanıydı. Daha yemek, horon başlamadan. Bir masa kurmuşlardı orda içiyorlar, oturuyorlar, eğleniyorlar. 13 tane daha tulumcu vardı orada. Bizim habermiz yok tabii, onlar kendi aralarında bir para toplamışlar. Büyüklenden

biri çağırdı bizi ve dedi ki “Horon başlayınca bütün tulumcular tek tek çalacak. En güzel kim çalarsa birinci partiyi ona vereceğiz.” Neyse yemekler bitti horon başlayacak salona toplandı o grup. Ben de en küçükleriyim, en sonda duruyorum. Parmak kaldırdım, buyur dedi. Dedim her tulumcu kendi tulumuyla çalacak. Tamam doğru dedi, usta tulumcunun tulumu da iyi olur falan. Neyse baştan başladılar. Cipoğlu, peşine Idris, peşine Kemal peşine öyle geldi öyle dizildiler. Yaş sırasıyla. Herkes çalmaya başladı en son ben. Ben tulumu şişirdim ama tulumda gelin gibi. Yani acayip süslenmiş bir de bir ses var. Yani dinlemeye mahsus. Ben şişirdim tulumu tabi, giriş var tulumun girişine girdim, çalmaya başladım. Dedi ki tamam hepsi dışarı. Birinci parti bunun. 10 lira da kendisi koydu, elli lira da toplanmış, o arada toplanmışlardı. 60 lirayı cebime koydum. Beni horonun içine aldı, horon başladı tabi. Ben çaldım. O zaman iki buçuk lira yevmiye, usta yevmiyesi. Ben 480 lira para, bahşiş topladım orda. İşte halk ilk defa orada tanıdı beni, gördü.

İyi bir tulum nasıl yapılır...

Şimşir dediğimiz bir ağaç var. Sert ağaçtır. Gayet güzel. Mesela kumar ağacından da olur ama ekseri onu tercih ederiz. Onu kestim, getirdim, kalıbını yaptım. Kepçe 'yle dillik kısmındaki o parmaklık arası 12 santim. Parmaklık arasıyla dillik

kısmı arası da 3 santim. Dillik kısmı 8 santim de olur, beş santim de olur. Ben ekseri 8 santim yani katladığın zaman tulum dile oturup ta bozmaması için biraz uzun tutuyorum. Dillikten yukarı bir iki üç santim olsun düşündüm. Ve yeni başlayan arkadaşlara da bunları tavsiye ettim. Hatta kâğıda çizdim, ölçülerini verdim. Ama onu yapmak pek herkesin işi değildi. Bir Bülent yaptı bunu bir de Süleyman Serin var Ardeşen' de... Ondan sonra kamışına dikkat etmek lazım. Deliklerin ikisinin bir olması lazım. Biri kalın, biri ince olursa seste bir anormallik olur. Biraz kuru olması lazım. Hatta biz dillik kısmını yağ ile kavuruyoruz. Daha kuru olsun diye. Akordu erken bozulmasın diye. İlk zeytinyağı ile kavurduk. Pek randıman vermedi. İle kavurduk. Bu sefer iç yağı ile kavurdum onu. İç yağı biraz daha tuzlu ya, o biraz daha randımanlı oldu. Ve yeni başlayacak, yapmak isteyen arkadaşlara ondan tavsiye ettim. İç yağını eritiyorsun, tortusunu aldıktan sonra kaynamaya başladı mıydı dillikleri atıp içine çekiyorsun. Fazla yakmaması için. Ondan sonra dillğin kapaklarını kaldırıp, araya kâğıt koyuyorsun. O kaynarken oturacağı kadar oturuyor. Ondan sonra arkasını aldın, ses verdin miydi o, o kararda durur. Hava şartları sesi etkiler, mesela kurak havada incilir, rutubetli veya yağmur vurduğu zaman kabalaşır... E ben bunları kendiliğimden buldum. Benden daha önceki usta

tulumcuların yanına da pek gidemezdim. Ama düğünlerde birleştiğimiz zaman bu sefer onlar bana sormaya başladı. “E derdim Usta siz bunu yapıyorsunuz, ben sizden bunu, gördüm özendim, esinlendim ve yapmaya başladım”. “Tamam oğlum, sen hevestin, sen bizi geçtin” Hani böyle boynuz kulağı geçer derler ya aynı misal oldu. “Biz şimdi, yani seni küçümsemiyoruz. Seni biz kendimizden ileri tutuyoruz.” Bu sefer aman dedim ustam beni mahcup ediyorsunuz. Yani bu şekilde konuşursanız ben mahcup oluyorum. Yok, mahcup olma. Sen çok güzel bu işe başladın, çok güzel devam ediyorsun. Bunu devam edersen bunun zirvesine çıkarsın. Bizi geçersin dediler.

Tulum çalarken ne hissediyorsun?

Tulum çalarken duygulanırsın, hoşuna gider. Güzel tulum çalarsın, horon güzel olur. O zaman ben iyi çalıyorum kötü çalıyorum hissi ortadan kalkar da, beğendirebiliyor muyum hissi girer araya. E şimdi horonculardan mesela komut veren “yaşa tulum” derse benim hoşuma gider; demek güzel çalıyorum diye sevinirim.

Tulumun bölgedeki halk oyunları ve kültüründeki yeri neresi?

Şimdi bu tulum bizim bu memleketin tek çalgısı. Başka bir çalgı yok. Başka bir enstrüman yok. Düğünler bununla, Vartavor bununla yapılır. Yayla yollarında, çayırılık yollarında mesela ot biçmeye gidiyorlar toplu halde. Tulumcu oldu mu tulumu çaldırırlar. Böyle ikişer üçer türkü söylerler. Yani bunlar çok önemli. Bunun yeri bu memlekette çok önemli. Çünkü başka herhangi bir eğlence türü yok. Radyo yok, televizyon yok. Tek bir tulum var. Çok eski anlattığım bu yani. 50 sene öncekiler.

Şimdi?

Şimdi her şey var. Şimdi artık tulumu benimseyen pek yok gibi. Düğüne gittiğin zaman orkestra var. Ama gene meraklılar, yahu bu orkestra bitirse de bir horon oynasak. Herkes istiyor. Ondan sonra mese-

la tulumcuğu çağırıyorlar, horona başlıyorlar. Türküyle beraber. Birde atma türkü dediğimiz, tulum bira-kılır, iki, karşılıklı mesela üçer veya beşer kişi olurlar. Atma türkü söy-lerlerdi o zamanlarda. Çok önemliydi bu da...

Şimdiye kadar kaç tulum yaptın?

Yaklaşık 1000-1500 falan. Bekli de 2000. Daha fazla da olabilir çünkü ben arkadaşlara verdiğimin dışında kendime de tulum yapardım, 1 ay sonra yenilerdim. Onu beğenmezdim, daha da iyisini yapayım derdim. Derken, yani bu tulum yapımı bende bir eğlence haline geldi. Çaldığım bir tulum varken, boş kaldığımda bir başkasını yapar hale geldim. Sonra düşünlere giderken bir değil iki tane götürürdüm. Belki bir tane bozulur, kalmayayım, hemen ötekini şişiririm falan diye yedek olsun diye...

Tulum çalmak isteyen gençlere ne önerirsin?

Bundan 30-35 yıl önce, genç bir çocuk geldi bana, benden tulum istedi. Dedi ki amca dedi bana bir tulum yap. Dedim tamam. Kaça yaparsın dedi, dedim 1000 Lira. Tam tekmil dedim, kılıfını da dikeceğim, süslemesini de yapacağım, hazır. Tamam dedi. Yaptım. Parayı verdi, aldı, gitti.

Aradan zaman geçti. Pazar 'da bizim köylü çay alımına inmiş. Tulum çalar bu bizim Toplucalı. Benim tulumu sattığım gençle pazarda karşılaşmışlar. Öteden beriden ne var ne yok derken, "ben" demiş öteki genç. "Ali amcadan bir tulum aldım ama beğenmedim, götürüp geri vereceğim. Bizim Toplucalı "hele ben bir bakayım şu tulumu" demiş. Almış bakmış. "Kaça almıştın bunu" diye sormuş. "1000 Lira'ya" diye cevap vermiş ötekisi. Köylüm" Al demiş bu 1000 Lira'yı artık bu tulum benim"... Bu olayı sonra geldi bana anlattı yaptığım tulumu da göstererek. Bi güzeldi çaldı benim yanımda. Bunun üzerinden aşağı yukarı

30 sene geçti ha o çocuk o tulumu halen kullanıyor. Şimdi o da kocaman adam oldu ya... Demek istediğim Tulumu bana sipariş eden genç zannetti ki ben tulumu aldım mı çalacağım ama maalesef onu öğrenmek için hiçbir ustaya gitmedi. Pastanede çalışıyordu, kendi çalmaya da uğraşamadı. Buradan çıkarılacak ders şudur: tulum üzerine yeni hevesli olup da çalmak isteyen arkadaşlar, bir tulum almakla bu iş olmuyor. Bağlama çalmak için nasıl curadan başlamak ve önce bir ustaya gidip, notasını, perdesini öğrenmek gerekiyorsa, tulum da öyle. İlk o cibunla çalacak. Ondan bir iki hava çıkarıp, ondan sonra tulumu eline alacak...

Bizim "Tulumcu" Bülent Bekar senin çırağın. Ne anlattırısın Onunla ilgili?

Tulumun notası yok, perdesi yok. Pratik çalınan bir çalgı. Bunu öğretmek biraz güç. Bülent'ten önce de tulum öğrenmek için yanıma gelen gençler vardı. Onlara "sizi denerim. Ben çalarım, size çaldırırım. Bir de müzik kulağın var mı? Benden aldığın ezgiyi tekrarlayabiliyor musun? Eğer bir insanda müzik kabiliyeti varsa, ezgiyi alabiliyorsa, tamam o zaman öğretmek kolay. O zaman öğretirim. " diye şartlarımı en baştan söylüyordum.

O günlerden birinde 13-14 yaş-

larında bir çocuk geldi. Evde oturuyorum. "Amca ben sana geldim. Bu işe hevesliyim. Tulum çalmayı bana da öğretir misin" dedi. "İyi" dedim. "Tulumun var mı?" "Bir tane var sen babama vermiştin, o şimdi bende" dedi. Çıkardı tulumu. Evet, benim yaptıklarımın biriydi. Akort ettim, bir şeyler çaldırdım fakat pek aklım kesmedi. Ama moralini kırmak da istemiyorum. Dedim "Tamam sen bu işi yapacaksın yalnız biraz uğraş isteyen bir meslektir, boş kaldığın zamanlarda piyasada duymuş olduğun ezgileri ağzınla, dilinle hem çal hem söyle..." "Tamam amca, ben aynen söylediğin gibi uğraşacağım" dedi. Neyse bunu gönderdik. Peşine benim kocakarı sordu dedi ya bu

çocuk nasıl? Dedim pek aklım kesmedi ama çocuğu kırmak da istemedim. İyi dedi. Bir müddet sonra bir daha geldi yanıma. Baktım, daha öncekinden bir değişiklik var. Yani bunda bir kabiliyet olduğunu hissettim. Dedim tamam, sen dedim bu işi yapacaksın. Gene biraz uğraştım. Mesela çaldım, çaldırdım. İzah ettim dediğim gibi yani pratik çalınan bir çalgı olduğu için. Yani müzik kulağını ölçtüm baktım ezgiyi alabiliyor yani. Gitti bu, beş altı ay sonra bir daha geldi.

Geldi, bir baktım çocukta

bir gelişme var yani olmaz dedirtiyor bana. Bu kadar da fazla. Yani o kadar bir gelişme var. Bu sefer hoşuma gitti, biraz daha eğildim. Dedim tamam. Sen dedim bu işi hallettin. Bundan sonra takıldığın yerde bana gel. Ben dedim sana yardımcı olacağım. Sen bu işi yapacaksın. Bu sefer yapmayı öğretmeye başladım. Mesela analık şöyle kurulur, delik şöyle açılır, efendim. Sonra bu çocuk kendini çok geliştirdi. Artık O da bir usta...

Söyleşi burada bitti. Ali Usta'nın gözleri dolu doluydu. Hüzünden çok gurur vardı yüzünde. Hem kendi üstüne düşeni yapmaktan mut-

luydu hem de Bülent Bekar'ı yetiştirmekten...

Ömer yaka mikrofonunu çıkarttı Ali Usta'nın. Sinan, Çetin Berkant ' da seti toplamaya başladılar. Ali Usta ve Bülent Bekar'la yeniden sahanlığa çıktık. Tahta masanın etrafındaki sandalyelere oturduk. Çay demlenmiş bir kez daha. Ekip de işini bitirince katıldı bize. Fotoğraflar çektiydik birlikte. Sohbet gitgide koyulaştı. Ali Usta, tulumla yoğrulmuş yaşamından kesitler anlattı güleç yüzüyle. Ondan öğreneceğimiz çok şey vardı. O Yüzden hepimiz pür dikkat kulak kesilmistik anlatıklarına. Heyecanlanmadığı anlarda bir Karadenizliden beklenmeyecek kadar tane tane ve keyifle konuşuyordu. Tıpkı bir asilzade gibi. Sanki Tulumun, Çamlıhemşin'in Lorduydu karşımızdaki yüce gönüllü insan...

Hava kararırken ayrıldık o büyümlü mekândan. Çekimden memnundum ama beni daha da mutlu eden şey Ali Çamkerten'i tanımış olmaktı. O günden sonra bir kez de çarşıda karşılaşılıp, bir çay içimlik sohbet edebildik. Yaptığımız işin önemini anlamış ve çok sevinmişti. " Merakla bekliyorum. Bu çekimleri

nasıl birleştireceksiniz, nasıl bir film ortaya çıkacak onu bilemem ama bu işin Bülent'in faydasına olacağı kesin" diyerek öngörüsünü de ortaya koydu. Bu sağduyulu davranışına hiç şaşırmadım. Çünkü yalnız iyi bir tulumcu değil, ülkenin kültür tarihine damgasını vurmuş, örnek bir insandı... Ruhunu şad olsun. Felsefesi ülkemizi aydınlatın, fikirleri, eserleri kuşaktan kuşağa, kulaktan kulağa söylensin...

İyi ki 7 iklim 4 mevsim bir ülkede doğmuşum demişti şairin biri. Bilimin zor açıkladığı bu toplumsal yapıyı bir iki küçük nağmeyle kolayca tanımlar müzik. Herkesin kendinden bir parça bulduğu bu coğrafyada nereye kulak kabartsak farklı ruhlardan üflenen nefesleri duyarız... Cendereden kurtulup havaya çarpınca soluk, artık sahibi değildir üfleyeni. Anonimdir nağme. Evrenin malı, onun yankısıdır...

ALİ ÇAMKERTEN KİMDİR?

Tulumcu Çanolu Ali; 6 Eylül 1942'de Rize'nin Çamlıhemşin İlçesi Topluca Köyü'nde dünyaya geldi. İlkokulu bitirdi. Çoğu Çamlıhemşinli gibi gençliğinde bir

süre gurbette çalıştı. 1975 yılında Çamlıhemşin Sağlık ocağında şoför olarak göreve başladı. Bir süre Rize'nin İkizdere İlçesi'nde çalıştı. 3 yıl sonra Çamlıhemşin İlçe Tarım Müdürlüğü'ne şoför olarak atandı. Ailesinin geçimini şoförlük yaparak sağlarken, gençliğinden beri gönül verdiği tulumun; Doğu Karadeniz'deki sembol isimlerinden biri haline geldi. Ustalar arasındaki yerini aldı.

1984'de kullandığı resmi aracı tamir ederken işaret parmağını aracın pervanesine kaptırdı ve parmak 1. boğumdan tamamen koptu. 1997 yılında nav yaparken elini planyaya kaptırdı ve sakatlandı. Ondan sonra artık hiç tulum çalamadı. Birkaç defa ameliyat olmasına rağmen parmakları eskisi gibi çalışmadı. O tarihten sonra gençlere tulum çalmayı öğretmeye çalıştı. Bu arada yine tulum yapmaya da devam etti. 2 kız ve 2 erkek olmak üzere 4 çocuğu var.

27 Eylül 2013 tarihinde geçirdiği kalp krizi sonucu hayatını kaybetti.

Allah rahmet eylesin

ANÇERA (Blueberry - Likapa)

Kaçkar Dağları başta olmak üzere Doğu Karadeniz Bölgesinde yetişen gerçek üzüm grubunda yer alan bir meyvedir.

Taze meyve veya kuru meyve olarak, meyvesuyu olarak, süt ve süt ürünleri teknolojisinde, dondurma ve sorbet, pastacılık sanayinde, reçel, marmelat ve konserve sanayinde, ilaç sanayinde ve meyve salatası gibi gıdalarda kullanılmaktadır.

Dünyada en fazla antioksidan değerine sahip meyvelerden bir tanesidir. Faydalı omega - 3, yağ asitleri, lifler ve B C D E vitaminleri açısından son derece zengindir.

Efsane Tatlar
Ançera'da

Ançera Pastahanesi markası Kayı İnşaat Turizm Elektronik Kimya Nakliye Sanayi ve Ticaret A.Ş.ne aittir.

Merkez : 19 Mayıs Cad. No: 50/D Pendik - İST. Tel : 0216 490 00 50

Fax : 0216 490 00 51 www.facebook.com/ancerapastahanesi

Şube : Esentepe Mahallesi Tecerdağı Caddesi No: 58/A Kartal - İST.

Tel : 0216 353 44 00 www.ancerapastanesi.com.tr

DEVLET KONSERVATUARINA TULUMLA GİREN ÖZGÜR PARLAĞI

Güngör OFLU

Devlet Konservatuvarına tulumla giren ilk öğrenci olan Özgür Parlağı ile izlediği yolu ve tulumu konuştuk.

TULUMLA TANIŞMAM...

Aslen Çamlıhemşin, Topluca Köyü'ndenim. 03 Aralık 1994 yılında Ardeşen ilçesinde dünyaya gelmişim. Babamın mesleğinden dolayı Ardeşen'de büyüdüm. İlk okulumu Mesut Karaoğlu'nda, Liseyi ise Ardeşen Türk Telekom lisesinde tamamladım. Tulumla ilgim lise 2. sınıfa giderken başladı. Mezun olduktan sonra tulum öğretmek olacak amacım, kaybolan kültürümüzü tekrar canlandırmak, ilk

okuması nedeni ile kendi kendime dinleyerek öğrenmeye çalıştım. Ağabeyimin Ardeşen'e geldiği zamanlarda bana öğretmesi ile tulum çalmaya başladım.

KONSERVATUARA GİRİŞ...

Konservatuvar hazırlıklarımı İrfan Çalık'ın eğitimleri ile sürdürmeye başladım. Verdiği kurslarla müzik bilgimi geliştirdim. Tek hedefim haline gelen Gazi Üniversitesinin sınavlarına girdim. Gazi Üniversitesi Türk Müziği Devlet Konservatuvarı Çalgı Bölümünde 8. sırada tulum çalgı eğitimi okumaya hak kazandım. Herkese ilginç gelmişti birçoğunun ilk kez yakından gördüğü bir enstrümandı çünkü. Hocalarım da başka bir gözle bakıyordu çünkü ilk kez tulum çalacak bir öğrencileri olacaktı fakat tulum eğitimi almaya hak kazandığım konservatuvar'da tulum eğitimi verecek eğitmen olmaması nedeniyle ne yazık ki kanun eğitimi alıyorum. Yine tulum çalmayı geliştirebilmem Çamlıhemşin'in duayen Tulumcularına kaldı.

TULUM VE KÜLTÜRÜMÜZ...

Çamlıhemşin ve tulum denince, özgürlük, doğallık, yeşillik, dostluk, paylaşım, fırtınanın sesi ve temiz hava geliyor aklıma. Kaçkar dağının zirvesine oturmuş, bulutların yamacında manzarayı izleyerek tulum çalan bir insan canlanıyor gözümde. Günümüzde gençler tarafından çok yaygın bir şekilde öğrenilmeye başlandı. Ama önemli olan kültürümüzü doğru öğrenmektir. Bir zamanlar tulumcu sayısı iki elin parmak sayısını geçmezdi. Şimdi ise birçok tulumcu var bu çok güzel bir şey demek ki kültürümüz canlandı inşallah hep böyle devam eder güzel bir şekilde kültürümüzü dünyanın her bir yanına yaşatırız.

TULUMLA YAPMAK İSTEDİKLERİM...

Tulumla ilgili proje üzerine çalışmalarım devam etmekte. Kısaca

bahsetmek gerekirse tulum öğrenmek için ille de o topraklarda doğmak gerekmediğini göstermek amacıyla tulum öğretimi metot kitabı üzerine çalışmayı düşünüyorum. Çamlıhemşin'imize özgü tulumun vazgeçilmez tınısı, keyfi verdiği huzur nerede duyulursa duyulsun hemen halka halinde horon çembere kurulur. Vazgeçemediğimiz tulum; görüldüğü alanların neredeyse tamamen yüksek dağlık bölgeler ve geniş yaylalar olduğu gözden kaçmaması gereken bir gerçektir

17. asır seyyahı Evliya Çelebi Seyahatnamesi'nde tulumun "bir müddet evvel Rusya'da icat edildiğini" söylese de bunun gerçekliğini ispatlayacak başka bir delil yoktur. Çünkü eski Yunan/Roma'da ve eski İran'da tulum benzeri çalgılar çalındığı bilinmektedir. Şu halde tulum çok daha eski bir çalgı olmalıdır. İngiliz araştırmacı ve müzikolog Lawrence Picken, tulumun en ip-tidai şeklini Çamlıhemşin'de tespit ettiğini ve mesela bu çalgının sahil kesiminde yaşayanlar arasında pek revaçta olmadığını, onların bu çalgıyı bilmekle beraber kemençeyi tercih ettikleri bilinmektedir. Anadolu'nun tulum çalınan her bölgesinde tulumdan başka çalgılar çalınmaktadır. Dünya üzerinde tulum çalınan başka bölgelerde de bu çalgı dışında çalgılar kullanılmaktadır. Yalnızca Çamlıhemşin ve Hemişin'de tulum tek çalgı olarak yerini almış ve muhafaza etmektedir. Bu durum üstünde durulması gereken önemli bir konudur.

Özgür Parlağı ile üniversite ile tanışan tulum enstrümanımız her ne kadar tulum eğitimine hak kazanmış olsa da Özgür'ün de dediği gibi yöremizin üstatlarına kalacak belli ki eğitimi, notaları ve kaide-leri. Özgür Parlağı'ya teşekkür ediyor, yaşamında ve yaşamlarımızda tulum ezgisinin her daim olmasını diliyoruz.

tercihim bu zengin kültürü meydana çıkartmak olacak. Müziğe yönelmemi ise lise öğrencisiyken müzik öğretmenimiz Ömer Ince sağladı. Aslında tarih öğretmeni olmak istiyordum. Ömer hocam, müziğe olan yeteneğimi keşfederek beni müziğe yöneltti. Şu anda çalmış olduğum çalgı aleti tulumu ise, ağabeyimden görerek çalmaya başladım. Öncelikle bana kemençe almışlardı bir evde iki tulumcu olmaz diyerek fakat benim aklım tulumda olduğu için kemençeyi satarak tulum aldım. Ağabeyimin yardımları ile tulumun üstüne durarak geliştirmeye başladım. Tulumla 2011'in Haziran ayında başladım ağabeyimin Muğla'da

YETSA
Madeni Yağ

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

anatolia
Madeni Yağ

KALELİ NOKTA HALA

Hızır CANBAZ*

Nokta Hala destanı yöremizin en çok çalınan, söylenen ve maalesef kültür erozyonuna uğramış destanlarından bir tanesidir. Genelde Ahmedim diye çalınıp söylenen bu destanın orijinal adı, Kaleli Nokta Halanın destanıdır. Nokta hala bu destanla birlikte hayatında hiç gitmediği yerlere gitmiş gösterilmekte ve hiç yaşamadıkları yaşanmış olarak anlatılmaktadır. Öz Türkçe olarak söylenmiş olan bu destan Lazcaya bile çevrilmiştir.

Bir akrabası olarak bu destanın kahramanı olan Nokta halayı ve oğlu Ahmedini birde benden dinlemenizde fayda görmekteyim.

KALE İ BALA...

Rize-Çamlıhemşin'in eski adı Kale i Bala olan Kale Köyü, Kaçkar sinsilesinin bir devamı ve Çamlıhemşin'le İspir sınırını teşkil eden Tatos Dağı'nın eteklerindedir. Çamlıhemşin bölgesinde iki kale bulunmaktadır. Bunlardan biri Zilkale, diğeri ise eteklerinde kurulu köylerden birisine adını vermiş ve anlamı yukarıdaki kale olan Kale i Bala'dır.

Kale i Bala, tarihi eski camisi ile bilinir ve Kale i Bala'nın bütün yöresi boyunca katıksız saf bir Türkçe konuşulur. Burada yaşayan kişilere de Kaleliler denilir.

NOKTA HALANIN ADI AYŞE'DİR...

Nokta Hala da bu köyden olup, asıl adı Ayşe'dir. 1843 (Rumi:1259) Kalede doğmuştur. Haşiloğlu ailesinden Cevahir ile Hamide'nin kızıdır. Aynı köyden Ezizoğulları'ndan İsmail ile evlenmiş ve bu evlilikten üçü kız biri erkek dört çocuğu olmuştur. Çocukları; Ahmet, Havva, Emine, Hacer' dir.

Fofoğraf: Cevdet Yılmaz'dan alınmıştır. Kendi ifadelerine göre Ahmet ve Amcazadesi Şahinlerin Ali.

Yirmi yaşında dul kalan Nokta Hala her Hemşin kadını gibi bir daha evlenmek istemez, kaderine razı olur ve kendini çocuklarına adar. Gurbet; yöre kültürünün ana temalarından biridir. Yörenin, geçim kaynağı olarak imkanlarının çok kısıtlı olması nedeni ile, her ailede yetişen gençlerden birisinin veya birkaçının gurbete gitme ve burada kazandıklarını ailesine gönderme zorunluluğu vardı. Her genç gurbet çağına gelince gurbette tanıdık bildik birinin yanına yollanırdı. Kıırım; gurbet adreslerinden en bilinenidir (hele de bu destandan sonra).

Kırım gurbet gemisi açıkta bek-

lerdi. Yolcular kayıkla gemiye ulaşırlar ve her kalkışta geminin borusu çalardı. Alır giderdi yolcuları, hasretleri geride bırakarak.

Genç yaşta dul kalmış ve evlatları da küçük olan Nokta Hala, Ahmedini büyütüp gurbete yollamak için, bütün şefkatini, fedakarlığını seferber eder, inanılması zor güçlüklerle göğüs gerip yoksulluğu, sabır ve kanaatle geçiştirmeye çalışırdı. Onikili yaşlarına gelen Ahmedini gurbete yollayan Nokta Hala, yaşama üç kızı ile tekrar dört elle sarılır. Her gelenden haber sorar. Oğlunu ve gurbet hayatını merak edip durur.

AHMET KIROVA'DA...

Ahmet'in ise gurbet hayatı, Halalı (Çamlıhemşin'in bir köyü) hemşerisinin yanında 4 yıl sürer. Onuruna düşkün Ahmet patronu ile kavga etmiş, çok kısa süreli de olsa hapis yatmıştı. Üzütüsünden hapis'te verem hastalığına yakalandığı sanılan Ahmet (özellikle Nokta Hala böyle yorumlamaktadır) memlekete hasta döner ve bu amansız hastalıktan kurtulamayarak ölür.

Eşini genç yaşta kaybeden Nokta Hala, oğul acısını uzun süre yüreğinde hisseder ve hayatının kalan süresinde; yürüdüğü, oturduğu, işini yaparken ne ile ilişkili ise o konuyu işleyerek acısını dörtlükler halinde dile getirir. Bu da zaman içerisinde dilden dile dolaşır ve günümüze gelir.

Nokta halanın aralıklarla söylediği bu destanı ilk kaleme Haşıl Hafız'ın aldığı bilinmektedir. Babası tarafından kaleme alınan bu destanın Hasan Basri Albayrak'ta eski Türkçe ile yazılı olduğu bilinmektedir. Nokta halanın söylemlerinden ancak 55 kıtasının yazılı olduğu, fakat orijinalinin kaç kıta olduğu bilinmemektedir.

Halam Emine Aydil'den ve Hemşin'i araştırmayı seven Av. Nihat Sel'den ek bilgiler de aldım. Kardeşi Çat'a evli olan Nokta Hala bazen Çat Köyü'ne lahana toplama ya gidince şöyle bir deyişi de varmış;

*Merağumden öz canumden bezerum,
Abdal gibi sokak sokak gezerum,
Kalem olup dertlerumi yazarum,
Elleri üstüme güldürdün felek..*

Canbaz Cevdet (Cevdet Yılmaz) ile yaptığım bir sohbette (Ocak-2003) annesinin yengesi olan Nokta Hala'nın evlerinde kaldığını hatta Ahmet Kirova'dan hasta dönünce, Pazardaki evlerinde öldüğünü belirtti.

Bir gün kız kardeşi hakkında dedikodu olduğunu ve anası Nokta Halanın buna üzülüğünü görünce kaynağını öğrendiğime çok sevdiğim şu dörtlüğü söylemiş;

*Bir karakuş ağlayı,
Taş vurmuş kanadına,
Ağlama karakuşum,
Duşmanun inadına..*

Ahmet'i öldükten sonra bazı suları içmeyen, bir kısım meyveleri yemeyen Nokta Hala, öldüğü vakit tahminen 75 yaş civarındaydı. "iki kat" denecek şekilde beli büküktü.

Ahmet'i için söylediklerinde kendi hayatı ve hayat felsefesi de saklıdır. İşte bu destandan bazı kıtalar;

*Tam yirmi yaşında aldı eşimi,
Deryalara kattım bu göz yaşımı,
Kimler kabre indirecek leşimi (cenaze),
Kuran okuyanın yoktur Ahmet'im.*

*Dedim, "ölüm olmaz", hastalık şaka,
Meğer Azrail'e vermiştin yaka,
Yetim kızlarıma kim olsun arka,
Senden sonra arkam yoktur Ahmet'im.*

*Gülüm soldu, dolu vurdu bostana,
Benim derdimi yazın destana
Haber sorsam Hala'daki ustana
Acep meraktan mı öldün Ahmet'im.*

*Çiçekli Yaylalar topraklı, taşlı,
Eyvah, ben gezerim gözlerim yaşlı,
Eller gelin eder kutnu kumaşlı,
Senden sonra gelin görmem Ahmet'im.*

***Hızır Canbaz kimdir...**

1964 Çamlıhemşin Kale-i Bala doğumlu. Yazları Kale-i Bala'da, kışları da Pazar Yemişli Köyü'nde büyümüş.

İlk, orta, lise tahsilini Pazar'da tamamladıktan sonra, 1988'de Atatürk Üniversitesi'nden Kimyager olarak mezun olup, 1999-2000 yıllarında İngiltere'de Dil ve Pazarlama eğitimi almış.

Horona olan tutkusu her Hemşinli gibi oynayanların arkasından onları izleyerek başlamış. İlkokul, ortaokul ve Pazar Lisesi'nde kurdukları Hemşin Halkoyunları ekibi ile yöre horonlarını oynamışlar. Mezuniyet sonrası Hemşin ekiplerini çalıştırmış.

Remzi Bekar, Mahmut Turan, Hasan Aydil ve Rıdvan Yılmaz la oluşturdukları derlemelerden 4 ayrı kaset yapmışlar.

Forada atma türkülere olan ilgisi hala devam ediyor ve bazen gecenin ikisinde kalkıp türkü yazdığı oluyormuş.

Hızır Canbaz evli ve bir çocuk babasıdır.

GIDADAN TURİZME GİDEN YOL

Mehmet Ali Tarakçı

Bu bölümümüzde gıda dışında alternatif olabilecek işler yapan Çamlıhemşin'li iş adamlarını sizlere tanıtmak istiyoruz.

Rize'nin Çamlıhemşin İlçesi'nde şimdi mahalle olan Konaklar Mahallesi'nde (Makrevis Köyü) 1965 yılında doğmuştur. Mehmet Ali Tarakçı, Konaklar Mahallesi'ndeki meşhur Tarakçı Konağı'nda doğan Mehmet Ali Tarakçı, rahmetli Günhan ve Suzan Tarakçı'nın ilk çocuklarıdır.

Pastacılıkla uğraşan babasının, ailesini de Ankara'ya taşımak istediği bir zaman diliminde, yedi yaşından sonra ilk olarak Ankara ile tanışmış, Mimar Kemal ve Çankaya Liselerinde öğrenim görmüştür.

Babasının ve amcasının kurmuş olduğu Funda Pastaneleri'nde, 1982-1993 yılları arasında pasta ustası olarak başlamış olduğu iş hayatında daha sonra da yönetici olarak

çalışmıştır.

1993 yılında kendi başına yol almak isteyen Mehmet Ali Tarakçı Ankara'da Pilita Pideevi'ni açmış ve 2 sene işletmiştir.

GIDA'DAN, TURİZM'E GİDEN YOL...

Antalya Bellek tarafının turizm konusunda gelişmesini gözlemledikten sonra 1995 yılında Antalya'ya gelip turizmci arkadaşları ile kiralık araba işine girmiş ve Varuna Rent A Car 'ı kurmuşlardır.

1999 senesinde eşi ile beraber Mat Turistik Hizmetleri şirketini kurup dünyanın en büyük otomobil kiralama şirketi olan Europcar'ın mümessilliğini almış ve halen devam etmektedir.

Seneler içerisinde büyük bir filo-ya sahip olan Mehmet Ali Tarakçı rent a car işinin, Antalya Belek bölgesi ile sınırlı kalmaması gerektiğini düşünmüş ve arayışlarına başlamıştır.

2014 Ocak ayında bir arkadaşıyla beraber yeni bir şirket olan BTY Turizm A.Ş'yi kurmuşlar ve İzmir Adnan Menderes Havalimanında faaliyete başlamışlardır. Yeni bir marka olan TREND CAR ile faaliyete başlayan Mehmet Ali Tarakçı, İzmir Adnan Menderes Havalimanı iç hatlarındaki faaliyetleri için 150 araçlık yeni bir araç filosu oluşturmuştur.

Turizmle ilgili en büyük hayallerinden biri doğduğu konak olan Tarakçı Konağı'nı amca çocukları ile beraber butik oteli haline dönüştürmektir.

İşten arda kalan zamanında her bulduğu fırsatı, Çamlıhemşin de geçirmeyi ilke edinmiş ve herkesin de Karadeniz'i görmesi gerektiğini düşünmektedir.

1989 yılında Nuray Çakıroğlu ile hayatını birleştirmiş olan Mehmet Ali Tarakçı'nın Kaan adında bir oğlu vardır.

Europcar

YOU RENT A LOT MORE THAN A CAR.

- MINI COOPER CABRIO**
4 PAX
AUTOMATIC
GASOLINE
- VOLVO C70 CABRIO 2.5 - T5**
4 PAX
AUTOMATIC
GASOLINE
- PEUGEOT 207 cc CABRIO**
4 PAX
AUTOMATIC
GASOLINE

Europcar

YOU RENT A LOT MORE THAN A CAR.

Let us carry your dreams

Belek Office 0242 715 34 80
24 Hours Mobil 0533 684 51 52

Europcar

YOU RENT A LOT MORE THAN A CAR.

- MERCEDES VITO VIP**
8+1 PAX
MANUEL
DIESEL
- FIAT LINEA**
5 PAX
MANUEL
AC GASOLINE/DIESEL
- SEAT**
5 PAX
MANUEL
AUTOMATIC
GASOLINE

DAVIA LOGAN
6+1 PAX
MANUEL
DIESEL
- RENAULT CLIO SYMBOL**
5 PAX
MANUEL
AC GASOLINE DIESEL
- RENAULT FLUENCE**
5 PAX
MANUEL
AUTOMATIC
DIESEL

Europcar BELEK

YOU RENT A LOT MORE THAN A CAR.

Belek Office 0242 715 34 80
24 Hours Mobil 0533 684 51 52

Let us carry your dreams

Belek Office 0242 715 34 80
24 Hours Mobil 0533 684 51 52

- Wolkswagen Polo hdi**
Manual 3 suitcases 4 people 5 door
- Peugeot 208 dci**
Automatic 3 suitcases 4 people 5 door
- Peugeot 301 hdi sedan**
Manual 3 suitcases 4 people 4 door
- Renault Fluence**
Automatic 3 suitcases 5 people 4 door
- Ford Focus 1.6 diesel**
Manual 3 suitcases 5 people 5 door
- Ford Focus sw**
Manual 0 suitcases 5 people 5 door
- Wolkswagen Golf dci**
Manual 0 suitcases 4 people 5 door

- Volvo v40 dci**
Manual 3 suitcases 4 people 5 door
- Wolkswagen Jetta dci**
Manual 3 suitcases 5 people 4 door
- Volvo s60 dci at**
Automatic 3 suitcases 4 people 4 door
- Audi A3 dci**
Automatic 3 suitcases 4 people 4 door
- Mercedes CLA 200**
Automatic 3 suitcases 4 people 4 door
- Audi A4 dci**
Automatic 4 suitcases 4 people 5 door
- Audi A4 quattro 4x4**
Automatic 4 suitcases 4 people 4 door
- Mercedes Vito dci**
Manual 6 suitcases 5 people 5 door

Trend Car
every road for

Genel Kurulum, Hızlı ve Konular
General Rental Terms & Conditions

7/24 0544 744 53 53

Member: 7/24 0544 744 53 53
Tel: 0232 224 7724 Döviz: 0232 224 7724

VISA MasterCard

www.facebook.com/TrendCar
www.twitter.com/TrendCar

iletisim@trendcar.com.tr www.trendcar.com.tr

Trend Car BTY AŞ, kuruluşudur.

Trend Car
every road for

Genel Kurulum, Hızlı ve Konular
General Rental Terms & Conditions

7/24 0544 744 53 53

iletisim@trendcar.com.tr

Trend Car BTY AŞ, kuruluşudur.

Remember it is a legal requirement to wear a seat belt in Turkey. Emniyet Kemerinin kullanılmasını zorunlu oldu. sara hatırlatırız.

FIRTINA SANAT VADİSİ OLUYOR

Fırtına Vadisi barındırdığı güzelliklerle sanat dünyasına da ilham sağlamaya devam etmektedir.

Bir, iki, üç derken artık sayısı bile hatırlanamayacak hale gelen belgeseller, diziler ve filmler bu bölgede çekilmeye başladı.

Her yapım bölgeye ciddi bir getiri sağlamaktadır. Çamlıhemşin İlçesinde sinema, dizi, belgesel ve reklam filmi çekimleri beraberinde konaklama, araç-gereç, çekim mekânlarının bulunması ve tadil edilmesi vb. gibi ihtiyaçları da peşinden getirmektedir. Çamlıhemşin İlçemizin tüm kamu, özel kuruluşları ve kişileri, bölge insanımıza birçok getiri sağlayan bu sektörün, her tür taleplerini yerine getirmeye çalışmakta ve yardımcı olmaktadır.

Bu kadar çok belgeseller, filmler ve diziler yapılmasına rağmen ilçemizde çekilenleri gösterecek bir salonunun olmaması Çamlıhemşinlileri rahatsız etmektedir. Hatırlanacağı gibi "Berlin Altın Ayı" ödülü alan ve ülkemizi Oscar'da temsil eden BAL filminin galası yersizlikten dolayı Rize'de yapıldı.

Bülent İsmailoğlu

SEVDALUK

ERDAL ÖZYAĞCILAR (ALİ İHSAN)

SEVDALUK NASIL BAŞLADI...

"Sevdaluk" çok enteresan bir sürece sahip olan bir dizi. Günlerde bir gün baktım, Nedim Hazar'ın 'Vadi' adında bir belgeseli yayınlıyor. Nedim Hazar, çok güzel bir belgesel hazırlamıştı. Kanalı arayıp belgeselin daha önceki bölümlerinin cd'lerini istedim. Sağ olsunlar gönderdiler. Akşama kadar 'Vadi'nin tamamını izledim.

KÜÇÜK ŞEYLERLE MUTLU OLAN İNSANLAR...

Belgeselde çok farklı bir dünya gördüm. Nedim Hazar Karadeniz'le ilgili kadar çok güzel bir belgesel hazırlamıştı. O insanların coşkularını, özelliklerini, sevdaluklarını, HES olayını, Karadeniz insanının küçük şeylerle büyük mutluluklar yaşamasını çok güzel anlatmıştı. Kendi kendime "Bu başka başka bir dünya, Yüzüklerin Efendisi'ndeki Hobbitler'in dünyası gibi bir dünya. Bu çok özel bir dünya. Bu dünyadan çok güzel bir dizi çıkar" dedim.

'HİKÂYİYİ 5-6 AYDA KURDUK'

Nedim Hazar'dan randevu al-

dım. Nedim bana "Abi, ben belgeselciyim. Dizi işine hiç bulaşmak istemiyorum. Ama sen varsan bulaşırım" dedi. Ben de "Benim kimliğim seni bu kadar ilgilendiriyorsa ben varım. Haydi başlayalım" dedim. Sonra Nedim ile birlikte 5-6 ay Sevdaluk'un hikâyesini kurduk. Hikâye, aslında benim hikâyem.

Ben bir hikâye yazdım. Nedim onayladı.

ÇAMLIHEMŞİNE NEDEN DAHA EVVEL GELMEDİM...

Çamlıhemşin, bugüne kadar görmediğim için üzüldüğüm bir ilçe, Dünya'da ve Türkiye'de bir çok yere gittim ama bugüne kadar

Çamlıhemşin'e niye gelmedim diye kendime hep soruyorum. İyi ki Sevdaluk dizisini Çamlıhemşin'de çekiyoruz ve Çamlıhemşin'e gelmişim, Çamlıhemşin beni sadece doğası ile değil, insanları ile beraber bir bütün olarak çok etkiledi.

ŞİVE KONUSU...

Şive konusu dünyanın hiçbir yerinde, hiçbir dizide tam hallolmuş olmaz. Karadeniz'de öyle karışık bir şive var ki, Trabzonlusu ayrı konuşuyor, Rizelisi ayrı konuşuyor, Çamlıhemşinlisi ayrı konuşuyor, Çiçivalı ayrı konuşuyor, Konaklar mahallesi ayrı konuşuyor. Bir yere ait şive tutturmanın imkanı yok. Önemli olan Karadeniz konuşma müziğini yakalamaktır.

ÇAMLIHEMŞİN'DE SEVDİĞİM YEMEKLER...

En sevdiğim Halil Ibo dayının kavurması. Ayrıca Filiz hanımın Laz böreği de muhteşem. Başka ne vardı Karalahana dolması ve pazı dolması bunlar benim favorilerim.

DEMET AKBAĞ (ADALET)

SEVDALUK BANA NASIL GELDİ...

Vadi belgeselinden Erdal bey çok etkileniyor ve bir dizi proje hayal ediyor. Bu proje yaklaşık olarak bir yıl kadar önce senaryolaştırılıyor ve bir şekilde bana kadar geliyor. Senaryoyu okudum ve çok beğendim. İşin içinde BKM ve Erdal Özyağcılar'da olunca biz bunu birlikte yaparsak güzel bir şey olur dedik bu ve yola çıktık.

ÇAMLIHEMŞİNDEKİ HUZUR...

Çamlıhemşin çok sakin bir yer. Ben İstanbul'da çok sakin bir yaşamı tercih ettiğim için burası bana bayağı eğlenceli geldi. Burada trafik olmadığından, İstanbul'a gittiğimde trafikten bunalmaya başladım. Buraya ilk geldiğimde derenin sesine hiç alışamayacağımı düşünüyordum. Fakat şimdi dere sesinin insanın içini kıpırdattığını, bir yaşama sevinci verdiğini görüyorum. Dere sesi ile yaşamayı öğrendim. Yeşile bakmayı, denize bakmaktan daha çok sevdiğim için bu coğrafya benim ruhuma çok hitap ediyor.

ŞİVE İLE İLGİLİ GÖRÜŞLER...

Şive konusunda Çamlıhemşinlilerden çok büyük destek aldık ve halen daha almaya devam ediyoruz. Önce senaryo tam buranın ağzı ile olmasada kabaca şiveli yazılıyor daha sonra arkadaşlarımız elden geçiriyor ve gerekirse burada bazı yöresel kullanılan deyimleri ekli-

yorlar. Ayrıca sette bizimle beraber olan ve hatalarımız olursa düzeltecek arkadaşlarımız da var.

ÇAMLIHEMŞİNDE SEVDİĞİM

YEMEKLER...

En çok sevdiğimiz yöresel yemek, tabii ki aynı zamanda ekmezsiz yenediği için, en kilo aldırıcı yöresel yemek olan muhlama. karalahana dolmasını da seviyoruz ve her şeyin olmazsa olmazı balıkların şahı hamsi en çok yediğimiz şey. İlk geldiğimiz zaman havalar çok soğuktü hamside vardı her gün hamsi yiyorduk.

ÇAMLIHEMŞİNDE HAYAT...

Yürüyüş yapıyorum. Hava güzel olursa spor yapmaya çalışıyorum. Çorap örüyorum gördüğünüz gibi (Masada yarıtı bitmiş örülen çorap duruyor). Arkadaşlarla trekking yapıyoruz, yeni yeni yerlere çıkıyoruz. Burada artık herkes arkadaşımız, eşimiz, dostumuz onlarla vakit geçiriyoruz. kitap okuyorum televizyon izliyorum. Güzel vakit geçiyor. Herhalde özleyeceğim burayı.

OSMAN ZEKİ İSMAİLOĞLU (RİZE PRODÜKSİYON SORUMLUSU)

Bölgenin kış turizmi ile henüz tanışmaması itibari ile Çamlıhemşin turizmi maalesef yaz aylarıyla kısıtlı kalmıştır. Fakat Çamlıhemşin'in doğası, tarihi konakları, kültürel yapısı, sinema,dizi ve reklam yapım firmalarının ilgisi- ni çekmiştir ve ben reklam, sinema ve dizi projelerinde yer aldım. Alt yapısı turizmle ilintili olan fakat farklı bir uğraş ve beceri isteyen bir sektör.

FİLM SEKTÖRÜNE GİRİŞ

Sinema dalında; Sonbahar, Yüreğine Sor, reklamlarda; Lipton, Coca Cola, Lassa, Turkcell, Telsim, Vakıfbank ve şimdi de dizi dalında Sevdaluk ile çalışıyoruz. Bu işin en büyük zorluğu bölge insanlarını ikna etmek.

Çekim yapmak istenilen evlerin ve arazilerinin çok ortaklı olması ikna aşamasını daha da çok zorlaştırıyor.

İşleri tek başıma yapmıyorum. Bu işlerin hepsi bir ekip işi. Sine-

ma sektörü ile turizmi ayrı ayrı değerlendirilmeye gerek yok. Aslında sinema dizi ve reklam çekimleri de turizm olarak değerlendirilebi-

liz. Ancak kamera işi biraz daha farklı. Ekonomik getirinin dışında bölgenin tanıtımında ciddi anlamda katkıları olduğunu unutmamak gerekir.

SEVDALUKLA NASIL TANIŞTIM...

Daha evvel bazı projelerde beraber çalıştığım kişiler beni buldular ve proje ile ilgili görüşüp çalışmaya başladık.

Hem turizmi hem de sinema, dizi, reklam çekimlerinin sürdürülebilir olmasını istiyorsak Çamlıhemşin'i , Çamlıhemşin gibi koruyup doğasına, tarihine ve kültürel değerlerine sahip çıkmamız gerekmektedir.

CENGİZ BOZKURT (MUHTAR ALİ)

Sevdaluk hikayesi Eylül ayında "Eyvah Eyvah 3" çekimleri sırasında başladı. BKM'den Necati Akpınar konu ile ilgili beni aradı. Demet'te bu projeden övgüyle söz edip, birlikte buradan Karadeniz'e gidelim diyordu sohbetlerimizde. Hemen ikna oldum. Zor olmadı.

DAHA EVVEL GELMİŞTİM...

Bilmediğim yer değildi Çamlıhemşin. Bundan beş yıl önce Sinop'ta dizi çekerken bir Doğu Karadeniz turu yapmıştık. Annem, babam İneboluludur.. Yabancı olmadığım deniz, iklim ve coğrafya zaten.. Çamlıhemşin halkı geldiğimiz ilk günden beri bize sağ olsunlar her konuda yardımcı oluyorlar.. Eşim, 16 aylık kızım ve ben mutluyuz burada.

NASIL ÇALIŞIYORUZ...

Şive için danışmanlarımız var. En başta Uğur bize çok yardımcı oldu. Şu an daha çok Erdem benim çoğunlukla çalıştığım ekibe geliyor.. Tülay ve Özyay'ın da büyük yardımlarını gördük.

Senaryo geldiğinde okuyup,

kafamızda sahneleri canlandırıp, ezberimizi çıkarıp, ertesi gün gidip oynuyoruz. Bizim de işimiz bu. Yörede mümkün olduğu kadar fazla insanla sohbet etmenin de çok faydasını gördük..

YEMEKLERLE BAŞIM BELADA...

Set dışında yürüyoruz bolca. Ya Kuşüve'ye, ya karşı taraftaki konaklara, Tarakçı konağına doğru yü-

rüyoruz.. Kızımızda alıştı buraya, havasına, suyuna.. Burada iştahı yerine geliyor insanın. Tabi ki yumurtalı muhlama favorim. 6 ayda 5 kilo aldım, Şimdi vermeye çalışıyorum..

10. BÖLÜMDEN SONRA YENİLENDİK

Hepinizin de bildiği gibi bu haftadan yani 10. bölümden sonra yenilendik..Hem yönetmenimiz hem

de senaristlerimiz değişti, 13. bölüme kadar çektik şu anda ve komedi dram dozu iyi ayarlanmış bölümler geliyor diyebilirim.. Aylardır gece gündüz, karda, yağmurda çalışıyoruz 130 kişi olarak. Tek isteğimiz bu kadar insanın emeğinin heba olmaması.

SEÇİMLER ÜZERİNE

Biz sanırım oyların eşit çıktığı sahneyi çektiğimizde, seçimlerden bir 10 gün kadar önceydi.. Arkasından seçimler geldi ve Çiçeva köyünde oylar 44 - 44 eşit çıktı.. Bizde ise 55-55 demiş yazı tura atmıştık.. Gerçekte hakim huzurunda sanırım kura çekildi ve eski muhtar Atilla abi kazandı yeniden.. Biz bir tek rakamları tutturamamıştık.. Köydeki

herkes çok şaşırılmıştı ama tesadüf işte ya da kısmet ne diyelim.. İlginç bir anı oldu..

Ben dizideki karakterle gerçek hayatta aday olsam benim gibi adaya kimse oy vermezdi herhalde. Hiç şansım olacağını düşünmüyorum. İtici bir tipi canlandırıyorum.. Karım Hilmiye, oğlum Tayyar bile bana oy veremeyebilirdi..!

ATILLA GÜNERİ (ŞENYUVA KÖYÜ GERÇEK MUHTARI)

BU PROJE İLK GELDİĞİNDE

Sevdaluk dizisinin ilk çalışmalarını yapılırken bize geldiler. Filmlere yabancı bir köy değiliz. Teklif gelince bizler (köy ihtiyar heyeti olarak) 15 gün konuyu detaylıyla tartıştık ve sonucunda bu dizinin burada çekilmesine izin vermenin sadece köyümüze değil aynı zamanda vadinin de menfaatine olacağı gerekçesiyle onayı verdik.

Firma ile oturduk ve bir sözleşme yaptık. Dizi çekimlerinde çevresel etkilerin ve köylünün yaşamına müdahale edilmemesi gibi bizler için önem arz eden bir çok konuyu da sözleşmeye bağladık. Köyün tüzel kişiliğine firmanın tabi ki bir katkısı vardır ama bizler için köyümüze

yaptığı katkı çok büyüktür. Köyümüz, bilinir ve ziyaret edilir bir hale geldi. Bu bilinirliği para ile bile yaptırmak mümkün olmayabilir.

BEN HES'E KARŞIYIM O DEĞİL...

Bunlar birer oyun kurgusudur ve bunun senaryo olduğunu maalesef unutuyoruz. Oradaki muhtar bir sanal kişiliktir. Fakat oradaki oyun-

cular "Deremizi serbest bırakın!" diyorlarsa dizi bana göre görevini yapmıştır.

DİZİDEKİ MUHTARLA ARAM...

Mükemmel. Zaten kendisi çok sempatik ve girişken bir insan.

DİZİ İÇİN NELER YAPILDI...

Dizi için yapılan sadece Adalet Pansiyon var. Bunun dışında yapılan bir yer yok. Ayrıca dizide Erdal beyin evi gözükken Yolkiy köyündeki ev çok önemli. Çünkü orası yıkılmak üzere olan bir yerdi ve kurtarıldı.

MUHTARLA RAKİP OLSAK...

Güzel bir soru. Onun reklamı benden fazla ama HES aleyhtarlığı da onun dezavantajı. :)

Rusya Gurbetçiliğinin Sessiz Tanıkları I. Dünya Savaşı Dilekçeleri

Gurbet, Hemşin ve Hemşinliler... Bu üç kelime; birbirleriyle sıkı sıkıya örtüşen üç sözcük... Bu yıl, I. Dünya Savaşı'nın 100. yılı olunca, Rusya gurbetçilerinin I. Dünya Savaşı dilekçeleriyle ilgili bir yazı yazmak kaçınılmaz hale geldi açıkçası. Peki, I. Dünya Savaşı dilekçeleri, bölge tarihi için ne ifade eder, bize hangi konularda bilgilendirir?

1871 yılında, Alman Birliği'nin kurulmasının da etkisiyle, Avrupa'daki büyük devletlerin sömürge rekabeti, iyice hız kazanmış, bu rekabetin bir yansıması olarak, çeşitli Avrupa devletleri arasında farklı güç birlikleri ortaya çıkmıştı. Bu uluslararası güç gösterisi gezilerin birinde, 28 Haziran 1914'de, Avusturya - Macaristan veliahdı Franz Ferdinand'ın Saraybosna kentinde, bir Sırp milliyetçisi tarafından öldürülmesi, dünyayı dört

yıl boyunca felakete sürükleyecek bir savaşın, yani I. Dünya Savaşı'nın başlamasına neden oldu. Ülkelerin ardı ardına birbirlerine savaş ilan etmesine, Osmanlı İmparatorluğu da kayıtsız kalamadı ve kendisini bu savaşın içerisinde buldu. İşte I. Dünya Savaşı dilekçelerinin ortaya çıkışı da, tam bu noktada, yani Çarlık Rusyası'nın, 1 Kasım 1914'te Osmanlı İmparatorluğu'na savaş ilan etmesiyle (belgelerde geçen diğer bir ifadeyle seferberlik ilanı) oldu.

İLK DİLEKÇELERİN ORTAYA ÇIKIŞI...

1915 yılından itibaren, ilgili dilekçeler; Rusya gurbetçileri tarafından, en üst kısmında "besmele" ifadesi bulunmak suretiyle "Atina Kazası Kaim-makamlığı Cânib-i Âlisi'ne" ifadesiyle, Pazar Kaymakamlığı'na hitaben yazılmaya başlanır ve Pazar

Faik Okan Atakcan

**GURBET
HİKAYELERİ**

Kaymakamlığı'ndan da o zamanki ismiyle Hariciyye Nezâreti'ne yani bugünkü Dışişleri Bakanlığı'na gönderilir. Tercümesi yapılmış ve günümüze kadar ulaşan bu I. Dünya Savaşı dilekçelerinden, en eski tarihli olan iki dilekçe 24 Nisan 1915 tarihine aittir. Bu dilekçeler Aşağı Şimşirli (Canuttobira) Köyü'nden Demircioğlu Halit Efendi ile Ortan Köyü'nden Gülaboğlu Şerif Efendi tarafından yazılmıştır. İlgili kişiler, dilekçelerini diğer birçok Rusya gurbetçisinden farklı olarak, İstanbul Büyük Postahane binası karşısındaki, Erzurum Han'da sunmuşlardır. Genel anlamda, dilekçelerin bizzat Rusya gurbetçileri tarafından sunulduğu görülmekte olup bazı istisnai durumlarda eşler tarafından da verildiği görülmüştür.

KALAN MALLARIN LİSTELERİ...

Dilekçelerde sıklıkla yer alan diğer bir kısım, Çarlık Rusya Hükümeti tarafından el konulan malların listelerinin bulunduğu bölümdür. Bu bölümde müsadere edilen, yani el konulan malların neler olduğu, miktarları ve değerleriyle belirtilmiştir. Mal değerini belirlemek için, kimi dilekçelerde Rus parası olarak ruble, kimi dilekçelerde ise, manat ifadesi kullanılmıştır. Bazı dilekçelerde, el konulan mal değerinin toplam karşılığı olarak, lira ve kuruş ifadelerine yer verilmiş olup, bir manatın 12,5 Osmanlı kuruşuna denk geldiği tespit edilmiştir. El konulan ürün değerlerine benzer şekilde, ağırlık ölçülerinin belirtilmesinde de, farklı ifadelerin kullanımı dikkati çeker. Pud (16,3 kg. denk gelen bir ağırlık birimidir) gibi Rusça ağırlık birimlerine ve çeki, batman gibi Osmanlı ağırlık ölçülerine de yer verilmiştir. Fırınlara, kıraathaneler, lokantalar, oteller, kahvehaneler, pastaneler ve tatlıcı dükkânlarında kullanıldığı tespit edilen bazı mallar ve yiyecek maddeleri de bu dilekçelerde yer alır. Bilardo, bilet kasası, dondurma ve tatlı üretimi sağlayan çeşitli makineler, para kasası, at arabası, at vb. hayvanlar, odun (hatab),

mamül pasta, kahve, kakao (Hint yağı), soba, (sarı / sade) yağ, un (dakik), marmelat, reçel, akide şekeri (kanfet), safran (zaferân), vanilya, tuz, yumurta, badem, üzüm, çikolata (şukulat) başlıca kalemler olarak sayılabilir. Bunların dışında, bankada veya mal sahibinde kalan paralar (kira parası), patent vergisi (Belgelerde vergi kelimesinin karşılığı olarak; Rusça, nalog ifadesinin kullanılmış olduğu görülmektedir.) diğer el konulan parasal değerlerdir. İlgili dilekçelerden, Çarlık Rusyası'nda ticari faaliyette bulunulan sektörün, genel olarak gıda üzerine kurulu olduğunu, fırıncılık ve pastacılığın bir hayli ön planda olduğunu anlıyoruz. Bunun dışında; tütüncülük faaliyetinin de, belgelere yansımış

olan bir diğer iş kolu olduğunu, belirtmemiz mümkün.

DİLEKÇELERİN DETAYLARI.

I. Dünya Savaşı dilekçelerinde; bundan sonra karşılaşılan diğer bir bölüm, dilekçe sahibinin açıklamalarına yer verdiği, şikâyetini ve isteğini arz ettiği kısımdır. Dilekçelerde paylaşılan bilgiler bakımından farklılıklar olmakla birlikte, bu kısımda dilekçe sahibinin hangi ilçe ve köyden olduğu, Çarlık Rusyası'nın hangi yönetim bölgesinin (Belgelerde bu kısım vilâyet terimiyle ifade edilir.) hangi şehrinde, hangi sokakta, kaç numarada, kime ait binada ticari faaliyette bulunduğu, toplam kaç kişiyi istihdam ettiği ve toplam ne kadarlık bir zarara uğradığı mal dökm kısmının tersine, rakam yerine

yazı ile belirtilmiştir. Bununla birlikte, bu bilgilerden bazılarına, üst kısımda anlattığımız, dilekçelerde el konulan malların listelendiği mal döküm bölümünde de rastlıyoruz. Kuşkusuz, bu tip bilgi ve dilekçe şekli farklılıklarının sebebi, dilekçeyi yazdıran kadar, yazanın yani arzuhalcinin etkisidir Nitekim yazı tipinden, ilgili dilekçelerin genel anlamda, arzuhalcilere yani dilekçecilere yazdırıldığı anlıyoruz.

Dilekçelerin bundan sonraki kısımlarında; tarih, köy, isim bilgisi, dilekçenin belediyeye sunulduğu tarihi ve dilekçedeki bilgilerin doğruluğunu onaylar nitelikteki bazı ifadelere yer verilmiştir. Bazı dilekçelerde, bu kısımdan yola çıkılarak, hangi ailelerin ortaklık şeklinde,

yurt dışı gurbetinde örgütlendikleri tespit edebiliyoruz. Örneğin; Pazar (Atina) ilçesi, Ortayol (Meleskur) Köyü'nden Mollaömeroğlu (Körhanoğlu) ailesi ile aynı köyden Nuranoglu ailesi ve Çamlıhemşin ilçesi, Yukarı Şimşirli (Kısmenmaliver / Kısmenmelior) Köyü'nden, Odabaşoğlu ailesi ile Yukarı Çamlıca Mahallesi'nden (Vice-i Ulya Köyü) Reyhanoglu ailesi, ortaklık şeklinde örgütlenen bazı ailelerdir.

GURBETÇİLİK BÖLGELERİ...

Dilekçelerdeki bilgiler tümüyle ele alındığında; Çarlık Rusyası'nda ticari faaliyette bulunan kişi sayısı kadar, ticari faaliyette bulunan şehir ve de günümüzdeki sınırlara göre değerlendirildiğinde, ticari faaliyette bulunan ülke sayısının da bir hayli

fazla olduğunu söylememiz gerekir. Bu ülkeler; Rusya, Litvanya, Letonya, Ukrayna, Beyaz Rusya, Polonya, Moldova, Gürcistan olarak sayılabilir. Dilekçeler; şehirler bakımından ele alındığında, dikkat çekici bir husus da, ticari faaliyette bulunan şehirlerden, Çarlık Rusyası'nın başkenti Petersburg'un (o zamanki adıyla Petrograd) ve Rusya'nın bugünkü başkenti Moskova'nın adlarının, dilekçelerde hiç geçmemesidir. Bu iki şehirle ilgili dilekçelerin, Başbakanlık Osmanlı Arşivi'nde araştırmaya açılmayan belgeler arasında mı olduğu ya da bu şehirlerde ticari faaliyette bulunanların mallarına, 1917 Rus İhtilali sırasında mı el konulduğu, cevap bekleyen önemli sorulardan birisidir.

EN ÇOK ALACAĞI OLANLAR...

Çamlıhemşin'le, Hemşin köyleri arasında, gerek Rusya gurbetçiliği konusuyla ilgili anlatımlar, gerekse her iki ilçe arasındaki mimari yapı farklılığında olduğu gibi, Çarlık Rusyası'nda kazanılan para miktarı arasında da farklılık olduğu, dilekçelerde tespit edilen bir diğer husustur. Tercüme edilen dilekçelerde, 300.000 Rubleyle Çarlık Rusyası'nda en büyük geliri elde eden kişinin, bugün Ukrayna topraklarındaki Kiev şehrinde ticari faaliyette bulunan, Pazar ilçesinin Akbucak (Melmenat / Mermenat) Köyü'nden Mustafa oğlu Ferahzade Ahmet olduğu tespit edilmiştir. Onu 80.600 rubleyle Daugavpils, Huta ve Suwalki şehirlerinde ticari faali-

yette bulunan, Çamlıhemşin ilçesinin Ortan Köyü'nden, Gülapoğlu Şerif Efendi'nin ve yine Çamlıhemşin ilçesi Konaklar Mahallesi (Makrevis Köyü) Tarakçıoğlu ailesinden 49.955 rubleyle Mecit Efendi'nin izlediğini görüyoruz. Kuşkusuz bu rakamların ortaya çıkabilecek yeni belgelerle değişebileceğini de hemen belirtmeliyiz.

Dilekçelerden, ticari faaliyette bulunan ailelerin tamamına yakınının, kiracı statüsünde bulunduğu, belgelerde geçen kira sözleşme süresi bilgilerinden ve bu konudaki diğer ifadelerden yola çıkarak anlıyoruz. Bunun ticari bir tercih mi olduğu, yoksa Çarlık Rusyası'nda yabancıların mülkiyet hakkının olmamasından mı kaynaklandığı da

cevap bulunması gereken bir diğer sorudur.

DİLEKÇE SAHİBİ AİLELER...

Dilekçelerinde, sokak ismi, mülk sahibi gibi dilekçe bilgileri, detaylı bir şekilde yazılmış olan kimi ailelerin, bir zamanlar ticari faaliyette buldukları şehirlerin ve sokakların bugünkü isimleri, ticari faaliyette bulunulan şehirlere ait kayıtlardan veya geçmiş dönem kartpostallarından yola çıkılarak, tespit edilmiş, gurbet maceraları fotoğraf ve ek belgelerle daha da zengin bir içerik halinde tarafıma ortaya çıkarılmıştır. Kısaca; ailelerin dilekçe bilgilerinden yola çıkılarak, geçmiş ile günümüz arasında bağlantılar kurulmuştur. Çamlıhemşin İlçesi Topluca (Çano / Sano) Köyü'nden Aydınoğlu, Yukarı Çamlıca Mahallesi'nden (Vice-i Ulya Köyü) Melekoglu, Aşağı Şimşirli (Canuttobira) Köyü'nden Okumuşoğlu, Bahçeli Konaklar (Habak) Köyü'nden Sarıoğlu, Pazar ilçesinin Akbucak (Mermenat) ve Çingit (Uğrak) Köyü'nden Ferahoğlu (yöredeki ismi ile Sıçanoğlu), Başköy (Petre - Nikola) Köyü'nden Paşalıoğlu, Hemşin İlçesi'nin Ortayol (Meleskur) Köyü'nden Haşioğlu, Mollaömeroğlu (Körhanoglu) ve Nuranoglu aileleri, sırf dilekçe bilgilerinden yola çıkılarak, gurbet maceraları, daha detaylı bir şekilde ortaya çıkarılan ailelerden sadece bazılarıdır. Gerek ortaya çıkacak, gerekse daha tercüme edilmeyi bekleyen belgelerle, bölge halkının Rusya gurbetçiliği konusunun, ilerleyen zamanlarda yeni mecralara ulaşacağı şüphesizdir.

Not: Konu ile ilgili bilgi, belge ve fotoğraflara www.gulapogluai-les.com "İlk Gurbet" sayfasından ulaşılabilir.

TÜRKLERDE MEZAR KÜLTÜRÜ ve RİZE'DEKİ KOÇBAŞLI MEZAR KİTABELERİ

Recep Koyuncu* - Elif Yemenici*

Resim 1- Çamlıhemşin Aşağı Çamlıca Koç Heykeli

Ölüm; doğum ve evlenme gibi kişinin hayatında karşılaştığı en önemli olaylardan biridir. Bu olgu, kişisel olmakla birlikte, toplumu ilgilendiren bir olay olmasından dolayı da değişik bilim dallarında farklı yöntemlere göre konu edilip incelenmektedir. Bu olgunun etrafındaki inanç ve uygulamaları olgunun bağlamındaki milletin gelenek ve görenekleri etkilemiştir. Bu vesileyle ölüm olgusu Türk kültüründe geniş bir yer işgal etmiştir.

Türklerde mezar geleneği tarihin ilk çağlarından beri var olduğu bilinen bir gerçektir. Günümüze kadar ulaşmayı başaran bu geleneğin izlerine, Çin'in Kansu eyaletinden Macaristan ovalarına, Anadolu'ya kadar uzayan bozkır kuşağında ge-

niş bir alanda rastlanmaktadır. Tarihin akışı içinde yeryüzünde başka hiçbir millet bu kadar geniş bir alana abidelerini yayamamışlardır.

Türklerin İslam öncesi inanç sistemleri içindeki mezar kültürü ile ilgili ilk bilgilere Çin kaynaklarında rastlanır. Bu kaynaklarda; Hunların defin töreni hakkında verilen ilk bilgileri M.Ö. 3. yüzyıla aittir. Bu bilgilere göre: Hunlar bir tabut içine koydukları ölülerini eğer ölen asil'se "Kurgan" denilen anıt mezara, değilse başucuna "Balbal" denilen bir taş parçası diktikleri basit mezarlara gömerlerdi. Şamanizm inancına sahip en eski Türklerin mezar yapıları olan kurganlar; toprak altında kabir, toprak üstünde ise gözle görülebilen yağma tepe olmak üzere

iki bölümden oluşmaktaydı. Hun ölülerinin gömülmesi yılın belirli zamanlarında, özellikle ilkbahar ve sonbaharda yapılırdı. Kazıları yapılan kurganlardan anlaşılmaktadır ki, genellikle asiller mumyalanarak gömülüyorlardı.

Türklerin İslamiyet'i kabul etmelerine kadar Asya'nın çeşitli bölgelerinde uyguladıkları defin töreni genel hatları ile şöyle idi: "Ölü bir çadıra konurdu. Ölünün yakınları da atlar, koyunlar kesip; bunları çadırın önüne koyarak çadırın etrafında at üzerinde yedi kere dolaşırlardı. Sonra kapının önünde bıçakla yüzlerini kesip ağlardı. Bu tören yedi defa daha tekrarlanır ve yılın belli bir gününde ölünün atı, kullandığı eşyalar ceset ile beraber

yakılıp külü yine yılın belli bir gününde mezara konurdu. Ilkbaharda ölenler sonbaharda, kışın ölenler ise ilkbaharda gömülürlerdi. Defin gününde de ölünün akrabaları tıpkı ölüm gününde yaptıkları törenleri tekrarlardı. Fakat bazen ölü yakılmaz, iç organları boşaltılır, içi çeşitli bitkilerle doldurularak tahnit edilir (mumyalanarak) öyle gömülürdü. Göktürklerin geç dönemlerinde görülen ölü gömme adetlerindeki değişikliklere rağmen defin törenlerinde olduğu gibi örf, adet ve geleneklerinde de bunlardan farklı değillerdi. Türker'de 6. ve 8. yüzyıllarda yakarak küllerini gömme, ağaca asma, doğrudan gömme gibi çeşitli gömme adetleri de vardı.

Göktürkler'den sonra Manihaist Uygurlar da dini etkiler ve yasaklardan dolayı eski mezar kültürü geleneklerinin devam etmediği görülür. Buna rağmen Manihaist etkiden uzak yerlerdeki boylar arasında eski inançlar canlılığını korumuştur.

İslam öncesi Türk inanç sistemi içinde önemli birer unsur olan kurganlar ve balballar, ölen kişinin anısını yaşatmak ve yaşayanlara unutturmamak için yapılmış olmaları yanında o dönem insanının "ruhun ikinci yaşamı" düşüncesini de ifade ederler. Ayrıca bu taş simgeler, Türklerin tarih boyunca atalarına ve dolayısıyla geçmişine göstermiş oldukları saygının somut bir ifadesi olarak kabul edilmelidir.

Koç/koyun heykel geleneği Orta Asya ve Horasan bölgesinden Anadolu'ya kadar taşınmış ve bu kültürün devam etmesinde aracı olmuştur. Koç/koyun heykellerinin yoğun olarak bulunduğu bölgeler Akkoyun ve Karakoyun Türkmenlerinin hâkimiyet sahası olarak görülen Doğu Anadolu bölgesinde Tunceli, Van, Erzincan, Erzurum, Bitlis, Muş, Ardahan, Kars, Iğdır, Hakkâri, Ağrı, Malatya illerinin yanı sıra; daha sınırlı örnekler ile Batı Anadolu bölgesinde Afyon'da; Orta Anadolu bölgesinde Ankara, Konya, Eskişehir ve Nevşehir'de; Karadeniz bölgesinde Artvin, Rize, Samsun ve Tokat illerindedir.

Koç/koyun heykellerinde sadece ölen kişiye ait bilgiler yer almaz. Nahçıvan'ın Culfa ilinin Gülistan Köyü yakınında Aras Nehri kıyısındaki 17. yüzyıla ait bir mezarlıkta bulunan koç heykeli üzerindeki tasvirde oturmuş durumda üç kişi bulunmakta ve bunlardan bir tanesi ise saz çalmaktadır. Heykel üzerinde bulunan bu ayrıntı bize ait olduğu dönemde Nahçıvan ve bölgesinde aşıklık sanatının ne kadar geliştiğini ve aşıklar meclisinin düzenlendiği bilgisini vermektedir

safhasında domuz ve tunguz Moğollara, öküz, inek ve manda indogermenlere, deve, çöl kavimlerine, at ve koyun ise Türklere ait görünmektedir. Daha geç devirlerde ise Türk bozkırlarında at ve koyun sürüleri yanında sığır, katır, deve vb. sürüleri de olmuştur.

Koç/Koyun; Şamanist ayinlerde, takvimde, destan ve hikâyelerde, masallarda, mani ve türkülerde hep ön plandadır. Maddi kültürde de aynı zenginlikte kullanıldığı görülmektedir. Bu anlamda en önemli

Resim 2- Mollaveyis köyünden getirilen ve Rize Müzesi'nde sergilenen Koç heykeli

RİZE'DEKİ KOÇBAŞLI MEZAR KİTABELERİ

Mezar kitabeleri, buldukları bölgenin ve ait oldukları dönemin incelenmesi bakımından en önemli yazılı kaynaklar olarak kabul edilmektedir. Bu nedenle bu kitabelerden elde edilecek olan bilgiler ışığında ait oldukları dönemin inanç sisteminin, gelenek ve göreneklerinin, sanat tarihinin, bölgesel ve sosyal koşullarının özelliklerini görmemiz mümkün. Türk kültürünün ortak ürünü olan bu kitabeler bizi geçmişten geleceğe doğru aydınlatan en önemli izleri taşımaktadır.

Tarih sahnesine çıktığı günden beri geniş bozkırlara hükümlenmiş olan Türkler, hiçbir zaman gelişigüzel bir hayat tarzını seçmemişlerdir.

Ehli hayvan besleyiciliğin ilk

maddi kültür örneklerine mezar kitabelerinde rastlanmaktadır. Koyunun Türk dünyasındaki önemi; onun devlet ismi, boy, sülale ismi olarak karşımıza çıkmasında da açık bir şekilde görülmektedir (Akkoyunlu, Karakoyunlu Devletleri gibi.)

İslamiyet'ten önce Türkler Gök tanrı'ya koyun ve koç kurban etmekteydiler. Kurban edilecek hayvanın Tanrıya layık olması, Tanrı tarafından kabul edilebilecek özellikleri de olması gerekirdi. Beyaz koyun, Altaylar'da bugün bile göğe kurban edilmekte ve ağzı bağlı halde iken bağırırsa kurbanların kabul gördüğü anlamına gelmekteydi.

Koç/koyun mezar kitabeleri Anadolu'nun birçok yerinde bulun-

maktadır. Batı Anadolu'da ise bunlara az rastlanır. Anadolu'daki Koç/koyun kitabeleri genellikle ayakta ve yere çökmüş şekilde yapılmıştır. Sade bir şekilde işlenmiş bu kitabelerin bazılarının üzerinde değişik figürlere de rastlamak mümkündür. Bu figürler kılıç, bıçak, sadak, kalkan, hançer, şiş, dokuma tezgâhı, çatal ve bazı bitki figürleri şeklinde yapılmıştır. Rasim Efendiyev, bu figürlerin sadece bezek olarak değil oraya defnedilmiş olan şahsın cinsiyeti, hayatı ve mesleğini de belirttiğini kaydeder. Efendiyev "Ekseri mezar kitabeleri üzerinde gençliği ve şecaati gösteren kılıç, kalkan, at, koç ve kastala; hürmetli büyük bir şahsın veya din adamının mezar kitabesinde tespih, kandil vb. gibi eşyanın; kadınlara ait mezar taşlarında ise iğne, sap, küskü gibi resimlerin yapıldığını söylemektedir.

Rize/Çamlıhemşin İlçe merkezine girmeden hemen sağ tarafta Aşağı Çamlıca mahallesinde bulunan bu koçbaşı heykel, mahallenin "Haçun Sırtı" denilen ormanlık arazi içerisinde yer almaktadır. Bugüne kadar bölge tarihi hakkında yazılan kitaplarda bu mevkiinin adı büyük bir yanlışlık eseri "Hacının Sırtı" olarak beyan edilmiştir. Heykelin yüksekliği 52 cm. uzunluğu ise 120 cm'dir. Mahalle muhtarı olan Cumhuriyet Altay'dan 20 Aralık 2011 tarihinde heykelin bulunduğu yerde almış olduğumuz bilgiler de çok büyük bir önem arz etmektedir. Şöyle ki; Yöre halkı bu heykelin bölgedeki Türk varlığını ispatlayan en büyük kanıt olduğu bilincindedir. Rize müze yetkilileri tarafından defalarca istenmesine rağmen heykel mahalle halkı tarafından yetkililere teslim edilmemiştir. Heykeli korumak amacıyla heykelin üzerine demirden bir kafes yapılmıştır. Yöre halkından kime sorulursa sorulsun bu heykel yöredeki Akkoyunlu Devleti'nin varlığının en belirgin ispatıdır. 16 Haziran 2013 tarihinde rahmetli Servet Somuncuoğlu ile heykelin yanında yaptığımız söyleşide bu heykelin tarihinin Akkoyunlu Devleti'nden çok daha eskiye ait olduğu, bu hazirenin

bir "Kurgan" olduğu ve mutlaka bu alanda bir arkeolojik kazı yapılması gerektiği bilgisine ulaştığımız.

Rize Müzesi'nin bahçesinde sergilenen bu koçbaşı heykel, aslında Çamlıhemşin İlçesi'nin eski ismi Mollaveyis olan Ülkü köyünde bulunan bir heykeldir. 08 Eylül 1989 tarihinde Ülkü köyünde bulunan Cami Mahallesi'nde (Gameis) Cizoglu denilen mevkiden alınarak Rize Müzesi'ne teslim edilmiştir. Bu heykel günümüze kadar aynı müzede sergilenmektedir. Heykelin yüksekliği 47 cm. uzunluğu ise 126 cm'dir. Ülkü Köyü'nden

elektriğin gelmesiyle direk dikme çalışmaları esnasında bu heykel parçalara ayrılarak direğin dibine dolgu malzemesi olarak kullanılmıştı. 1989 yılında Trabzon Kültür Varlıklarını Koruma Bölge Kurulu Müdürlüğü'ne bağlı memurların köye gelip heykeli görmek istemeleleri sonucu bu acı gerçekle karşılaşmıştır. Kurul üyeleri heykeli bulunduğu direğin dibinden çıkartarak Rize Müzesi'ne teslim etmişlerdir.

SONUÇ: Bütün bu bilgiler ışığında günümüz şartlarında şunu açık ve net bir şekilde söyleyebiliriz ki, özellikle son yıllarda dış kaynak-

Servet Somuncuoğlu ile ziyaret...

alınan bu koç heykeli üç parçaya bölünmüş durumdadır. Heykelin parçalanmasındaki sebepte oldukça acı bir durumdur. Aynı köyden ve 70 yaşında (halen sağ olan) Turgut Kutlu ismindeki şahıstan 20 Aralık 2011 tarihinde aldığımız bilgiler, insanımızın konuya yaklaşımının en acı verici örneğini teşkil etmektedir; Ülkü Köyü İlkokulu'nda Fehmi Tuna ismindeki öğretmen, 1978 yılında bu koç heykelinin fotoğraflarını çekip Trabzon Kültür Varlıklarını Koruma Bölge Kurulu Müdürlüğü'ne müracaat edip kayıt altına alınmasını sağlamıştır; fakat ilerleyen yıllarda (1985) köye

li güçlerin bölge insanımız üzerinde oynamaya çalıştıkları Ermeni dayatması, bu tarihi bulgular ışığı altında hiçbir anlam ifade etmemektedir. Başta bu koç heykelleri olmak üzere yörede bulunan aile damgaları, kelime yapıları, geçmişten günümüze kadar gelen adet ve gelenekler bölgenin Türk kimliğinin en belirgin özelliğidir. Tarihe not düşmek adına yapılan bütün yayınlarda başta alan çalışmasında elde edilen bu heykeller gibi bulguların yanında bahsi geçen anekdotları göz ardı etmek iddiadan öteye gidemez. Kaldı ki bölge insanı zaten Türk olduklarının da altını özellikle çizmektedir.

- 1 Türk Kültürü Araştırmaları, Yıl:28/1-2, Ankara 1990, sayfa:53
- 2 Bilge, Nevruz 96-Bahar 8, Ankara 1996, sayfa:16
- 3 İslam dininde mezarlıklara aşırı bir ihtişam gösterilmesi ve önem verilmemesi yolunda buyruktular olmasına rağmen Türkler çok güzel ve her biri bir sanat eseri olarak gösterilebilecek mezar yapmaktan geri durmamışlardır. Yeni Türk Mecmuası, C.1 Sayı:34 İstanbul Haziran 1935 sayfa:2173
- 4 http://www.medeniyetimiz.com/index.php?option=com_content&view=article&id=106:tuerkler-de-mezar-kueltuerue-ve-mezartai-geleneg&catid=78:xx1&Itemid=105
- 5 Bursa'da Dünden Bugüne Tasavvuf Kültürü, Derleyen: Ramiz Dara, sh:16
- 6 Türk Milli Kültürü, Prof. Dr.Ibrahim Kafesoğlu, Boğaziçi Yayınları, Nisan 1995, sh:305
- 7 <http://www.abercilasun.com/?p=155>
- 7 <http://www.abercilasun.com/?p=155>
- 8 Anadolu'da Türk Damgası, M. Abdül Haluk Çay, Türk Kültürünü Araştırma Enstitüsü, Ankara 1983, sh:36

*Recep Koyuncu kimdir?

1968 yılında Rize'de doğan Recep Koyuncu, 2005 yılından beri kurduğu Çınar Eğitim Kültür ve Yardımlaşma Derneği başkanlığını yürütmektedir. Son dokuz yılda yöre üzerinde alan çalışmaları yapmakta ve başta yöredeki Osmanlı Dönemi Mezar Kitabeleri ve Halk Bilimi alanında eserleri ile tanınmaktadır. Bugüne kadar yayınlanmış bölge kültürü hakkında yedi adet kitabı bulunmaktadır.

*Elif Yemenici kimdir?

1983 yılında Trabzon'un Vakfikebir ilçesinde doğdu. İlkokulu Çarşıbaşı'nda, ortaokul ve lise öğrenimini Vakfikebir'de tamamladıktan sonra Recep Tayyip Erdoğan Üniversitesi Fen-Edebiyat Fakültesi Tarih bölümüne girdi. O bölümde bir yıl eğitim gördükten sonra aynı üniversitenin Türk Dili ve Edebiyatı Bölümüne geçiş yaptı. Hâlen bu bölümde dördüncü sınıfta öğrenim görmektedir. Rize kent kültürü ve sözlü kültür tarihi üzerine araştırmalar yapmaktadır.

Pastim
GIDA ÜRÜNLERİ SAN. ve TİC. LTD. ŞTİ.

Güvenilir Devamlı Hizmet

**PASTAHANE ,TURİSTİK TESİS, OTEL-MOTEL
BÜTÜN ÇEŞİTLERİYLE İMALAT
ARAÇ-GEREÇ VE SARF MALZEMELERİ**

Merkez :1248 Sok.No: 19/A Yenişehir, Gıda Çarşısı İzmir
Tel: 0.232 458 3688-469 0798 Fax: 0.232 459 5313

Şube : Memurevleri Mah.Yavuz Cad. No: 22/A-B Antalya
Tel:0 242 334 2704 - 334 2705 Fax: 0.242 334 2706

www.pastimgida.com info@pastimgida.com

Paşa Konağı

Çamlıhemşin İlçesi'nin Kaçkar Dağları eteklerinde birçok yayla köyü vardır. Bunlar arasında özellikle üç köy, buldukları güzergâh ve sahip oldukları tarihsel konumları nedeniyle ön plandadırlar. Bu üç köyü doğudan batıya doğru, Sıraköy (Aşağı köy), Ortayayla (Ortaköy) ve Ortaklar (Başköy) diye sıralayabiliriz. Yörede Onlar “Üçpâre Hemşin” ya da “Baş Hemşin” diye isimlendirilirler. Günümüzdeki Hemşin ilçe merkezinin eski adının “Sarvizan” olduğu göz önüne alındığında, asırlardır yörenin tamamını ifade eden “Hemşin” sözcüğünün esas kaynağının da bu üç köye dayandığı düşünülebilir. Bu üç köyün tarihsel önemi, Hemşin’i, Cimil Vadisi’ne ve İspir’e bağlayan tarihi yol üzerinde kurulmuş olmasına kaynaklanır. Bu

köyler; Rize’yle Erzurum arasındaki ticari ve kültürel bağları güçlendiren alternatif bir yol üzerinde kurulmuştur. O yüzden, bu üç köyde yaşayan sülalelerin büyük bir çoğunluğunun hem Rize, hem de Erzurum’la bağlantıları vardır.

Bu üç yayla köyünden en yukarıdaki olan Ortaklar ‘da (Başköy), bütün ziyaretçilerin dikkatini çeken yalnız ve büyük bir ev bulunmaktadır. Köyden bir ırmakla ayrıldığı için tek başına bulunan bu ev, klasik yayla evlerine nazaran oldukça büyük olup, vadiyi ve üç köyü boydan boya görebilen eşsiz bir konuma sahiptir. Bir yayla köyü için oldukça iddialı bir yapı olan konağın adı yörede “Paşa Konağı” diye isimlendiriliyor.

KONAKTAN GÖRÜNTÜLER...

Paşa konağı, eğimli bir araziye konumlandırılmış iki katlı oldukça büyük bir yapı. Dış cephesi büyük ölçüde günümüz inşa malzemesiyle tadile edilmiş ve orijinal halini maalesef yitirmiştir. Özellikle beşik çatının örtüsü komple değiştirilmiş ve klasik saç malzemeyle kaplanmıştır. Doğu yönüne bakan ön cephede, günümüzde ahır olarak kullanılan zemin katın moloz taştan örülmüş duvarları, orijinal halini korumaktadır. Ancak asıl yerleşim alanı olan birinci katın, hem duvar yapısı hem de pencereleri değiştirilmiştir. Bu bölümde orijinal duvar yerine briket örülmüş ve altı pencere yenilenmiştir. Zemin katta oval formulu bir ana kapı, onun üzerinde

Murat Ümit Hiçyılmaz*
İshak Güven Güvelioğlu

de Osmanlı Türkçesiyle yazılmış bir kitabe görüyoruz. Ana kapının her iki yanında bulunan ikişer adet küçük ebatlı ve demir çubuklu pencereler korunmuştur. Bu pencerelerin dışı açılan ahşap kanatları vardır.

Konağın yan duvarları yığma moloz taştan örülmüştür. Her iki cephede de iki normal ve bir de küçük ebatta pencere vardır. Konağın asıl girişiye arka cephededir ve buradaki giriş kapısı cephenin tam orta kısmındadır. Kapının her iki yanında eşit uzaklık ve büyüklükte iki yeni pencere karşımıza çıkar. Giriş kapısı ve pencerelerin aksine arka cephenin duvarları yer yer briket ilavesi yapılmış olmasına rağmen, aslına uygun biçimde yığma moloz taşla örülmüştür.

KONAĞIN KİTABESİ...

Konağın, ahır olarak kullanılan zemin kat girişindeki kapının üzerinde bulunan kitabesinden hicri 1277, miladi 1860 yılında yapıldığı anlaşılıyor. Kitabe metni, mermer yerine yerel bir taşa amatör bir işçilikle yazıldığı için zor okunuyor. Şöyle diyor kitabede...

“Yetmiş yedi tarihinde inşa edildi bu bina

...

Sahibine verme ya Rab ömrü oldukça hata

Hafız ismiyle inayet eyleye Bâri Huda

Sene 1277(1860-1861).”

Konağın iç kısmı, dış görünümüne nazaran daha fazla otantik özellikler taşıyor. Giriş kapısından itibaren kısa bir koridordan sonra yörede “hayat” denilen ana odaya ulaşıyor. Odalar ahşap malzemeyle bölünmüş olup, bu kısımlar oldukça eski bir görünüme sahip. Hayat

Hacı Memiş Paşa'nın mezar taşı.

odasından diğer odalara bağımsız kapılarla geçiliyor. Kapılarda, menteşelerde ve duvara sabitlenmiş ahşap dolaplarda çeşitli işleme ve motifler dikkat çekiyor.

Binanın köşelerinde bulunan başodalarda, birbirinin aynı, iki büyük şömine taşı var. Konakta yaşayan ailenin verdiği bilgiye göre, Paşa, köy tarafına bakan köşe odada yaşamıştır. Bu oda, diğerlerinden daha özenli bir iç donanımına sahiptir. Özellikle namaz kılmak için tasarlanmış olan küçük mihrap bölümü oldukça sıra dışı bir unsur olarak karşımıza çıkıyor. Ayrıca üzeri türlü süslemelerle nakşedilmiş ahşap kapı harikulade sanat işçiliğiyle göz kamaştırıyor.

Hayat odasından dik bir ahşap merdivenle ahır katına iniliyor. Bu geçiş bize, zemin katın başlangıçta ahır olarak değil, bir çeşit zindan olarak tasarlanmış olduğunu düşündürüyor. Nitekim bu mekânda iki şömine taşının daha olması, bu bölümün ahır olarak kullanılmadığının bir başka göstergesi. Ancak günümüzde bu konakta yaşayan aile geçimini hayvancılıktan sağladığından, bu bölüm ahır olarak kullanılıyor.

Konağın arka çaprazındaysa,

konak sakinleriyle alakası olmayan ve köyün geneline ait tarihi bir mezarlık var. Burada, üç kitabeli mezar taşı görülüyor. Bunlar, Çalmaşurzade Firdevs Hanım, Şalmaşurzade Ayşe Arzu Hanım ve Odabaşızade İbrahim Ağa'nın mezarları...

KONAĞI YAPTIRAN HACI MEMİŞ PAŞA...

Konağa, yörede hemen herkes "Paşa Konağı" demekte. Bu adlandırma, konağı bir Osmanlı paşasının yaptırdığı rivayetine dayanıyor. Konağı inşa ettirenin Hacı Memiş Paşa olduğu söyleniyor. Yaptığımız araştırmalar neticesinde Hacı Memiş Paşa'nın, doğum tarihi bilinmiyor fakat aslen Rize'nin Tophane (Babik) mahallesinden olduğunu tarihsel kaynaklar kaydediyor. Babası Mahmud, dedesi Abdullah Beydir.

Memiş Paşa Osmanlı Devleti'nin muhtelif yerlerinde mültezimlik görevini yürütmüştür. 1273-1274 (1857-1858) senelerinde Sayda, Beyrut, Şam ve havalisi gümrüklerini iltizam etmiştir. Yine 1277 (1861) yılında Yafa, Hama ve Humus kazaları mukataasını iltizam ediyordu ki bunların Çorak adı verilen rüsum bedeli 13.760.000 kuruştur. Hatice Hanım'la evli olan Memiş Paşa'nın Mesut Paşa, Ahmed

Fehmi ve Mehmet Ali adlı üç oğlu, Fatma Yıldız ve Hemşinli Kadı Müslimzade Yunus Vehbi Efendiyle evli olan Saniye ve Sakine isminde iki kız çocuğu vardı.

1879 yılında Rize'de vefat eden Memiş Paşa muhtemelen Şeyh Camii önündeki hazireye defnedilmişti. Cumhuriyetin ilk yıllarında bu alandaki mezarlar kaldırılınca kabrin mermer lahdi ve kitabesi Pilavdağı mahallesine nakledildi. Hamidi fesli ve kalın püsküllü olan kitabesinin metni meşhur müderris ve şair Ağâhî Efendi tarafından yazılmıştır. Kitabeye şöyledir;

Hayât-ı dehrden yek-ser taalluk riştesin kesdi,

Bugün azm-i reh-i ukbaâ edip Hacı Memiş Paşa,

O sahib-i servet ü ehl-i kerem bunda li-vechi'l-lâh,

Müberrâta edip sa'y eyledi hayratlar inşa,

Âna sahn-ı serây-ı Cennetü'l-Me'va makam olsun,

Zülâl-i çeşm-i hayretten etdi teşne-i revâ,

Tarik-i Hakda yapdı köprüler birçok da camiler,

...meşkür kıl sa'yin Hüdavenda Zebân-ı hâme Ağâhî müebbed buldu tarihin,

Göçüp firdevsi kıldı caygeh Hacı Memiş Paşa,

Mâil-i hayr ü hasenât nâil-i ecr ü mesübât,

Mirimirân-ı kirâm-ı zevi'l-kadr ve'l-ihtiramdan,

Merhûm ve mağfurunleh el-Hac Mehmed Memiş Paşa'nın,

Ruhuna el-Fatiha. Sene 1296 Safer.

HEMŞİN PAPAGER'DE CAMİ...

Hacı Memiş Paşa, aynı zamanda hayırseverliği ve cömertliğiyle de tanınan bir zattı. Nitekim gerek Rize'de gerekse Rize dışında birçok hayır eseri yaptırmıştı. Memiş Paşa tarafından 1862 yılında Hemşin'in Yaltkaya Köyü Papager mahallesinde inşa ettirilmiş caminin kitabesi şöyledir;

Bir Mescid için bin emel işmiş bu yerde mü'minîn,

Etti âna tarh-ı temel eltâf-ı Rabbu'l-Alemin,

Bir Mirimirân benâm inşaaya idüp ihtimam,

Bu nokta Hemşini tamam itdi şerefle hemnişin,

Tarih-i tamin söyledi Behcet Seza Ahmedî,

Yapdırdı âli ma'bedi Hacı Memiş Paşa hemin. Sene 1279.

Memiş Paşa'nın her biri rütbe sahibi olan üç oğlu ve eşraftan olan ahfadı Hacimemişpaşazade olarak anılmıştır. Bu aile, soyadı kanunundan sonra Göğen, Baldaş, Teker ve Yardımcı soyadlarını almıştır.

Memiş Paşa'nın ölümünden sonra çocuklarınca yapılan miras taksiminin sonunda söz konusu konak, Paşa'nın sağlığında konağın bütün hizmetlerini gören Çerkezoğlu Rıza'ya hibe edilmiştir. Çerkezoğlu Rıza'nın tek oğlu Enver, 1950'li yıllarda gerçek hak sahibi olan Memiş Paşa'nın torunlarından Melahat Baldaş'a ulaşmış ve belli bir ücret karşılığında konağın tapusunu üzerine almıştır. Günümüzde Paşakonağı'nda, Çekmez soy ismini kullanan aile ikamet etmektedir...

Kaynaklar:

Beşiktaş Şer'i ye Sicili, No 170, s.28, hüküm 91-92.

Beşiktaş Şer'i ye Sicili, No 171, s.26, hüküm 80; s.28, hüküm 87; s.29, hüküm 91; s.30, hüküm 92-93; s.32, hüküm 98-99.

Beyhan Kesik, Şâkir Âgâhî ve Şiirleri, Ankara 2010, s.107.

BOA. Y.PRK. UM.2/40

Ishak Güven Güvelioğlu - Murat Ümit Hiçyılmaz - Mustafa Gürdal, Rize - Hemşin İlçesi Tarihi Mezar Kitabeleri, Kaknüs Yayınları, İstanbul 2010, s.90.

Mahkeme Suret Defteri, 1888-1903 Rize Şer'i ye Sicili, No 1501/417, 726 Rize Şer'i ye Sicili, No 1502, s.62.

Rize Şer'i ye Sicili, No 1503, s.29, hüküm 96-97; s.38, hüküm 120; s.171, hüküm 662; s.194, hüküm 727;

Rize Şer'i ye Sicili, No 1504, s.39, hüküm 138; s.42, hüküm 153; s.76, hüküm 288.

Salim Çekmez (1948 Doğumlu) ile 29.11.2013 tarihinde yapılan röportaj.

Şengül Karaloğlu, Şeriyye Sicillerine Göre Sosyal ve Ekonomik Yönleriyle Rize (1295-1296), İstanbul Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim dalı, yüksek lisans tezi, İstanbul 2007, s.177, 236-237.

Pazar Şer'i ye Sicili, 1477, s. 84.

* Murat Ümit Hiçyılmaz

1981 yılında Rize'nin Pazar ilçesinde doğdu. İlkokulu köyü Başköy'de, ortaokulu ise Yücehisar'da okudu. Lise eğitimini Pazar Lisesi'nde, lisans eğitimini Ondokuzmayıs Üniversitesi Mühendislik Fakültesi Çevre Mühendisliği bölümünde tamamladı. 2007 yılında Ümraniye Belediyesi'nde mühendis olarak memuriyete başladı, 1,5 yıl sonra Çaykur'a geçiş yaparak memleketine döndü. Bu yıllarda yöre tarihine ilgi duydu ve lokal araştırmalara koyuldu. Özellikle yörede bulunan sülalelerin tarihlerine ve Osmanlı dönemi mezar taşlarına ilgi duydu. Bu konuda ve farklı konularda yazılmış birçok kitabı ve makaleleri vardır. Araştırmaları, 2011 yılında Aksiyon Dergisi'nin 883. sayısına konu oldu. Çaykur'da çevre mühendisi olarak memuriyetine devam etmekte olan Murat Ümit Hiçyılmaz, evli ve bir çocuk babasıdır.

HEMŞİN TERAKKİ VE TEÂLÎ CEMİYETİ

Görsel 1: Osmanlı arşivinde bulunana Cemiyete ait dosyalar ve dosya içindeki belgelerden örnekler

Ishak Güven Güvelioğlu*

TARİH

Tarih arşivleri, milletlerin geçmişlerini geleceğe taşıyan hafızalardır. Batılı bir filozof bu durumu “Ne kadar geriye bakarsan, o kadar ileriye görürsün” şeklinde ifade eder. Millet olarak sahip olduğumuz Osmanlı arşivleri, ihtiva ettikleri belgelerin çokluğu ve kapsadıkları coğrafyanın genişliği nedeniyle dünyanın en kıymetli hazinelerinden biri durumundadır. Asırlarca Osmanlı Devleti sınırları içerisinde bulunan coğrafyada, günümüzde kırk civarında ülke vardır ve bu ülkeler tarihlerini bilimsel ölçüler ve sağlam kaynaklara göre Osmanlı arşivlerinden öğrenebilmekte... Başbakanlık Osmanlı Arşivi’nde Rize

bölgesiyle ilgili araştırmalar yaparken rastladığım bir dosyada, 1910 yılı başında bir Hemşin köyü olan Çinçiva (Şenyuva)’da kurulan bir cemiyetin; tüzüğünü, beyanname-sini ve kuruluş safhasında yapılan çalışmaları bütün detaylarıyla ortaya koyduğunu gördüm. Konu güzel ve bir o kadar da ilginç olduğu için arşivde biraz daha araştırma yapınca, aynı cemiyetle ilgili beş dosya daha buldum. Dosyalarda yer alan belgelerin tarihleri 13 Ocak 1910 – 23 Kasım 1911 arasında değiştiğine göre, böyle bir cemiyet fikrinin en azından 1909 yılına kadar uzandığı düşüncesine ulaştım. Kurulan cemiyetin adı “Hemşin Terakki ve

Teâli Cemiyeti”dir. Bu adı günümüz Türkçesiyle söyleyecek olursak Hemşin İlerleme ve Yükselme Derneği’dir.

Cemiyete ait ilk dosyada bulunan ve kurucular tarafından bizzat hazırlanıp imzalanan beyannameye göre Memişoğlu Necati Efendi ve Hüseyin Avni Efendi’nin teşebbüsüyle kurulan cemiyetin, bu iki kişiyle birlikte dokuz kurucusu vardı. Bunlardan ikisi müderris (medrese hocası), üçü tüccar ve dördü de hukukçuydu.

Cemiyet, özenle hazırlanıp düzenlenmiş güzel bir mührü sahipti. Mührün ortasında cemiyetin adı, adın çevresindeyse yine her bir kelimesi çember içine alınmış “Meşru’a-i Osmaniye’nin Şererpare-i Nurâniyeti Meşrutiyet” ifadesi yer alıyordu. “Osmanlı kanunlarının aydınlık kıvılcıkları: Meşrutiyet” anlamına gelen bu ifadeden de anlaşıldığına göre 24 Temmuz 1908 tarihinde ilan edilen İkinci Meşrutiyet’e bir gönderme vardı.

Beyanname suretinde cemiyetin maksadı, idare merkezi, idareyle görevli kişiler, murahhaslar, müfettiş, umumi vekil ve kurucular şu şekilde belirtilmişti.

Cemiyetin Maksadı: Kalkınmak için gerekli olan eğitim işine hizmet, bu maksadın gerçekleşmesi için milletin mizâcını yüce fikirler ile tenvir ederek, ahlak seviyelerini yükseltmek, Hemşin’in her köşesini eğitim nurlarıyla ziyadâr etmek, meşrutiyet nimeti ile içtimai-i ümmetten hâsıl olacak faydeleri layık-ı vechiyle takdir etmenin büyük kurtuluş olacağını anlatmaktan ibarettir.

Cemiyetin Ünvanı: Hemşin Terakki ve Teâli Cemiyeti.

Merkez İdaresi: Hemşin Nahiyesi’nin Çiçiva köyü dahilinde Reşadiye nam mahaldir.

Cemiyetin İdaresiyle Mükellef Zevat: Hemşin nahiyesinin Çiçiva köyünden Hüseyinefendizade tüccardan İdris Efendi, aynı köy-

den Aliefendizade Osman Efendi, aynı köyden Yakubzade tüccardan Mehmet Efendi, aynı köyden Lazalizade esnaftan Süleyman Ağa, aynı nahiyenin Küşüva köyünden Mollaibizade tüccardan İbrahim Ağa, aynı nahiyenin Makrevis köyünden Melikzade tüccardan Mustafa Asım Efendi, aynı köyden Ustamehmedzade Mecit Efendi, aşağıda imzaları olan kurucularla.

Cemiyetin murahhasları: Mütешеbbis ve kurucu bulunan Mekteb-i Hukuk ve Daru’l-

azasından ve Mekteb-i Rüşdî seyyar muallimlerinden Hasanefendizade Hafız Hulusi Efendi’dir.

Kurucu: Mollaveys köyünden Mollazade Müderris Ahmed Faik

Kurucu: Mollaveys köyünden Karamustafazade tüccardan Hafız Ahmed

Kurucu: Çiçiva köylü Hüseyinefendizade tüccardan İdris

Kurucu: Eminefendizade tüccardan Ahmed Tevfik

Kurucu ve mütешеbbis: Mekteb-i Hukuk müdavimlerinden Hüseyin

Görsel 3: Cemiyetin Mührü

Muallimîn-i Osmani’dan mezun Dersadet’ten icazetli ilim talebelerinden Hemşin’in Çiçiva köyünde doğmuş Mehmet Necati, Mekteb-i Kuzât (Kadı mektebi) son senesi müdavimlerinden aynı köyden Nabizade Hüseyin Avni Efendi’ler.

Cemiyetin Müfettişi: Lazistan eski naibi Hemşin nahiyesinin Makrevis köyünden Gülabzâde Ali Necip Efendi’dir.

Cemiyetin Vekil-i Umûmisi: Lazistan Livasında ikamet eden dava vekillerinden, Maarif Komisyonu

Avni

Kurucu ve mütешеbbis: Mekteb-i Hukuk-u Osmânî mezunlarından Mehmet Necati

Çiçiva köyünden Mekteb-i Hukuk mezunlarından Müftüzade Ahmed Hamdi

Makrevis köyünden müderris Hacıalizade Musa Kâzım

Mekteb-i Hukuk-u Osmânî mezunlarından Ahmed Galib

Cemiyetin beyannamesi ile ufak birer deftere ikişer nüsha olarak yazılan 36 maddelik nizamname

(tüzük)'si, kurucuları tarafından Hemşin Nahiyeye Müdürlüğü'ne verilmiş, Nahiyeye Müdürlüğü de bir ilmühaber ilave ederek Lazistan Mutasarrıflığı'na, oradan da Trabzon Valiliği'ne sevk edilmişti. 13 Ocak 1910 tarihinde Trabzon Valisi namına Defterdar tarafından Dâhiliye Nezareti (İçişleri Bakanlığı)'ne gönderilen dosya, 26 Ocak 1910 tarihinde buradan Dâhiliye Nazırı namına müsteşar tarafından Sadrazamlık makamına sevk edildi. Tas-

dik edilmek üzere 24 Şubat 1910 tarihinde Sadrazamlık tarafından Şurây-ı Devlet (Danıştay)'e gönderilen dosyaya 2 Mart 1910 tarihinde buradan verilen cevapta nizamnamenin dört maddesinin cemiyetler kanunu tarifnâmesine uygun olmadığından tasdik edilmeden iade edilmişti.

Dosyanın tasdik edilmeden iade edilmesi üzerine harekete geçen kurucular, derhal gerekli değişiklikleri yaparak 7 Haziran

1910 tarihinde yeniden müracaatta bulunmuşlardı. Hazırlanan bu yeni dosyada bulunan nizamnameye göre madde sayısı kırkbeşe çıkarılmış, cemiyetin gaye-i maksadı bilgisinde değişiklik yapılmış ve cemiyetin idaresiyle meşgul olacak kişiler de ayrıca belirtilmişti. İkinci olarak tanzim edilen bu beyannamede cemiyetin maksadı şu şekilde vurgulanmıştı: "Memleketin ümran ve terakki ve teâlî ve temeddüdüne ve menafi-i milliye ve ilmiye ve sanaisine ve seviye-i hâzırasının i'lasına ve ahali arasında güzel ilişkilerin temini ve idâmesine, meşrutiyet idaresinin avâm-ı millete telkin ve bildirilme hizmetine, cehaletin tedricen yok edilip kaldırılması çaresini düşünmekten ibarettir".

Hazırlanan bu ikinci beyannamede yapılan mühim bir ilave de cemiyetin idaresiyle meşgul olacak kişiler bölümüydü. Burada on sekiz kişinin adı vardı. Köyü ve meslekleriyle kaydedilen bu kişilerden on biri tüccar-esnaf, altısı ulema, haccân ve müderris unvanıyla yazılmış din adamı, biri de ketebe olarak vazifeli bir memurdu.

Çinçiva köyünden ve esnaftan Hüseyinefendizade İdris Efendi

Çinçiva köyünden ve esnaftan Çelezade Süleyman Ağa

Çinçiva köyünden ve ulemadan Kibârzade Behlül Vehbi Efendi

Çinçiva köyünden ve tüccardan Yakubzade Mehmed Efendi

Çinçiva köyünden ve esnaftan Alemdarzade Ali Ağa

Makrevis köyünden ve ulemâ-i zevi'l-ihiramdan Hacializade Musa Kâzım Efendi

Makrevis köyünden ve tüccardan Melikzade Mustafa Asım Efendi

Makrevis köyünden ve tüccardan Ustamehmedzade Abdülmeccid Efendi

Kuşiva köyünden tüccardan Mollaibışzade İbrahim Ağa

Holco köyünden ulemadan Kobuhzade Osman Efendi

Holco köyünden esnaftan Hacıbekirefendizade Mustafa Efendi

Conotobra köyünden Haccândan Kaptanzade Ali Efendi.

Görsel 2: Osmanlı arşivinde bulunana Cemiyete ait dosyalar ve dosya içindeki belgelerden örnekler

Görsel 4: Cemiyetin 7 Haziran 1910 tarihli beyannamesi.

Conottobra köyünden Hacegândan Timurcuoğlu Kasım Fikri Efendi.

Kolona köyünden tüccardan Numanzade Halid Efendi.

Amokta köyünden tüccardan Müftüzade Osman Efendi.

Viçe-i Ulyâ köyünden Ketebe Güneşzade Ali Galib Efendi.

Mollaveys köyünden esnaftan Gözeczade İbrahim Ağa.

Mollaveys köyünden müderrisîn-i kiramdan Mollazade Ahmed Faik Efendi.

19 Haziran 1910 tarihinde Dâhiliye Nezareti tarafından Sadrazamlık makamına gönderilen yeni dosya, burada yapılan incelemeden sonra bazı maddelerde belirtilen hususların cemiyetlere değil hükümet ve belediyeye ait olduğu gerekçesiyle 9 Ağustos 1910 tarihinde tekrar iade edildi. Yaşanan bu olumsuzluklara rağmen geri adım atmayan Necati Efendi, yaklaşık bir ay sonra yeniden tanzim ettiği dosyayı Lazistan Mutasarrıflığı'na gönderirken dikkat çekici bir de istida

ilave etmişti. Bu istidadan anlaşılacağına göre cemiyet henüz resmen tasdik edilmediği halde yardımlaşma usulü ile toplanan para ile bir arazi satın alındığını, bu arazide bir mektep inşa edilmeye başlandığını ve geliri bu mektebe bırakılmak üzere bir fırın kurulması aşamasına geldiğini bildiriyordu. Durum ve bu istida, Lazistan Mutasarrıflığı tarafından Trabzon Valiliği'ne, oradan Dâhiliye Nezaretine, 16 Kasım 1910 tarihinde de Sadrazamlığa sevk edilmişti. Yapılan inceleme ve Trabzon Valiliği'nin verdiği olumlu rapor sonucunda Şurâ-yı Devlet'in verdiği 22 Temmuz 1911 tarihli karar ile nizamname tasdik edilmiş ve cemiyet resmîyet kazanmıştı.

Kaynaklar:

Başbakanlık Osmanlı Arşivi, DH.ID.132/2; BEO.3790/284219; ŞD.1866/9; ŞD.1866/16; ŞD.1866/29.

* İSHAK GÜVEN GÜVELİOĞLU

1969 yılında Rize'nin Kalkandere İlçesi Hüseyinhoca köyünde doğdu. 1983 yılında İstanbul'a yerleşti. Tarihe duyduğu ilgi nedeniyle Osmanlıca öğrendi. 1997 yılından itibaren İstanbul ve Ankara'da bulunan arşiv ve kütüphanelerde araştırmalara başladı. Bu esnada Başbakanlık Osmanlı Arşivi, Meşihat Arşivi, Şer'i Siciller Arşivi, Vakıflar Genel Müdürlüğü Arşivi, Topkapı Müzesi Arşivi, Tapu ve Kadastro Genel Müdürlüğü Arşivi ve Cumhuriyet arşivlerinde çeşitli konularda uzun süreli araştırmalar yaptı. Araştırmalarında Doğu Karadeniz tarih ve kültürü üzerine yoğunlaştığından bu bölgeye dair geniş bir kütüphane ve belge koleksiyonu oluşturdu. Bazılarını resmi kurumların talebiyle, bazılarını da özel ilgi alanına girmesi sebebiyle kaleme aldığı 11 kitabı ve çok sayıda makalesi yayınlandı. Bunların dışında Rize kültürü ağırlıklı sempozyumlara bildiriler sundu ve birçok kitabın editörlüğünü yaptı. Halen üzerinde çalışmakta olduğu birkaç kitap projesi daha bulunmaktadır.

KÖYÜ İÇİN 1.000 SAYFALIK KİTAP YAZAN BİR FENOMEN

NIHAT SEL

Güngör OFLU - Metin GÜLTAN

Çamlıhemşin İlçemizin tarihi ile ilgili yaptığımız araştırmaların çoğu yazılı kayıtların olmaması ve bir sonraki nesillere geçmişlerini aktaracak kişilerin yazma alışkanlığının olmaması nedeniyle hüsrana sonuçlanırken karşımıza enteresan bir kitap çıktı. Kitap 1.000 sayfa ve sayfaları A4 diye tabir edilen dosya kağıdı büyüklüğündeydi.

“Çat Köyü, Kuzey Doğu Anadolu'daki Dağ Köyleri (Kırsal Hayattan Bir Kesit)” adındaki bu 1.000 sayfalık kitabın yazarı Avukat Nihat Sel'i bulduk. Nihat Sel ile kitabını, doğduğu, özlem duyduğu Çat Köyü ve yaşamı hakkında sohbet ettik. Bu sohbetten seçtiklerimizi sizlerle paylaşmak istiyoruz.

NIHAT SEL KİMDİR...

Nihat Sel; 1940 yılında Çat Köyü'nde doğdu. Doğduğu yıllar, Çat ve yöresinde elektriğin olmadığı, hatta halkın ayağında çarığın bile olmadığı yıllardı. Çıra aydınlatma ve ısınma aracı olarak kullanılırdı. Çoluk çocuk yarı çıplak, yarı açtı.

Nihat Sel'in ilkokul çağında Çat'ta ilkokul yoktu. Bu yüzden öğrenimine camide elif be ile başladı. 1953 yılında Çat'ta ilkokul açılınca gecikmeli de olsa ilköğrenimine başladı. İki yılda ilkokulu bitirdi. 1956 yılında Ladik'te annesinin dayısının yanında ortaokula başladı. Ortaokula kayıt olduğunda öğretim yılı başlamış dersler hayli ilerlemişti. O dönemlerde ortaokula giden öğrenci sayısı az, göreceli olarak belediye başkanı, varlıklı aile çocukları gibi seçkinlerin çocukları ancak bu öğretime devam edebiliyorlardı. Buna karşın Nihat Sel, o dönemde o çocukların ilerisine geçip takdir belgesini üç yıl boyunca kimseye kaptırmadı. Ladik'in konfor koşulları da o dönemde Çat kadar olmasa da pek iç açıcı değildi. Büyük deprem sonrası kaldığı ev yarım yamalak tamir edilmiş, oda sayısı az, varlıklı tok bir ev ama kalabalık nüfuslu, elektriği henüz bağlanmamış ve okula hayli uzak, kışı da amansız olan bir yerdi. Öğle yemeğinde eve gidemez, kasabanın köhne dükkanlarında,

buz gibi soğukta, sığıntı gibi öğle yemeklerini geçiştirirdi. Türkçesi ve kıyafetleri ile alay edilen, kitapları eksik olan bu dirençli ve azimli öğrenci takdiri hiç kimseye kaptırmayınca uzun yıllar Ladik Ortaokulu öğrencilerini hem kıskandıran hem de kendisini hayran bırakan bir insan olmuştu.

LİSE YILLARI...

Lise yılları, Rize'de ve Haçapir'li Adil Birben'in desteklerini görerek geçmişti. Her ne kadar dışarıdan destek görse de o yıllarda koşulların zorluğu, kimsenin kimseye daha fazlasını yapamayacağı, ancak zor karnını doyurup birkaç parça çamaşırını yıkayabileceği ve evinde ayda yılda bir de olsa banyo yapmasını sağlayabileceği durumdadır.

Nihat Sel, Rize'de sobasız soğuk bir odada bir yıl boyunca yorganının yıkanmadığı, ders çalışacağı bir masa gibi çok basit eşyalarının olmadığı ve yalnız durumdadır. Ama neşe ve azminden hiç bir şey kaybetmemiştir. Öğle yemeklerinde,

Çamlıhemşinli Köseoğlu Yusuf'un lokantasında karnını doyurup, gece 40 walt'luk ampul'le yorganın altında üşüye titreye üç yılını bitirmişti. Ara tatillerde köye giderken başına gelenlerden yollarda kurtlarla, çığlarla mücadelelerinden her halde iyi bir kalem birkaç roman çıkartabilirdi.

ÜNİVERSİTE YILLARI...

Lise'den sonra üniversiteye İstanbul'da Dil Tarih Fakültesi'nde başlamış, daha sonra Ankara Hukuk Fakülte'sine devam etmiştir. Ankara'daki üniversite hayatı diğerlerine göre daha iyi idi. Bir iş buldu. Diğer arkadaşlarına göre kötü durumda idi ama barınma ve beslenmesi daha düzelmişti. Üniversite de hoca ve arkadaşları tarafından yoksulluğu, bakımsızlığı ve her şeyden önemlisi olağanüstü doğallığı küçümsemiş, hor görülmüştü. Ama bu durum onu hiç yıldırılmamış yoluna devam etmişti. Özellikle Roma Hukuku hocası Kudret Ayiter onu çok beğenmiş ve "Hele şükür ki Roma Hukuku'nu anlayan bir öğrenciye rastladım" diyebilmişti. Hazırladığı Kamu Hukuku Tezi çok beğenilmişti ve üniversite kütüphanesine "kaynak tez" olarak konulmuştu. Pantolonu yırtık ve merdivenlerden çıkarken yan yan gitmesini gerektirdiği için üniversite de kızlarla çok yakın arkadaşlık edememişti. Gençlik Parkı'nda bir taraftan tuvalet bekçiliği yaparken diğer taraftan anayasa hukuku okuyarak günlerini geçirirdi. Tuvalet bekçiliği yaptığı ve anayasa hukuku okuduğu bir süreçte bir gün bir profesör rastlar ve neden bu kitabı okuduğunu sorar. Durumu öğrenince onu yanlarına çağırıp kendi terzilerine bir kat elbise diktirirler.

ANKARANIN KARLI HAVALARI...

Ankara'da kışlar çok sert olurdu. Kaldığı gecekondudan çoğu kış gecelerinde üstüne kar yağıp, küme olduğu da çok sık olmuştu. Babasının onu bir ziyaretinde de aynı durum olmuş ve üzerlerine gene kar birikmişti. Ama babanın yapacağı bir şey yoktu.

Çamlıhemşinlilerin pek çoğu gurbette böyle çile çekmişti. Onların babaları ve dedeleri daha da beter çile çekmişlerdi. Çoğunun mezarı bile belli değildi.

MEZUNİYET SONRASI...

Hukuk Fakültesi'nden bin kişilik sınav sonunda otuz iki kişinin arasından mezun olmuştu. Önce mecburi hizmet için Rize Tapu Sicil Müdürlüğü'nde bir yıl çalıştı. Daha sonra Kartal Tapu Sicil Müdürlüğü'nde memur ve müdürlük yaptı. Haksız bir tayin sonucunda büyük mücadelelerle yürütme durdurmayı kararı almasına rağmen istifasını vermiş. Bu arada daha önce yaptığı avukatlık stajı yakılmış. Tekrar avukatlık stajı yapıp 1980 yılında serbest avukatlığa başlamıştı. 1973 yılında annesinin dayısının

Bu ziyaretlerinde Çat Köyünün ve Çamlıhemşin'in kültürünün, ailevi yapılarının ve bağlarının yok olmaya başladığını gözlemlemeye başlamış ve "Çat Köyü" kitabını yazmaya karar vermiştir.

Gözlemlerindeki köyünün ve Çamlıhemşin'in yok oluşunu maddi ve manevi diye ikiye ayırmıştı. Maddi olarak köyün evlerinin, ahırların yıkılmasını göstermekte, manevi olarak köy ve köylerin boşaltılmış olmasını ve kültürünün yok olmaya başladığını göstermektedir. Ona göre ne gelenek, ne görenek kalmıştır. Yaşlılar ölmüş, eskileri anlatacak kimse kalmamıştır. Kendi evinin dışında yıkılan binaların hepsini yaptırmaya olanağı yoktur, ama kültür mirasını yazarak bırakabileceğine karar veriyor ve işte bu sebepten

torunu olan öğretmen Emine Karahan ile evlenmişti. Çalışma ve azmin sonucu meyvelerini vermiş. Lüks evlere, ofislere sahip olmayı başarmıştı. Evliliğinden bir kız, bir erkek çocuğu olmuştu. 2009 yılında rahatsızlığı nedeniyle avukatlığı bırakmış ve emekli bir avukat olarak Çamlıhemşin, Samsun, İstanbul arasında gezerek yaşamın tadını çıkarmaktadır.

ÇAT'IN KİTABI VE ÇAMLIHEMŞİN GERÇEĞİ...

Nihat Sel hayatı boyunca köyünü ve Çamlıhemşin'i çok sevmiş, her fırsatta köyüne gitmişti.

bu kitaba on yılını verdiğini söylemektedir. Bu kitapta, Çat Köyünün geçmişini, geçmişte yaşamış renkli kişilikleri, sülaleleri, gelenekleri, görenekleri, dili yapabildiği ölçüde araştırmış, çok uğraşmış ve bu eseri Çamlıhemşinlilere bırakmıştır.

Yörenin insanına has, çalışkan, üretken, duygusal, yardımsever özelliklerini taşıyan ve azimle istedikleri sonuca ulaşabilmek için, mesafe, yer, mekan gözetmeksizin çaba sarf eden güzel bir örneğidir Nihat Sel. Bizlere bırakmış olduğu bu dev eser için çok teşekkür ediyoruz.

ÇAMLIHEMSİN'İN ROCK'ÇİSİ DEJA-VU

CENK SÖNMEZ

Türkiye'nin ses getiren guruplarından DEJA-VU'yu kuran Cenk Sönmez ile hem müzisyenliğini hem de hayatını irdelemeye çalıştık.

İşte sonuçları;

Cenk Müziğe nasıl başladın?

Müzikle alakam babam Oktay Sönmez'in her şekilden, her dilden müzik dinleme alışkanlığı sayesinde başladı. Seksenli yıllarda babama ait gitarla kendi başıma gitar çalmayı öğrendim. 1991 senesinde annem Firdevs Sönmez'in bir doğum günü hediyesi olan ve şu an bile bestelemi yapmaktay olduğum klasik gitarımla tanıştım. Yaklaşık 7 sene bateri, 3 sene de basgitar çaldım. Son 10 senedir vokal yapan biriyim

Deja-vu nasıl kuruldu?

1997 de bateri çaldığım POGO'S NOT FIGHT' in dağılmasıyla Numetal ve deneysel formatta müzik yapan FLAW adlı grubu kurdum ve bu grupta severek takip ettiğim gitarist Tom Morello'yu örnek alarak gitar tekniklerimi geliştirdim. Grup arkadaşlarımla başka bir grup kurmak için beni terk etmesiyle birlikte yakın arkadaşım Mansur Asrar ile DEJA-VU'nun temellerini attık. Gitarist olarak başladığım DEJA-VU'da ilerleyen yıllarda mikrofonun başına geçtim.

Bu iş artık olmuştur ne zaman dedin?

2004 senesinde katıldığımız 9.

Roxy Müzik Günlerini 185 grup arasından birincilikle kazandığımız zaman bu iş olmuştur demiştik lakin ülkemizde sanat anlamında bu iş olmuş demek için daha fazla emek vermek gerekiyor hatta bazen emeklerinizin karşılığını alamıyorsunuz. Bu yüzden tam anlamıyla "Bu iş olmuştur" demek için şu an için erken bence.

Bize aktarabileceğin anıların var mı?

Çok fazla anım var hangi birinden başlayayım? Deja-vu ile ayrı, Cenk Sönmez olarak ayrı anılara sahibim. Yalova'da bir konserde biz sahneye çıktığımızda Ağustos böceklerinin sahneye toplu bir saldırısı olmuştu. İnanın o an grup arkadaşlarımla beraber hem şarkıya devam ediyorduk hem de onları kovalamaya çalışıyorduk. Gayet garipti...

Bir de kötü anı anlatayım. Yine Yalova, bu sefer başımıza gelen şey aynen şuydu: Konsere katılım az oldu diye organizasyon paramızı vermek istemedi hatta silah zoruyla oradan uzaklaştırılmıştık. Bunu anlattım çünkü insanlar pembe bir hayat yaşadığımızı sanıyor. Maalesef durum böyle değil, burası Türkiye.

Duraklama devresinde gözüküyorsun. Neler yapıyorsun bu süreçte?

Aslında duraklama sürecinde gibi gözükmemin sebebi müzik en-

düstrisinin bulunduğu çıkmaz! Ben her dakika üretiyorum ve bu sadece müzik adı altında olmuyor. Bazen şarkı sözü bazen bir şiir bazen bir yazı sonuç olarak beyin üretmeye devam ediyor. Şu süreçte bolca beste yapıyorum ve kendimi biraz fotoğraf hobime kaptırdım

Yeni albüm çalışmaların var mı?

Kesinlikle var Mart 2013'te başladığımız ve halen devam eden bir Deja-vu albümü var. Kismetse önümüzdeki aylarda Anadolu Müzik etiketiyle marketlerdeki yerini alacak. İlk iki albümde yaptığım yardımcı aranjörlüğü bu albümde yapmadım. Kenara çekildim ve bekliyorum sonuç ne olacak ayrıca 3. albüm yolunda basın sponsorumuz Erikrende Bilişim ve Fatih Akca'ya destekleri için çok teşekkür ederiz.

Karadeniz müziğinin ön plana çıktığı bir zaman diliminde sen hiç Karadeniz ezgilerinden oluşan müzik yapmayı istedin mi?

Ben zaten Karadeniz müziğiyle büyüyen biriyim Babam gayet iyi tulum çalabilen biri hatta benim küçüklüğüm tulum şişirmekle geçti ama iş çalmaya geldiğinde pek de iyi olduğumu düşünmüyorum. Yine de tulumla çalabildiğim birkaç kaide var. Bu işin ustaları Fuat Saka ve Kazım Koyuncu gibi insanlar varken piyasaya benzer bir tarzla çıkmanın doğru olmadığını düşün-

düm hep ama artık düşüncem değişti. Eğer bir sponsor bulabilirsem ki bu Karadenizli bir firma olsa süper olur, çok değişik bir Karadeniz albümü yapmayı düşünüyorum. Babamda bulunan arşiv bunun için yeter hatta artar bile.

Istanbul da olman gerekirken Neden Adana'dasın?

2008-2011 yılları arasında İstanbul'a taşındım. Bunun sebebi müziğin içindeki birinin orada yaşaması gerektiğini düşünmemdi ama hiçbir şey umduğum gibi gitmedi. O şehir için fazla dürüst olduğumu düşünüyorum. Tam anlamıyla kurtlar sofrası ve benim kurtları doymaya niyetim yok, olmadı da! En başta düzenli bir hayatım yoktu o şehirdeyken. Kısaca benim orada-

bu şehre bağlayan nedenlerden sadece birkaçı. Tek derdim sosyal ortamım yok gibi ama eşim var o da yeter bana

Evlilik nasıl gidiyor?

Bu kadar kolay olduğunu düşünmüyordum açıkçası. Müzisyen bir insanın evlenmesi inanın çok zor. Her şeyden önce onu anlayan birinin çıkması lazım ve son iki sene çıktı karşıma ve bende bastım nikâhı Şu an için güzel giden bir evliliğimiz var (nazar değmesin) ve güzel gitmesi için elimden gelen her şeyi yapmaya hazırım.

Çamlıhemşin ile ilgili neler söyleyebilirsin?

Aslen Çamlıhemşinli bir aileye ve çok güzel bir memlekete sahip olduğum için kendimi %100

ki insanların çoğuna güvenim yok. Adana'ya gelince burada evlendiğim kadınla tanıştım. Bana zor zamanlarımda en büyük desteği veren insanla tanıştım ve onu yalnız bırakmak istemedim. Ondan uzak olmak istemedim. Zaten Adana'yı askerlik sırasında çok sevmiştim ayrıca bu şehre alışmıştım. Şehrin samimiliği insanların doğallığı hayat şartlarının birçok şehre göre kolay olması beni

Çamlıhemşinli hissediyorum ve hatta Çamlıhemşinli olmakla gurur duyuyorum. Çamlıhemşin son zamanların yükselen yıldızı... Eskiden sadece Ayder kaplıcaları ile bilinen bölge şu an birçok dizi ve filmin platosu aynı zamanda yamaç paraşütü ve rafting olmak üzere birçok ekstrem sporun yapıldığı yer. Yemekleri, müziği ve kültürü zaten ayrı bir dünya...Ölmeden önce mut-

laka gidilmesi gereken yerlerden biri bence.

Sevenlerine son söyleyeceklerin nelerdir?

Beni sevmeye devam etsinler ve manevi olarak hep yanımda olsunlar. Bu bana yeter.

3. albüm yolunda basın sponsorumuz Erikrende Bilişim ve Fatih Akça'ya destekleri için sonsuz teşekkür Ederiz

Cenk Sönmez Kimdir...

17 Nisan 1976 yılında, Çamlıhemşin Konaklar Mahallesi'nden Oktay Sönmez ve Firdevs Sönmez'in büyük oğlu olarak Ankara'da dünyaya gelmiş. Babasının iş münasebetiyle 3 yaşına kadar

Artvin'in Hopa ilçesinde yaşamış ve Ankara'ya geri dönmüşler.

Üniversite hayatı esnasında kurmuş oldukları DEJA-VU gurubu ile 2004 senesinde 9. Roxy Müzik Günlerine katılıp 185 grup arasından birincilik kazandılar. 2006-2007 yıllarını askerlikle tamamlayan Cenk Sönmez, 2013 yılının Kasım ayından beri Didem Sönmez ile evlidir.

Nur YÜCEL*

İçinde bulunduğumuz yüzyılı, teknolojinin sınırlarımızı zorladığı yüzyıl olarak tanımlasak abartı olmaz. Fotoğraf içinde bulunduğu yüzyılda giderek yaygınlaşıyor. Bu anlamda gelişen yeni teknolojiler yoluyla fotoğraf yaşamımızın her alanında büyük yer tutuyor. Belki de fotoğraf çekmeyen görmeyen yeryüzünde insan yoktur. Bu süreç içinde fotoğraf öğrenmek isteyenlerin sayısı küçümsenmeyecek kadar fazladır. Kısaca fotoğraf nedir? sorusunu cevaplayarak asıl konuya giriş yapmak istiyorum.

FOTOĞRAF NEDİR...

Fotoğraf, doğada mevcut gözle görülebilen maddi varlık ve şekilleri, ışık ve bazı kimyasal maddeler yardımıyla ışığa karşı duyarlı hale getirilmiş film, kâğıt veya her hangi bir madde üzerine saptayan fiziksel ve kimyasal bir işlemdir. Kelime Yunanca ışık anlamına gelen "photos" ve yazı anlamına gelen "graphes" kelimelerinden oluşmaktadır. Yani ışıkla yazmak anlamına gelir. Fotoğrafçılık uluslararası bir dildir ve modern hayatta üçüncü bir göz vazifesi görür. Fotoğrafçılık bakmakla görmenin ayrı ayrı şeyler olduğunu kanıtlar.

Bu doğrultuda; doğanın dillere destan güzelliklerini, unutulmaz anlarını, içinde yaşayan canlılarını, çiçeğini, böceğini, kelebeğini, kıscası flora ve faunasını vb. tema-

larını dünden bugüne, bugünden yarına aktarmak, ölümsüzleştirmek ve doğru zamanda doğru fotoğraf üretebilmek için bilginin elverdiği ölçüde doğa fotoğrafçılığına değinmeye çalışacağım.

DOĞA FOTOĞRAFÇILIĞI...

Doğa fotoğrafı, doğal bir yaşam alanı içindeki canlı, evcil olmayan hayvanlar ve tarımsal olarak yetiştirilmeyen bitkileri, jeolojik oluşumları ve böceklerden buzdağlarına kadar, doğal sürecin geniş çeşitliliğini tanımlar. Doğa fotoğrafı deyince aklımıza gelmesi gereken ilk konular, doğal olaylar ve yaban hayat olmalıdır. Özellikle de nadir bulunan ve soyu tehdit altındaki türler kadrajımıza dahil edilmelidir. Örnek Fotoğraf Dağ Tavuğu.

MANZARA ÇEKİMLERİ...

Güzel manzaralar karşısında hepimizin içinde "bu görüntüyü ölümsüzleştirmeliyim" duygusu uyanır. Çoğumuz da zaten bu duygunun gereğini yerine getiririz! Ama ne yazık ki hepimiz bunu başarıyla yapamayız. Bakış noktasının doğru seçilememesinden tutun da, pozlama hatalarına kadar yığınla "yanlış" yaparız. Çekim öncesinde ve çekim sırasında alınacak bir kaç basit önlem, bizi yanlışlardan kurtararak "başarılı" manzara fotoğrafları elde etmemizi sağlayacaktır. Fotoğraf makinenizi her zaman yanınızda bulundurun. Öyle anlar vardır ki,

nadir karşımıza çıkar. Bunu sakın unutmayın. Örneğin aniden doğan bir gökkuşağı gibi... Çekim yaptığınız alanı ve bölgeyi tanımaya çalışın, güneşin doğuşunu, batışını bölgenin iklimine kadar, fotoğrafı etkileyecek her türlü unsur hakkında önceden bilgi sahibi olmanız çekeceğiniz fotoğrafa görsel ve estetik yönden fayda sağlayacaktır.

NELERE DİKKAT ETMEMİZ GEREKİYOR...

İyi bir manzara fotoğrafı çekmek istiyorsak erken kalkmamız ve güneşin doğmasını beklemeniz gerekiyor. Sabahları genelde soğuk renkler hâkim olacağından sis, bulut, orman, dağ gibi manzaraları çekmeyi tercih edebilirsiniz. Akşamları da genelde sıcak renkler egemen olacağından konularınızı ona göre tercih edebilirsiniz.

En iyi manzara fotoğrafları için, güneş doğmadan önceki ve güneş battıktan sonraki yarım saat dilimlerinde başarılı sonuçlar elde eder-siniz.

Göl ve yansımaya fotoğrafları için seçilebilecek en kötü zaman akşamdır. Göl yüzeyi genelde sabah gün doğarken sakın ve ayna gibidir. Göl ve yansımaya fotoğrafları için sabah gün doğmadan fotoğraf çekmeyi planlamalısınız.

DOĞA FOTOĞRAFÇILIĞI

Dere, şelale, dalgalı deniz gibi yerlerde fotoğraf çekmek için akşamın sıcak renklerini tercih etmelisiniz. Böylece çekeceğiniz fotoğraflarda akşamın sıcak renkleri şelale, kanyon, dere, deniz gibi yerleri daha görkemli gösterecektir. Ya da kapalı bulutlu bir havayı beklemelisiniz. Ancak böyle havalarda kadrajınızda gökyüzüne hiç ya da çok az yer vermeniz gerektiğini de unutmayınız.

Manzara fotoğrafı çekerken mutlaka tripod kullanınız.

Çantanızda olması gereken filtreler ise polarize ve Doğal Yoğunluk Filtresi – ND (Neutral Density) olmalıdır. Renklere doygunluk katmak, istenmeyen parlama ve yansımaları yok etmek için polarize filtrenizi kullanmalısınız. Bazen uzun pozlama yapmak için de doğal yoğunluk filtresi (Neutral Density = ND) işe yarayacaktır. Gündüz uzun pozlama yapmamızı sağlar.

Manzara fotoğraflarında sıkça gördüğümüz üzere akan suyun ipek gibi bir hal alması ve bulanık gözükmesini sağlayan birbirinden güzel fotoğraflar aslında ND filtre kullanılarak ışığın etkisi azaltılmış ve uzun pozlanmış bir akarsu, şelale ya da denizdir. Yani ND filtre ile gündüz uzun Pozlama yapabiliriz.

Kullanılabilecek lensler ise, 14-24mm, 24-70 mm, 18-200 mm olabilir.

FOTOĞRAF TARİHE NOT DÜŞMEKTİR...

Fotoğraf çekmek geçmişte görülmek, tarihe belki de not düşmektir. Fotoğraf sanatının en önemli felsefesiye, çekilen fotoğrafları insanlarla paylaşmanın mutluluğunu yaşamaktır. Bir fotoğrafçı için fotoğraf çekmekse daha derin daha felsefi anlamlar içerir kuşkusuz. Fotoğraf çekebilmek, farklılıkların farkına varabilmek, bir objeye herkesten farklı bakabilmek, objenin estetik duygulara hitap eden yanını yakalayabilmek ve o karenin insanlarda oluşturacağı duyguları sezebilmektir.

*** Nur Yücel Kimdir...**

İlk, orta ve liseyi Camlıhemşin'de bitirdi. Liseden sonra eğitim ve iş hayatı için ailesi ile birlikte Ankara'da yaşamaya başladı. İlk fotoğraf karelerini, fotoğraf makinesi olmadan dedesinin tripodunu kurup el yordamıyla hayali çekti. İlk maaşı ile ilk fotoğraf makinesini aldı. Ciddi anlamda fotoğrafa 2006 yılında başladı. 2006-2008 yıllarında FSK "Temel Fotoğrafçılık Eğitimi, dijital fotoğraf eğitimlerini tamamladı. Stilife Atölyesi'ne katıldı. 2007 yılından itibaren Ankara'da geleneksel hale gelen "Sizin Objektifinizden Kaçkarlar" fotoğraf sergisinin düzenleme kurulunda, 2009 yılında "5. Ankara Fotoğraf Günleri" düzenleme kurulunda görev aldı. 2010 yılında "Çocuk Gözüyle Fotoğraf" sergisi açtı. 2010 yılında FSK Yönetim Kurulunda yer aldı. Fotoritim Dergisi (e-dergi) için "Pirinç Han" ve Fikret Özkaplan ile söyleşiler yaptı. Nur Yücel Anadolu Üniversitesi Fotoğrafçılık ve Kameramanlık bölümünde eğitimine devam ediyor.

ŞİMŞİRLERİN BAŞINA BİR ŞEY GELMESİN

Kırsal Çevre ve Ormancılık sorunları Araştırma Derneği / Ahmet Demirtaş*

Bölgemizde bulunan şimşir ormanlarındaki hastalık sadece Çamlıhemşinliler olarak bizleri değil farklı derneklerin de dikkatini çekmiş ve bunlar arasından Kırsal Çevre ve Ormancılık Sorunları Araştırma Derneği de bir proje hazırlayarak, uygulamaya geçmişti. Projenin nasıl doğup, geliştiğini ve şimdi hangi aşamada olduğunu Derneğin yönetim Kurulu Üyesi Ahmet DEMİR-TAŞ'a sorduk...

PROJE NASIL BAŞLADI?

Kırsal Çevre ve Ormancılık sorunları Araştırma Derneği olarak bundan bir buçuk yıl önce Şimşirler üzerine bir proje hazırlayarak yola çıkmıştık.

ŞİMŞİR ORMANLARI SADECE FIRTINA VADİSİNDE VAR...

Şimşirlerin ağaç boyutlarına ulaşarak orman oluşturduğu ve yaşlı şimşir ormanı olarak adlandırılan bu yapının; Türkiye'de yalnızca Fırtına Vadisi'nde yani Çamlıhemşin'de bulunduğunu, bu nedenle şimşir ormanlarının korunması gerektiğine Derneğimiz vurgu yapmıştı.

Çalı durumundaki şimşirlerin Karadeniz kıyılarındaki ormanlarda yaygın olarak yetiştiğini biliyoruz. Ama ağaç boyutundaki şimşirlere hele hele şimşir ormanlarına her yerde rastlamıyoruz. Bölgedeki orman, ağaç, bitki varlığını araştırmak, durum tespiti yapmak amacıyla ayrı zamanlarda inceleme gezisi yaptık. Her seferinde yeni dostlar edinip, yeni varlıkları tanımanın sevinciyle Ankara'ya döndük. Fırtına Vadisi ekolojik koşullar ve onun oluşturduğu orman yapısı yönünden insanı heyecanlandıran, şaşırtan ve kendine hayran bırakan olağandışı bir yer. Renklerin her tonunu, adım başı değişikliği, kuş ve su sesini, otu, ağacı, meyveyi, türlü canlıyı eş zamanlı olarak bir arada bulmak başlı başına ayrıcalık...

PROJENİN GELİŞİMİ...

Proje kapsamında hazırlanmış olan Şimşir broşürü Haziran ayında yapılmış olan festival günlerinde ilgililere ve halka dağıttık. Aralık 2013 tarihinde basılan Şimşirlerin Başına Gelenler kitabından ve aynı adla çıkan belgeselden 1.000 kopya üniversiteler, araştırma kuruluşları, kamu kuruluşları, dernekler ile ilgili kişilere gönderdik. Yayınlarımızda şimşir ormanlarının ve Fırtına Vadisi'nin yapısal özellikleri, nadir bulunurluğu, önemini vurguladık ve iyi korunması gerektiği net bir biçimde belirttik. Umarız yayınları okuyanlar da bu söylediklerimizi bizimle paylaşırlar. Bölgedeki şimşirlerin hastalıktan etkilendiğini alan çalışmalarımız sırasında öğrendik. Şimşirlerin yapraklarını sarartarak dökülmesine ve kurumuş gibi bir görünüm oluşturan bu hastalık Mantar Hastalığı'dır. Hastalık 2-3 yıl yineleyince ağacın kurumasına kadar yol açabilmektedir. Hastalıklı dalları alıp ilgili fakütelere gönderdik ve hastalığın nedenini öğrendikten sonra ilgili kuruluşlarla ve bölge halkıyla paylaştık.

ŞİMŞİRLERDE MANTAR HASTALIĞI VAR...

Şimşirlere zarar veren Mantar Hastalığı Gürcistan'dan Türkiye'ye girmiş ve günümüzde Artvin, Rize, Trabzon illerindeki ormanlarda etkili olmuştur. Bu gidişle Karadeniz kıyılarını etkilemesi olasılığı yüksektir. Hastalık insan, taşıt ve hayvanlara bulaşarak başka yerlere taşınmaktadır. Hastalığın yayılmasını önlemek için ormanlara girişlerin kontrol altına alınması, hastalıklı yerlerden şimşir dalı ve gövdelerinin kesilerek başka yerlere taşınmasının engellenmesi gerekmektedir. Bölgenin orman yapısı ve topoğrafik durumu düşünüldüğünde hastalığa karşı ilaçlı mücadele edilmesi olanaklı olmadığı gibi pek çok sakıncası bulunmaktadır. Hastalık

geçirmiş şimşir ağaçlarında yeniden canlanma belirtileri gözlemlenmiştir. Bölgedeki şimşir ormanlarında giriş çıkışları kontrol altında tutmanın yanı sıra, 3-5 yıl daha gelişmeleri dikkatli bir biçimde gözlemek yararlı olacaktır. Yeri gelmişken, bu süreçte yaşanan bir durumu paylaşalım.

ÇÖZÜM DİYE AZ DAHA ŞİMŞİRLERİ KESİYORLARDI...

2013 yaz aylarında Orman Genel Müdürlüğü (OGM) hastalık nedeniyle kuruduğu gerekçe gösterilerek ve "ekonomiye kazandırılması" amacıyla şimşirlerin kesilmesi çalışmasını başlattı. Derneğimiz ayrıntılı bir biçimde hazırladığı yazanakla, kesim işinin yanlışlığını ve taşıdığı olumsuzlukları belirtti. Yazanakları OGM ve Doğa Koruma ve Milli Parklar Genel Müdürlüğü'ne vermekle kalmadık, genel müdürlük yetkililerine sözlü olarak anlatmaya çalıştık. Bu gelişmeleri de bölge halkının temsilcileriyle paylaştık.

PROJE NASIL GERÇEKLEŞTİRİLDİ...

Fırtına Vadisi yaşlı şimşir ormanlarının alan çalışmaları sırasında Çamlıhemşin halkının, muhtarların, kamu görevlisi kişilerin ve Belediye Başkanı İdris Lütfi Melek'in çok büyük destekleri oldu. Belediyenin kısıtlı olanakları içinde çalışmalara araç ve insan desteği vermesi, çalışmalara bizzat katılması gerçekten bizim övünerek ve bütün doğa dostu belediyelere örnek göstererek anlattığımız bir durum... Meydan Köyü yakınlarında varlığını öğrendiğimiz ama kendi başımıza bulmamız asla mümkün olmayan anıt ağaçları (Koca Arduç ve Koca Şimşir) bulmak, İdris Lütfi Melek ile mümkün olabilmiştir. Ağaçların

yerini bilen ve İstanbul'da yaşayan Muammer Gülbahar'ı arayarak buldu. Bu anıt ağaçlara, çalılırları yarıp, dereleri geçip, tepelere tırmanarak birlikte ulaştık. Belediye Başkanı en sıkışık günlerinde bile bize zaman ayırdı ve projenin bitirilmesine de önemli bir katkı sağladı. Kendisine bir kez daha teşekkür ediyoruz...

Fırtına Vadisi ve yaşlı şimşir ormanlarının etkin bir biçimde korunması bölge halkının da içten dileği. Onlarla dayanışma içinde sürdürdüğümüz bu çalışmaları belleğimizin hep anımsayacağımız bölümünde saklıyoruz. Yeni doğa ve çevre çalışmalarında görüşmek üzere..

*Ahmet Demirtaş Kimdir?

1952 yılında Konya- Hüyük'te doğdu. 1974 yılında İ. Ü. Orman Fakültesini bitirdi. Emekli olduğu 2000 yılına değin Orman Genel Müdürlüğü ve ORKÖY Genel Müdürlüğü'nde 13 değişik yerde mühendis olarak çalıştı. Emekli olduktan sonraki dönemde Kırsal Çevre ve Ormanlık Sorunları Araştırma Derneği üyesi olarak çeşitli etkinlikler yürütmektedir.

YABAN MERSİNİ Mİ? MAVİ YEMİŞ Mİ?

Prof. Dr. Hüseyin Çelik*

Ülkemizde yörelere göre isimleri net olmakla birlikte, Türkçemizde farklı isimlerle telaffuz edilen fakat isimlendirmeleri çok da doğru olmayan bazı bitkiler vardır. Bunlardan iki tanesi, Çamlıhemşin yöresi dağlarında bulunan ve yerel olarak Mehovah, Msela ve Hencoyik diye adlandırılan bitkileridir.

Bu bitkilerin ve isimlerinin ne olduğu ile ilgili bilgiyi, üzüm sü bitkiler konusunda uzman olan ve "Mavi yemiş" kitabı ile bilgilerini taçlandırmış olan Prof. Dr. Hüseyin Çelik'den rica ettik.

MAVİ YEMİŞ ve ÇAY ÜZÜMÜ **(Mehovah - Msela) FARKLI MEYVELERDİR**

Türkiye'de 1996 yılından buyana Vaccinium cinsine giren ve dünyada Blueberry adıyla bilinen, 90'ın üzerinde çeşit, yapılan çalışmalar ile Karadeniz bölgesindeki çiftçilere kazandırılmıştır. Günümüzde Blueberry grubu içinde yer alan tüm üzüm sü meyvelere Türkçe olarak Maviyemiş denilmektedir.

Sahilde Likapa adıyla tanınan, Çamlıhemşin'de Mehovah ve Msela adlarıyla bilinen Çay Üzümü farklı bitkilere. Ayrıca Hencoyik diye bilinen Çoban üzümü de çok farklı bir bitkidir.

ÇAY ÜZÜMÜ... **(Motsvi, Likapa, Mehovah, Msela)**

Doğu Karadeniz bölgesindeki illerde yaygın olmak üzere orta ve Batı Karadeniz bölgesinde daha az yaygın olan bu tür Marmara hatta Trakya bölgesindeki bazı illerde de doğal olarak yetişme alanı bulmaktadır. Çay üzümü (Vaccinium arctostaphylos L.), yerel olarak; "Anadolu otu", "avcı üzümü", "Mehovah", "libade", "lifar", "lifor", "ligarba", "likaba", "likapa", "likarba", "orman liforu", "orman ligarbası", "peygamber üzümü", "Trabzon çayı" adlarıyla bilinir. Bu türün yaşam alanında; Artvin, Rize, Trabzon, Ordu, Giresun, Samsun, Kastamonu, Zonguldak, Bartın, Sinop,

Ardahan, Gümüşhane, Bayburt, Karabük, Düzce, Sakarya, Bolu, Kocaeli, Yalova, Çanakkale, İstanbul, Balıkesir, Bursa ve Kırklareli yer alır. İngilizce'de "Caucasian whortleberry" adıyla bilinen ve kültürü yapılmayan bu tür, doğadan toplanarak yerel insanların ihtiyaçları için taze meyve, reçel, marmelat, kuru meyve veya meyve suyu olarak tüketilmektedir. Çok yıllık çalılara sahip olan çay üzümünün meyvesi, yaprakları ve genç sürgünleri değerlendirilmektedir. 2-3 metre boylanabilen çay üzümü, koyu kırmızı, yeşil ve lekeli veya lekесiz düz sürgünlere sahiptir. Yaprakları büyük, yeşil, parlak renkte ve kenarları düzdür. Çiçekleri erselik, beyaz, kırmızı, pembe çizgili ve çan şeklindedir.

ÇOBAN ÜZÜMÜ... (Hencoyik, Yer likapa'sı)

Doğu Karadeniz bölgesindeki yaylalarda ormangülü ve yayılıcı ardıç ile beraber veya tek başına büyüyen çoban üzümleri rizom oluşturarak bulunduğu alanı kaplamaktadır. Avrupa'da "Bilberry", "Alpine bilberry" veya "European blueberry" olarak bilinir. Çoban üzümü (Vaccinium myrtillus L.) halk arasında "çalı çiçeği", "gara gilik", "kuş üzümü", "hencoyik", "lifora", "liforza", "yayla liforu", "yayla likaparası", "yer ligarbası", "yer liforu" adlarıyla bilinir. Doğal olarak Artvin, Rize, Trabzon, Ordu, Giresun, Bayburt, Erzurum-Şenkaya, Gümüşhane, Ardahan, Kastamonu-Ilgaz Dağı, Bursa-Uludağ ve Balıkesir illerinde yayılım göstermektedir. Çok yıllık, 10-60 cm boyunda, bodur ve ince çalılara sahiptir. Yayılıcı-sürünücü özellik gösterir. Kışın yapraklarını döker, yaprak kenarları girintili-çıkıntılı ve dişli olup ayası parlak yeşil, alt yüzü seyrek damarlarla kaplıdır. Çiçekleri yaprak koltuğunda tek tek veya ikişerli olarak meydana gelir. Meyveleri yuvarlak, puslu mavi olup meyve et kısmı da renklidir.

***PROF. DR. HÜSEYİN ÇELİK KİMDİR?**

1965 yılında Rize, Güneysu İlçesi Yükseköğ köyünde doğdu. İlk, orta ve lise tahsilini Rize'de tamamladı. 1988 Ziraat Mühendisi, 1990 yılında Ziraat Yüksek Mühendisi, 1995 yılında "Bilim Doktoru", 1996 yılında yardımcı Doçent, 2003 yılında doçent ve 2009 Yılında OMÜ Ziraat Fakültesi'nde Profesör olmuştur. Ulusal ve Uluslararası 24 adet proje yürütmüş, altyapı, DPT ve TÜBİTAK'ın desteklediği birçok projede yer almış, yüze yakın kurs, seminer, çalıştay, panel, sempozyum ve kongreye katılmış, yedi yüksek lisans ve üç doktora projesi yürütmüş, başkanlık, çoğaltma, genel bahçe, süs bitkileri, bilgisayar, peyzaj mimarlığı, fidancılık, üzüm sü meyveler (Vacciniumlar) konularında birçok lisans ve lisans üstü dersler vermiş, akademik danışmanlıklar, özel şirket danışmanlıkları, kurum ve kurul üyelikleri, bölüm başkan yardımcılığı, Fen Bilimleri Enstitüsü Müdür yardımcılığı, anabilim dalı başkanlığı, dergi editörlükleri, hakemlikler ve bilim kurulu üyelikleri yapmıştır. Birçok ülkeye kısa ve uzun süreli eğitim, araştırma ve teknik geziler yapmış olan Prof. Dr. Hüseyin Çelik, halen Ondokuz Mayıs Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümünde öğretim üyesi olarak görev yapmaktadır. Bugüne kadar yayınlanmış araştırma, derleme, makale, bildiri ve kitaplardan oluşan 160 adet bilimsel yayını bulunmaktadır. Evli ve üç erkek çocuk babasıdır.

MISIRIN ASİL ÇOCUĞU: SERANDERLER

Atalay YILMAZ*

Karadeniz sadece doğasıyla değil kültürel değerleriyle de güzel ve eşsiz bir bölgedir. Bunlardan birisi de “Karadeniz’in incisi” olarak adlandırdığım Serander’lerdir.

Kafkasya’dan Kastamonu bölgesine kadar geniş bir coğrafyada görülen seranderlerin (Nayla, Paska, Bageni) en güzel, sanatsal örnekleri Doğu Karadeniz bölgesinde bulunmaktadır. Serander Orta ve Doğu Karadeniz kırsal halk mimarisinin en güzel örneklerindedir. “Karadeniz’in incisi”dir.

SERANDER NEDİR?

Gövde kısmı, tepesinde teker bulunan direkler üstüne oturtulmuş, 4 x 5 mt. ebatlarında, geçme ve ahşap yığma tekniği ile yapılmış estetik mısır/erzak ambarına Serander denir. 30 - 50 cm. çapında olabilen yuvarlak/bombeli ağaç teker 4,6 ya da 8 olabilen direklerin tepesine konmakta ve bunun üstüne de seranderin gövdesi oturtulur. Böylece direklerden tırmanan farelerin seranderin içine girmesi önlenmiş olur.

Seranderlerin ana işlevi mısırı kurutmak ve onu güvenli bir şekilde saklamaktır. Bununla birlikte çeşitli yan işlevleri de vardır. Bir zamanlar hemen her evin yanında bulunan seranderler, gıda ambarı işlevini yerine getirir. Buğday, mısır, fasulye patates, meyve kuruları, turşular, baklagiller, fındık ve diğer kışlık ihtiyaçlar seranderde bozulmadan saklanabilir. Seranderin anahtarı genelde evin en yaşlı ve söz sahibi kadınlarında bulunur.

Kastamonu’dan Artvin’e kadar olan bölgede seranderlerin işlevi hemen hemen aynıdır: Mısır kurutma, saklama, gıda/erzak ambarı... Fakat dış görünümü, içyapıları, aksanları, havalandırma tertibatları, bölümleri, merdiven tekniği, balkon yapıları, kat sayısı hep farklı farklıdır.

SERANDER Mİ, SERANDER Mİ, NAYLA MI, PASKA MI? ...

Doğu Karadeniz’de Seranderin birçok adı vardır. Telaffuz farklılıkları ve yapı itibariyle farklı olan kelimeler dört ana grupta toplanabilir:

1) Ksrándiro (Kserander, Hseranter, Serander) kaynaklı olanlar: Serander, Sarander, Serender, Selender, Seren, Serenti, Serinde, Sırander, Serende...

Serander, Yunanca “ksrándiro” kelimesinden; kurutma balkonunu anlamına geliyor. Yun. ksros kuru + Yun. ándro seki, balkon=ksrándiro. Kseranter, Pontos Rumcasında Hseranter’e, oradan da Serander’e dönüşüyor. Modern Yunanca’da da aynı kökten gelmek

üzere “Ksırantirion” olarak geçer. (Bkz. Türk Dili Dergisi, sayı 630, Prof. Dr. Hasan Eren). Serander’e dair bütün telaffuz farklılıklarının kaynağı bu kelimedir. Orijinaline en yakın telaffuzu, “Kserander” şeklinde bugün Çaykara’da kullanılıyor. Serander ve buna bağlı değişik telaffuzlar en çok Trabzon ve Rize’nin bir bölümünde duyuluyor. Ordu’da daha çok seren, serende, Giresun’da ise Serenti biçimleri karşımıza çıkıyor.

2) Nayla kaynaklı olanlar: Nayla, Nalya, Naliya, Naliye, Nalia...

“Nalya” ve diğer formları seranderin yerine başta Rize olmak üzere Artvin’in bazı yörelerinde ve Gürcistan’da kullanılıyor. Ordu ili Ünye ilçesi Gürcü köylerinde de “Nalya” kelimesine rastlıyoruz.

3) Paska (Pasá) kaynaklı olanlar: Paska, Paçka, Pahsa, Pahça, Pağsa, Pağça, Paşka...

Paska kelimesi özellikle Trabzon ili Sürmene ilçesi başta olmak üzere, Araklı’nın bir bölümünde, Rize’nin bazı yörelerindeyse serander yerine kullanılıyor.

Ayrıca “Paska” ve değişik telaf-

fuzlar Doğu Karadeniz'in birçok yöresinde yaygın olarak "Basit, derme çatma kulübe" anlamında yaşıyor. Örneğin "Rahmetli o kadar fakirdi ki bir Pahçası bile yoktu..." Yani barınıp, yemek yiyebileceği bir mekân...

4) Bageni kaynaklı olanlar: Bageni, Bagen, Pagen...

Bageni kavramı başta Artvin olmak üzere Rize'nin ise bazı yerleşimlerinde serander yerine geçiyor. Fakat şunu hemen belirtmek gerekir ki "Bagen" Artvin'de yayladaki basit kulübeler ve yerleşim yerindeki meraklar için de kullanılıyor.

SERANDER İSTATİSTİĞİ

19. yüzyıl sonlarından başlayıp 1900'lü yılların ilk çeyreğinde artan ve günümüze kadar gelebilen seranderlerin çoğu Doğu Karadeniz illerinden Rize'de yer alır. Denilebilir ki seranderin baş-

kenti Hemşin, Çayeli, Pazar ve Fındıklı'dır. En yetkin, en estetik seranderler bu yörede yapılmıştır. Geçmişte her tarihi yerel coğrafyada, her halk (Laz, Rum, Gürcü) kendi kültürünü geliştirmiş, her tarihsel mahalli coğrafyanın serander tekniği birbirinden çok farklı olmuştur. Fakat aralarında yaşadıkları kültürel alışveriş nedeniyle, birbirlerinden de etkilenmişlerdir.

Gerek 7 yıl süren kitap çalışmam sürecinde ve gerekse sonrasında yaptığım serander araştırmaları sırasında Karadeniz'in her il, ilçe, köy ve mahallesinden topladığım yaklaşık 3500 fotoğraftan oluşan serander arşivinin sonucunda, Türkiye'deki serander sayısını yaklaşık olarak belirleyen, aşağıdaki rakamlara ulaştım. ("Tespit edilen" veriler, fotoğraflarla belgellediğim, "Tespit edilemeyen" lerce kişisel araştırmalarıma dayanıyor)

RİZE İLİ	TESBİT EDİLEN	TESBİT EDİLMİYEN (TAHMİNİ)	TOPLAM
RİZE GENEL	220	32	252
Hemşin	281	80	361
Çamlıhemşin	112	40	152
Çayeli	78	38	116
Fındıklı	159	80	239
Güneysu	65	30	95
Pazar	160	70	230
Ardeşen	82	40	122
TOPLAM	1157	410	1567

İLLER	TESBİT EDİLEN	TESBİT EDİLMİYEN (TAHMİNİ)	TOPLAM
TRABZON	415	270	685
ARTVİN	260	100	360
GİRESUN	48	30	78
ORDU	250	146	396
SAMSUN	45	68	113
SİNOP	170	60	230
KASTAMONU	96	32	128
TOPLAM	1284	706	1990

KARADENİZ GENEL	TESBİT EDİLEN	TESBİT EDİLMİYEN (TAHMİNİ)	TOPLAM
RİZE	1157	410	1567
DİĞER İLLER	1284	706	1567
TOPLAM	2441	1116	3134

*ATALAY YILMAZ KİMDİR?

1966'da Kars'ta doğdu. Teknik liseyi Kocaeli Gebze'de bitirdi. İstanbul Üniversitesi Sosyoloji bölümü mezunudur.

7 yıl teknik çizim ve grafiklik yaptıktan sonra, 1998 yılında Felsefe Grubu Öğretmeni olarak Trabzon'a atandı. Seranderler ile ilgili macerası bu tarihten itibaren başladı.

Araştırması 8 yıl süren ve Trabzon, Rize, Artvin ve Ordu yöresini detaylı olarak gezen Atalay Yılmaz "Anılar Sandığı, Suskun Yalnızlık, Hüzünlü Tarih: Serander-Nayla" adlı kitabını 2007 yılında yayınladı. Bu kitap Seranderler konusunda ilk ve tek kaynak kitabıdır.

Kitabının yayınlanmasının ardından serander kültürünün yaşatılması için, seranderlerin günümüz işlevine uyarlayarak ve "orijinal serander kültürünü yozlaştırmadan" seranderleri turizmin hizmetine kazandırmada büyük emek harcadı. Denilebilir ki Atalay Yılmaz'ın katkıları ile "tahta yığını" gözüyle bakılan Seranderler değer kazandı, "Serander Ev" konsepti ve kavramı güncellik kazandı, Seranderler yeniden yapılmaya başlandı.

Kitap ve serander ev için ayrıntılı bilgi edinmek isteyenler www.karadeniz-serander.com sitesini ziyaret edebilirler.

Maviyemiş Yetiştiriciliği / Prof. Dr. Hüseyin Çelik

Türkiye ve özellikle de Karadeniz bölgesi tanımına kazandırdığı yeni üzümü meyve türü olan Maviyemiş konusunda uzun yıllardır çalışmalar yapmakta olan Prof.Dr.Hüseyin Çelik tarafından kaleme alınan bu kitapta, Maviyemiş meyvesi farklı yönlerden tanıtılırken, isim karmaşasının çözümüne yönelik son gelişmeler de detaylı olarak verilmiştir. Yüzelli sayfadan oluşan kitapta onbir bölüm altında Maviyemişin tarihçesi, sistematiği, morfolojik yapısı, çiçek biyolojisi, Maviyemiş türleri, çeşitleri ve ıslah yöntemlerinin yanı sıra, Maviyemişin iklim ve toprak isteği, çoğaltılması, bahçe tesisi, bahçedeki teknik ve kültürel işlemler ile hasat, tasnif ve ambalajlama konularına ilaveten olumsuzluklar ve çalışma takvimi de verilmiştir. Kitap Gifimey (Giresun Fide, Fidan Maviyemiş Meyvecilik ve orman ürünleri Ltd. Şti. (www.gifimey.com), (www.maviyemis.com.tr) tarafından basılarak satışa sunulmuştur

Doğu Karadeniz Yer Adları ve Söz Varlığı / Osman Coşkun

Tarihçi, araştırmacı yazar Osman Coşkun tarafından kaleme alınan "Doğu Karadeniz Yer adları ve Söz Varlığı" isimli eser bölge tarihi açısından şimdiye kadar kaleme alınmış en kapsamlı, en yararlı ve en önemli eseridir. Olağanüstü bir emek, araştırma ve sabır ürünü olan eserde, sadece yer adlarıyla ilgili değil, bölgenin etnik yapısıyla ilgili ezber bozan, tarihsel ve bilimsel temellere dayanan çok önemli tespitler var. Bölge tarihi ile ilgili hiçbir eserde bu kadar kabark bir kaynakça olduğu görülmemiştir. 6.850 yer adı ve 13.000 sözcüğün irdelendiği eser Etimoloji bilimi açısından da bulunmaz bir şaheserdir.

Hikmet Haberal

Rize'nin Pazar ilçesine bağlı Subaşı (Haçapit) köyünde doğan Hikmet Haberal, 2011 yılında bu kitabı "Yaylacılık kültürünün yayla turizmi içindeki önemi: Rize yaylaları örneği" isimli yüksek lisans tezi olarak yazdı. Ardından Bölge turizmine ve yaylacılık kültürünün yayılmasına katkı sağlamak amacıyla 2013 yılında DKBB tarafından "Yayla Kültürü ve Yayla Turizmi" isimli kitabı bastırıldı.

Bu Kitap; Yok olmaya yüz tutan somut ve somut olmayan kültürel mirasımızın tekrar canlanabilmesi, Yaylalardaki kültürel varlıkların turizm ürünü haline getirilmesine, yerel halkın, kendi kültürel geçmişine sahip çıkmasına ve kültürel sürdürülebilirliğini olumlu olarak etkileyecektir.

Temin edebileceğiniz yerler; Hikmet HABERAL
0533 660 7998 - hikmethaberal@hotmail.com

EL ÖRGÜSÜ ÇORAPLAR

Güngör OFLU

El Sanatları Anadolu'nun binlerce yıllık tarihinden gelen çeşitli uygarlıkların kültür mirasıyla, kendi öz değerlerini birleştirerek zengin bir mozaik oluşturmuştur. Geleneksel kıyafetlerle birlikte kullanılan Çamlıhemşin çorapları; kadınların hayallerinde kurgulayıp Fırtına'nın hırçınlığı, Çamlıhemşin'in büyüleyici doğa harikası renkleriyle bir araya getirdikleri uyumun desende ki el emeğinin ürünüdür. Özel bir uğraşı vardır, ama bunun için kursa gidilmez, gidilse de bu kadar güzel yapılamaz zaten. Bunun için ancak bilen birisine bakarak heves edip uğraşmak gerekir, tıpkı tulum çalmak, horon oynamak gibi. Çorapların güzelliği yaşadıkları bölgedeki zor yaşamı başarabilen, ayakta kalabilen, çocuklarına anne, eşlerine yol arkadaşı, atalarına evlat olarak, vazifelerini eksiksiz tamamlamayı vazife bilen kadınlarımızın, çorap örme zamanları yaşamın koşturmacası içerisinde, kendilerine kalan dinlenme saatlerinde gerçekleştirdikleri el emekleri göz nurlarıdır. Dinlenirken bile üretmeyi başarabilen Çamlıhemşin'li kadınlar.

Anadolu'nun her bölgesinde farklı özellikleri görmek mümkündür. Bu bölgelerden birisi de Karadeniz bölgesinin Rize ilinin Çamlıhemşin ilçesidir. El sanatları özellikleri açısından Türk kültürü içerisinde önemli bir yere sahiptir. Özgün eserlere sahip olan yörede alan araştırması eksikliğini gidermek amacıyla Gazi Üniversitesi Bilimsel Araştırma Projeleri tarafından desteklenen "Rize İli Çamlıhemşin ve Hemşin Dokuma ve El Örgülerinin İncelenerek Çorap Öncülüğünün Üretime Yönlendirilmesi" projesi kapsamında çalışmalar gerçekleştirilmiştir. Proje Yürütücüsü Prof. Dr. Mediha Güler ve Doç. Dr. H. Feriha Akpınarlı, Yrd. Doç. Dr. H. Serpil Ortaç, Yrd. Doç. Dr. Meral

Büyükyazıcı, Arş. Gör. Emel Erkaplan, Arş. Gör. Gülten Kurt yöremize gelerek yörede yaşayan hanımlardan çoraplarımızla ilgili alan araştırmaları yapmışlar, bu çalışmalar sonucunda "Hemşin-Çamlıhemşin El Örgüsü Çoraplar" adlı kitabı hazırlamışlardır. Proje çalışmalarında yer alan Yrd. Doç. Dr. Meral Büyükyazıcı, kitabın dört bölümden oluştuğunu, birinci kısımda genel bir giriş yapıldığını, proje ve kitap ile ilgili bilgiler verildiğini, materyal ve yöntemden bahsedildiğini, ikinci kısımda, Rize ili genel özelliklerine değinildiğini, Çamlıhemşin ve Hemşin ilçeleri hakkında genel bilgilerin yer aldığını, üçüncü kısımda el sanatları başlığı altında sınıflandırılmasının yapıldığını, çorap örücülüğünde kullanılan araçların, verilerek çorapların renk, motif ve kompozisyon özelliklerinin incelendiğini ve analizlerinin yapılarak tablolara yansıtıldığını, yöre halkının samimiyetinin, sıcaklığının, güler yüzlülüğünün ve doğallığının Çoraplarda ki motiflere yansımalarını hissettiklerini söylemiştir. Kitapta, Çamlıhemşin ilçesinden 63 adet, Hemşin ilçesinden 33 adet farklı özellikte çorabın boy ölçülerinin

dağılımı, kullanılan teknikler ve renkler anlatılmıştır. Çoraplarında kullanılan motifler ayrı bir zenginliğe sahiptir. Çoraplarda, koruma ile ilgili motifler, kuş, kurt izi, kurttağı, ejderha, sandık, küpe, saçbağı, suyolu, yıldız, bukağı ve hayat ağacı motifleri belli başlı motiflerdir. Bunlardan sandık motifi, genç bir kızın çeyiz sandığını simgeler. Küpe motifini kullanan bir kız, ailesine evlenme isteğini dolaylı olarak anlatır. Yıldız motifi sonsuzluğu ve üretkenliği temsil eder. Hayat ağacı motifi mutluluk anlamında gökyüzünün ve sonsuzluğun sembolünü temsil eder. Güç ve kuvveti simgeler. Görüldüğü gibi motiflerin yöreye özel sessiz dilleri mevcuttur.

Çamlıhemşin ve Hemşin ilçelerinde yapılan araştırma sonucunda; çorap öncülüğünde düz örgü, renkli desenli örgü, ve ajur örgü tekniklerinin kullanıldığını, "Çalıklı ve Yürütmeli" ismi verilen desen ipliğinden yapılan ilmekle birlikte ilmeğin örülmesinin teknik olarak sadece yörede kullanılan bir çorap örme tekniği olduğunu belirtmişlerdir. Çamlıhemşin Çorapları hakkında yaptıkları çalışmalardan ve hazırladıkları kitaptan dolayı teşekkür ediyoruz.

Havasındaki kararsızlık yöre insanının yapısına da yansımıştır. Bunun için çabuk kızar, çabuk dost olurlar. Cesur ve atılgandırlar. Çabuk sezer, çabuk karar verirler. Fırtına deresi gibi köpürür, çoşar, rüzgâr gibi eser, yaprak gibi sallanır kısacası duygularını, ince, naif zevkin, uzun sabrın, hissettiklerini, kızgınlıklarını, sevinçlerini, kederlerini, gönüllerinde yatan düşüncelerini sanat olarak motiflerinde sergiler Çamlıhemşinli kadınlar. Motiflerini çoğaltarak gelecek nesillere taşıması dilekleriyle...

Yukarı köylerin birinde düğün olur. Aşağıdaki köylerden değirmene taş getirenler de düğüne katılır ve iki taraf karşılıklı türkü atarlar;

Sesun durdi ötmeğe
Muhlamayı yeyince
Hep yıkandı aşıği
Suli ayran gelince

MUHLAMA DEĞİL... MUHLAMA

Yöremizin mutfak kültüründe misafir için hazırlanan demirbaş yemek çeşidimiz olan muhlama yapılış açısından bir köyden diğerine bile farklılık gösterdiği için çoğu zaman kuymak ile karıştırılır. Hatta muhlamaya özellikle farklı bölge insanların mihlama olarak yanlış adlandırması da bunun gibi alışılmış bir durumdur.

Gerek muhlama, gerekse kuymak yöremize özgü sofrada her zaman aranan ve tüketilen çeşitlerdir. Mısır unu, tereyağı, kaymak, koloti veya minci gibi yöresel peynirden yapılır. Tercihen bakır tavada hazırlanan bu iki özel lezzet ev halkı ve misafir için de baş tacıdır.

KUYSMAK NASIL YAPILIR...

Kuymak kaymaksız olmaz.

Kuymak, tuz, su, kaymak ve mısır unundan yapılır. Önce sütün kaymağı alınır. Ardından kaymak, tuz ve su konularak kaynatılır. İçerisine elenmiş mısır unu ilave edilerek karıştırılır ve bir süre daha kaynatılır. Muhallebi kıvamına dek pişirilir. Bu sırada yağ üste çıkararak göllenir.

MUHLAMA NASIL YAPILIR...

Muhlama, mısır unu, tereyağı, koloti peyniri veya minci den yapılır, fakat hazırlanış şekli her yörede hatta köyden köye farklılık gösterebilir. Bir tarifte önce yağ eritilir, içine mısır unu eklenerek kavrulur. Un, yağı çeker ve küçük doğranmış peynir tavaya eklenir. Diğer bir yapılış şeklinde ise mısır unu, su ve peynir ile eritilir, erimiş tereyağı ilave edilir ve yine isteğe bağlı olarak üzerine yumurta kırılır. Muhlama içine Çamlıhemşin yukarı köylerinde soğan da koyarlar. Bazı yerlerde ise yabancı soğan olan Por da koyarlar.

Ama değinmeden geçmeyelim, bu iki özel lezzet de pişme işi bittiginde tavasıyla ortaya gelir ve mısır ekmeği ile afiyet ve keyifle tüketilir. Genelde tavadan, ekmeği bandıra bandıra yemek usuldür.

Merve Gültan

MUTFAĞIMIZDAN

Doğa ve Çevreye Bakış

Rize veya Hemşin deyince benim aklıma güzel insanlarımızdan sonra, güzel doğamız ve doğamızın korunması gelmektedir. Son zamanlarda doğamızı çok tahrip ettik, kirlettik. Doğamızı, derelerimizi ve denizimizi korumak bizim temel görevlerimizdendir.

Yirmi yıl önce çöpe atılan kağıt torbalar ve file şimdi çevre dostu ilan edildi. Neden, çünkü köylerimizde çöpler toplanmadığı ve şehirlerimizde de tam anlamıyla imha edilmediği için etrafımızda çöplerimiz ve atıklarımızla birlikte yaşamaya başladık.

Rize'mizin o güzel derelerini, poşetinden, hurdaya ayırdıklarımıza kadar çöplere doldurduk. Alışverişte naylon poşet kullanımı 1980'lerin sonunda başladı ve pazar çantaları ve filelerin yerini aldı. Bugün Türkiye'de bir kişi haftada ortalama 6, yılda 312 poşet kullanıyor. Bu poşetler en iyi tahminle 100 yılda, daha dayanıklılarına ise 400 yılda hatta 1000 yılda yok oluyor. Bu sayı ile yola çıkarsak doğamızın, derelerimizin ve denizlerimizin ne kadar sürede ne hale gelebileceğini tahmin etmek hiç zor değildir.

Dedelerimizin su içtikleri küçük ırmaklarımızın artık çöpleri taşıdığına hepimiz şahit olmaya başladık. Derelerimize attığımız tonlarca çöpler ise doğru denize gitmektedir.

Dünya ülkeleri hem çevreye hem de sağlığa zarar veren naylon poşetleri artık yasaklamaya başlamıştır. Türkiye'de bu konuda öncülüklerden olmalıdır.

Bu sorunumuzun çözümü noktasında Rize'mizin Melyatderesi'nde, 18 Kasım 2006 tarihinde başlayan oluşumumuzda; fedakar, sabırlı, hoşgörülü, sosyal sorumluluk taşıyan, vizyonel insanlarımızla ciddi

Mustafa BABAL

İnş. Yük. Müh.

Rize Dernekleri Federasyonu Başkanı
Pazarlılar Kült. ve Dayanışma
Derneği. Ynt. Krl. Uyesi

aşamalar kaydedilmiştir. Sivil toplum inisiyatifleri, ileri toplumlarında-ülkelerde önemli dinamizm noktalarını oluşturmaktadır. Fikir geliştirirler, projeler üretirler, ülkelerine yön verirler, devletlerini güçlü kılarlar, devletlerine yük olmazlar. Biz bunun küçük örneğiyiz. Kurduğumuz internet sitesi ve dernek oluşumumuzla deremizdeki çöp sorunumuzu çözdük. Deremizde bulunan Pazar, Çayeli ve Hemşin'den toplam 14 köy muhtarları ile birlikte duyarlı insanlarımızla bir çöp aracı aldık ve 6 yıl boyunca çöplerimizi topladık. Bunun için fedakarca ve sabırla 5 yıl boyunca çöp kamyonuna şoförlük yapan Kuzeyce Köyü Muhtarına ve heyetine teşekkürü borç bilirim. Çalışmalarımızı izleyen Kaymakamımız ve İl Özel İdaresi bizleri örnek göstererek Rize'nin tüm köylerinin çöplerinin toplanması için kolları sıvadı. Geçtiğimiz yılı sonlarına doğru 13 çöp kamyonu satın aldı ve bizim

kamyonumuzu protokolle, İl Özel İdaremize devrederek artık Rize'mizin köylerinde çöp toplama hizmeti vermeye başlamıştır. Emegi geçen tüm hemşerilerime ve İl Özel İdaresi Genel Sekreterimize candan teşekkür ederim.

Çöpler toplanmadan önce deremizde nesli iyice azalan kırmızı benekli alabalıklar, çöplerden arındırılan deremizin suyu temizlenince, bu defa tekrar yaşatılması için kolları sıvadık. Orman Bölge Müdürlükleri ile irtibata geçilerek deremizden anaç balıklar toplanmış, Trabzon Maçka'daki tesislerde yetiştirilen yavru alabalıklarımızdan 3000 adedi 2013 yılında deremize bırakılmıştır. Bu işlem, periyodik olarak her yıl tekrarlanacaktır. Kırmızı benekli alabalığın ilginç yanları:

- İçme suyu kalitesinin dışındaki sulara yaşamak istemez
- Yüzde yüz doğallığı severdir.
- Yaşamadığı dereler ölmüş demektir.
- Nesli tükenmek üzeredir.
- Kireç ve dinamiti hiç sevmez. Olta avcılarına müsamaha gösterebilir.
- Bilim adamının teorisine göre, arı ile kırmızı benekli alabalığın dünyadan kalkması halinde, insanoğlunun da dünyadan neslinin tükeneneceği gerçeğinin kahramanıdır.
- O aslında bir balık değil rehberdir.

Doğaya karşı hoşgörülü, yenilikçi, geliştirici, üretici, kültür, doğa ve insan eksensiz tüm faaliyetler kalben ve fiziken desteklenmelidir. Daha temiz ve yaşanılabilir daha iyi bir Dünya için gayret sarf edelim...

HARRE OLAYI VE CİHADIN ÖNEMİ

Mehmet Yaşar HACIOĞLU
Emekli Cumhuriyet Savcısı

Anlaşmaya aykırı olarak Muaviye oğlu Yezid'i sağlığında halife olarak ilan eder; Medine ve Mekte halkının çoğu, anlaşmaya aykırı olması nedeniyle biat etmez. Muaviye oğluna, "eğer yönetimde sıkıntıya düşersen Müslim bin Ukbeyi yardıma çağırırsın, güvenilir kişidir, der ve 60'da vefat eder. 63 de Muslim Bin Ukbe komutasında 10.000-29.000 arasında bir kuvvet hazırlanır, komutan Müslüman askerlere güvenemez, Hıristiyanlardan oluşan 500 kişilik bir muhafız taburu refakatinde Medine'nin üzerine gider. Komutan, "Ben yezidin kulu ve kölesi olarak biat ettim" yazısını yazar, halkı toplar, bu biatname üzerinde biat etmelerini ister, aksi halde Allah'ın yeryüzünde halifesi olan Hüseyin'in katili Yezid'e isyan etmiş olacakları bildirilir. Halk, böyle bir biatın islama ve sünnete aykırı olacağı, Yezid'in değil Allah'ın kulu olduklarını söyler. Isyan etmiş olduklarına karar verilir, önceden hazırlanan plan doğrultusunda savaş başlar, tek taraflı olarak Komutan askerlerine " üç gün ne yaparsanız mubahtır, suç değildir" talimatını verir. Üç gün içinde 86 sahabe olmak üzere Medine halkından 10.000 civarında şehit verir. Evler yağmalanır, insanlar soyulur. Medine topraklarının 2/3'ü Emevilerin eline geçer. Ordu dönüşte Mekke'ye uğrar İbnüz Zebeyir'in Kabe'ye sığındığını iddia ederek, Kabe'yi yani Beytullah'ı mancımikle tahrip eder ve ateşe verir. Orduya ödülleri, hediyeleri verilir. Ha-

life Yezit, yardımcıları ile birlikte "Bedir'in intikamını aldık, İslamı bitirdik" diyerek başarılarını kutlarlar.

Emevilerden sonra gelen Abbasiler de aynı zihniyeti devam ettirdiler. Bu tahripler yetmedi. hadisleri uydurmak suretiyle İslam'a saldırdılar; hiçbir işgal ordusunun veremeyeceği zararı verdiler. İslam paralelinde ikinci bir din icat ettiler. Selçuklular ve Osmanlılar da bu gelenegi 23 Nisan 1920 tarihine kadar devam ettirdiler.

Aynı zihniyetin devamı olan ve 620 sene hüküm süren Osmanlı İmparatorluğu'nda, 73 şehzade henüz konuşamayan kundaktaki bebekler, 43 veziri azamdan, 23'ü görevde bulunduğu sırada, 20'si görevden alındıktan sonra, hiçbir mahkeme kararı olmadan, padişahın egosu, korkusu, kuşkuları sebebiyle öldürülmüştür.

Bu uygulamanın kuransal ve fihsal temeli var mıdır?

"Kim bir kişiyi, bir kişiye karşılık yahut yeryüzünde bir fesat sebebi olmaksızın öldürürse, insanları toptan öldürmüş gibidir. " (Maide 32)

Emevi-abbasi döneminde, bir insan öldürmeye haklı gerekçe olarak "Bu kişi Ali dinindedir" demek yetiyordu.

Emevi-Abbasi döneminde Emir, Allah'ın halifesi idi. 1517 de hilafet alınca Osmanlı'da Halife Peygamberin halifesi oldu. Onun zulmüne isyan etmek, Allah'ın iradesine karşı gelmek demektir. İnançlılar, görevden alınıyor veya zindanlarda

boğduruluyorlardı. Emeviler "Halife kötü suçları işlemiş olsa dahi tahttan indirilemez, halifeye isyan Allah'a isyandır, cezası ölümdür" şeklindeki hadisleri uydurdular. O dönemde öldürülen insan sayısı 200.000 civarındadır.

1908 Anayasası'nın 5 inci maddesi'nde " Padişahın kişiliği mukaddes ve sorumsuzdur" hükmü yer almaktadır.

Düzce milletvekili Fevzi Aslan, Ocak 2014 ortalarında, " Başbakan Allah'ın bütün vasıflarını üzerinde toplayan bir liderdir" demiştir. Bu yorum, tarih boyunca görülen en büyük şirktir. Adı geçen hakkında yapılan bir işlem olmadığına göre, bu ifadeler büyüklerimiz tarafından tasvip görmüştür.

1921,1924,1961 ve 1982 tarihli Anayasalarımız özgürlükler ve cezai sorumluluklar açısından Kur'an'a uygundur. Krallık ve padişahlık rejimleri ise Kur'an' a aykırıdır. Bakara 104 ncü ayetinde " Davar sürüsüne dönüşmeyin " diyor.

Kur'an, ulusal idareye dayanmayan tüm rejimleri eleştirmektedir. Kendisi belli bir yönetim biçimini getirmemiş ; sadece yönetimde uygulanması gereken ideal ilkeleri ortaya koymuştur. 'Biat' ve 'şura' kelimelerinin çağdaş anlamı; 'Cumhuriyet ve demokrasi', yönetim yetkisini ehline vermek tir. Nisa 58'de; "Şu bir gerçek ki, Allah size emanetleri, onlara ehil olanlara vermenizi ve insanlar arasında hükmettiğinizde adaletle hükmetmenizi emrediyor..." ve Nisa 59'da; " Ey iman sa-

Harre olayı, 27
zilhicce hicri 63,
miladı 683 de
meydana gelen, İslam
tarihinin en karanlık,
tüyler ürpertici vahşi
olayıdır.

hipleri, Allah'a itaat edin. Resule ve sizden olan sizin seçtiğiniz hüküm ve yetki sahiplerine de itaat edin. Sonra bir şeyde tartışmaya girdiniz mi, eğer Allah'a ve Ahiret gününe inanıyorsanız, onu Allah'a ve Resule arz edin. Böyle yapmanız hem daha hayırlı, hem de sonuç bakımından daha güzeldir. " hükümleri ile hukuk devletinin ilkeleri ortaya konmuştur.

"Melike dedi : "şu bir gerçek ki krallar bir memleketi girdiler mi, orada bozgun çıkarırlar, oranın onurlu insanlarını zelil-sefil ederler. İşte böyle yaparlar." (Nahl: 34) ayetiyle demokrasi dışı bütün yönetim biçimleri eleştirilmektedir.

İslamda yönetim evrensel hukuka ve sosyal adalete dayanır. Kölelik sistemi yoktur. Gelirin hangi oranda zekat olarak verilmesi gerektiğine dair bir hüküm bulunmamaktadır. Her toplum kendi imkanına ve sosyal yapıya uygun olarak verecektir. En ideal ölçü, Bakara 219 da " ihtiyaç fazlasını, yani artanı verin" hükmünü içermektedir. Son ideal ölçü, Allah rızıkta kiminizi kiminizden üstün kılmıştır. Kendilerine daha fazla verilenler, rızıklarını ellerinin altındakilere aktarıp da hepsi onda eşit hale gelmiyor. Allah'ın nimetini mi inkar ediyor bunlar " (Nahl : 71) ölçüsüdür.

Cumhuriyet yönetimi, devrimini tamamlayamamıştır. İmparatorluk artığından bir ulus çıkarmak elbetti ki kolay değildir. İstiklal savaşında düşmanla işbirliği yapanların torunlarının, bugün aynı hizmete devam

etmekte olduklarını üzülenek görüyoruz. Çanakkale'de, Kocatepe'de, batının en güçlü devletlerine 13 milyon nüfusumuzla, 12 devlete vermediklerimizi, 76 milyon nüfusla, güçlü bir ordu ile veriyoruz.

Büyük Atatürk, " hattı müdafaa yoktur, sathı müdafaa vardır, bu sath büyük bir vatandır, her karış toprağı şehit kanıyla sulanmadıkça düşmana terk edilmeyecektir" anlayışıyla gerilla savaşının en önemli kuralını ve ilkesini ortaya koymuştur.

Adana'da yıldırım orduları baş komutanı olarak, görev yaptığı sırada, 30 Ekim 1918 de imzalanan Sevr sözleşmesi uyarınca, sedaret makamından gelen, silahların İngilizlere teslim edilmesi ve İngiliz birliklerince yapılacak 70.000 kişilik çıkarmaya ateş edilmemesi doğrultusunda emir verince "Çıkarma yapacak İngiliz birliğine ateş edilmesi konusunda birliklerime talimat erdim, emrimi geri alamam" diye cevap verdi. Alman general, "Paşa bu iş bitti, savaşı kaybettik" deyince, Mustafa Kemal, "Almanya savaşı kaybetmiş olabilir, bizim için henüz savaş başlamadı." dediğinde takvimler, 8 Kasım 1918'i gösteriyordu. İşte İstiklal savaşı Samsun'a çıkmakla başlamamış; komutan olarak verdiği bu cevapla başlamıştır.

Yapılması gereken iş ve gerçek cihat, Peygamberimizin uygulaması ve Kur'an-ı Kerim'in ruhuna uygun yorumları yaparak günümüz koşullarını değerlendirmektir.

2002 de 74.000 olan diyanetin kadrosu; 130.000'e yükselmiştir. Halen köylerde kız çocuklarına mal verilmiyor, 12 yaşındaki kız çocukları kadın sayılıyor; kadınlar sevmedikleri erkeklerle evlenmek zorunda kalıyor. İmamlar dini nikahı yapmasa, TCK 136 ncı maddesine göre yetkili amirlere suç duyurusu yapsalar bu iş kısmen önlenebilirdi.

İslam'ın tek düşmanı vardır. Zulüm... Zulümle mücadele İslam'ın en kesin emridir. İnsanın zalimden başka düşmanı yoktur. O düşmanla savaşılar. (Nisa:75)

İslam'da saldırı savaşı yoktur, sadece vatan ve özgürlüğü koruma amacıyla savunma savaşı vardır.

Pasif zalimler, zulme uğradıklarında direnmiş olsalardı, zalim zulmünü yürütemezdi. Firavunları pasif zalimler üretiyor. Bu durum Allah'ı üzmezdik, Allah da o toplumu yok eder, yerine başkalarını getirir. (Zuhruf : 54-56)

Çamlıhemşin ilçesi, daha araba yolu yokken, imkansızlıklar içinde, 1 Nisan 1960'da kuruldu. 52 yıl sonra, daha geniş imkanlar mevcutken, adliye kapatıldı. Yarın kaymakamlık da kalkar, ilçemiz köy haline gelebilir. O günün koşullarında ilçe olmasının sağlanmasında, çok büyük hizmetleri olan milletvekili İzzet Akçal ve Osman Kurtuluş'u hizmetlerinden dolayı saygıyla anar, Tanrı'dan rahmet dilerim, her ikisinden de ilçeyi koruyamadığımızdan dolayı tarihin önünde özür dilerim. Davar sürüsüne dönüşmeyin.

BEDDUADAN DUAYA BİR ORMAN

Kala Meşeliği; Çamlıhemşin'in en eski ve en uzak köylerinden biri olan Kale Köyünde, tespit edilebilen en yaşlı ağacının 500 yaşın üzerinde olduğu bir orman ki; birbirine bağlı yedi parça ormandan (çoğunluğu yörede çam olarak bilinen ladin ağaçlarıdır) oluşur. Kaçkar Dağları Milli Parkı içinde yer alan bu doğal yaşlı orman günümüze kadar nasıl geldi? Nasıl oldu da devletin orman politikalarından ve insanların yok edici faydalanmalarından kurtuldu?

Kala Meşeliği aynı zamanda yörede Beddualı Orman olarak da anılır. Kaleliler bu ormanın öyküsünü bilirler. Bilmeyenler için ise anlatırsak, aynı zamanda yukarıdaki sorularında cevabını vermiş oluruz. Kale Köyü'nün bulunduğu alanlar bir zamanlar ormandı. Eskiler bu ormanların bolluğundan gayet güzel yararlanmışlar. Ancak zamanla bir şeylerin ters gittiğini fark etmişler. Kesilen ağaçların yerine yenisinin gelmediğini ve bu hızla devam ederlerse yakında hiç orman kalmayacağını anlamışlar. Bir şeyi daha fark etmişler, orman aslında onların yaşamlarında vazge-

çilmez bir unsur. Böyle olunca geriye kalan ormana, bir daha kesmemek üzere beddua etmişler. Üstelik 500 yaşın üzerinde olduğunu belirttiğimiz bu ormanın hikâyesi de neredeyse bu zamana denk geliyor. Yapılan beddua aslında orman için dua olmuş ve orman şu anda kaybettiği alanları geri kazanmaktadır.

Çevre problemlerinin çözülmesinde günümüzde iki türlü yaklaşımdan bahsedilir. Bunlar aşağıdan yukarıya ve yukarıdan aşağıya yaklaşımlardır. Aşağıdan yukarıya yaklaşımda, küçük bir alanda yaşayan insanlar kendi çözümlerini kendileri üretmektedirler. Bu çözümler yıllar süren deneyimler sonucunda oluşur. Ve eğer çözüm üretmezlerse gelecekte daha büyük sorunlarla karşı karşıya kalacaklarını hatta yok olup gideceklerinin farkında olurlar. Kale Köyü ormanı için bulunan çözüm, aşağıdan yukarıya yaklaşımına güzel bir örnektir. Bu hiçbir zorlama olmaksızın tamamen köylünün kendi çözümünü üreterek geleceğini düşünmesi sonucudur.

Yukarıdan aşağıya yaklaşımda

Ferruh Fatih ALBAYRAK
Orman Yüksek Mühendisi

ise daha büyük alanlarda yöneticilerin veya devletin yönlendirmesi sonucu üretilen çözümlerdir. Burada bireysel yaklaşımdan ziyade daha genel bir yaklaşım söz konusudur. Buna örnek olarak da Kaçkar Dağları Milli Parkını verebiliriz. 51.550 Ha'lık bir alan koruma altına alınmış durumdadır. Ancak bu alanın korunması, yönetilmesi ve planlanması için yeterli olmamaktadır. O zaman yukarıdan aşağıya yaklaşımında bir eksiklik ortaya çıkmaktadır. Hele de bu yaklaşım otoriter bir boyut kazanırsa sonuç yetersiz kalmaktadır. Öyleyse iki yaklaşımın birlikte uygulanması bu noktada önem kazanıyor. İki yaklaşımın başarısında yönlendiricilerin tavırlarını, ünlü çevreci Jared Diamond (Çöküş adlı kitabında) şu sözlerle ifade ediyor; "yalnızca pasif tepki vermeyen, krizleri kabullenmeye ve erkenden harekete geçmeye cesareti olan ve yukarıdan aşağıya yönetime ilişkin güçlü anlayışlı kararlar alabilen liderler gerçekten kendi toplumlarında çok büyük farklılıklar oluşturabilirler. Aynı şekilde cesaretli, aşağıdan yukarıya yönetim anlayışını uygulayan vatandaş-

larda başarılı olabilirler". Aslında bu ifadeler sadece çevrecilik için değil toplumsal diğer olaylar içinde önem teşkil ediyor. Yinede herhangi bir otorite Kale Köyü ormanlarının korunmasını köylünün koruduğu gibi gerçekleştiremezdi. Bir alanın korunması alanı paylaşan insanların göstereceği tepkiye bağlıdır.

Bu hikâye Fırtına Vadisi'nin bugünü ve geleceği için çok önemli bir örnek teşkil ediyor. Fırtına Vadisinde bulunan köyler ve yaylalarda yaşayanlar olarak, aşağıdan yukarıya yaklaşımıyla çözümler üretmezsek, yukarıdan aşağıya belirlenmiş olan vadinin koruma statüsü pek bir anlam ifade etmeyecektir. Yapılan bir çalışmanın yaylamıza veya köyümüze zarar vermeyeceğini düşünmek gelecekte bundan zarar görmeyeceğiz anlamına gelmez. İşte bu noktada cesaretle, devletin yaptıklarını kontrol etmek, gerektiğinde görüş bildirmek ve eyleme geçmek vadide yaşayan herkesin görevidir. Bu, eğer kendimizi geleceğe karşı sorumlu hissediyorsak anlamlıdır.

Çamlıhemşin'den yol alırken ormanlarımızın, doğanın güzelliğini düşünürüz ve bu bolluk denizinin

hiç tükenmeyeceğini zannederiz. Hatta bazen bu güzelliklere öyle aşına olmuşuzdur ki görmezden geliriz. Ancak ormanın içinden açılan bir yolun görüntüsü, etrafa saçılan çöpler, çirkin betonarme yapılar ve daha başka diğer olumsuzluklar farkında olmamıza sebep olur. Hatta bu duruma sitem ederiz. Peki, o zaman bu olumsuzluklar her geçen yıl neden çoğalarak artıyor? Acaba bu olumsuzluklar yaşadığımız yerde henüz gerçekleşmemiş olduğundan mı kaynaklanıyor? Bu soruları bir kere olsa da kendimize sorup cevap aramalıyız.

Kaleliler, sürekli aşına oldukları ve yararlandıkları orman ortadan kaybolunca her şeyin farkına varmışlar ve kendilerine dur diyebilmişler. Durdukları noktada, geleceğin günümüz gibi olmasını bekliyor ve gelecekteki problemlerin bugünün kaynaklarıyla çözüleceğini biliyorlardı. Gelecekte de bu ormanların var olmasını istiyorsak bugünden çözümler üretmeliyiz. Yapacağımız planlamalar, gelecek nesillere bırakacağımız en büyük miras olacaktır.

Koca Muhtar Mustafa Sel'i Kaybettik!

Zeki Maftratoğlu

Koca muhtar, Çamlıhemşin ilçesinin Çat köyündendir. Çat köyüne 40 yıl muhtarlık etmiştir. Yörede tanıyanlar, eşi ve aile fertleri dahil ona muhtar diye hitap ederlerdi. Bu zat Mustafa Sel'dir (Şabanoğlu).

Muhtar benimde dayım olur. Sevgili dayım 1934 yılında Çat köyünde doğar ve her Hemşinlinin kaderinde olduğu gibi çok küçük yaşlarda gurbetin yolunu tutarak aile bütçesine katkıda bulunmaya başlar.

1948 yılında yürüyerek Erzurum'a gider, orada biraz çalıştıktan sonra Kars'taki hemşerilerinin yanına giderek orada çalışır ve bir miktar para biriktirip memlekete döner. Köydeki evinin eksikliklerini bu para ile temin eder. Bu eksiklerden bir tanesi de bir süt çekme makinesidir. Bu onun evine aldığı ilk süt makinesidir.

Daha sonra yine gurbetin yolunu tutar. Bu sefer yolu batıya düşer ve Eskişehir, İstanbul, Ankara'da

çalışmaya başlar. Yaşı artık askerlik yapmasına müsait hale gelince köyüne döner ve askere gider. Askerlik dönüşü hayatını Çat köyünde yaşamaya karar verir ve evlenir. Köyün muhtarı olur. Yörenin sevilen, sayılan, tanınan muhtarı olur. Elinden her iş gelir, geçimini hayvancılığın yanında Kadel (Yağ konulan kap) yaparak kazanır. Bütün gurbetten gelen kader arkadaşlarını ağırlar. Ekmeği yenir suyu içilir adam olarak anılır.

Çat köyümüzdeki kahve hanını benim ailem olan MAFRATLAR'la beraber kurarlar. Bu mekânın misafiri çoktur. Benim çocukluğumda bu mekan da geçmiştir.

Misafirlerden biriside şair Servet Çomoğlu'dur. Çomoğlu yıllarca yazlarını bu mekânda geçirmiştir.

Karın yoğun olduğu bir kış zamanı Çomoğlu Çat'a gidip muhtara misafir olur. Karakışın ortasında lapa lapa kar yağışı olduğu bir zamanda Kahvenin ortasında koca

bir soba cayır cayır yanıyormuş. Muhtar da tezgâhını buraya taşımış Kadel yapıyormuş. Ortamdan etkilenen Çomoğlu şöyle bir dörtlük söylemiş;

*Burası ne Hilton, ne Sheraton, ne Divan,
Burası iki dağın arasında garip bir han,
Buranın yazı kadar kışında sefası var,
Tutuşan bir sobası, birde Mustafa'sı var.
İkisine de ALLAH rahmet eyesin.*

Muhtar bölgede denge unsuru bir şahsiyetti. Çok güzel yaşardı, Güzel horon oynar ve oynatırdı. Herkesi sever sevilirdi. Bir kaza sonucu düştü başını çarptı felç geçirdi. Yaklaşık 20 yıl yatalak yaşadı.

31 Mayıs 2013 tarihinde de malesef vefat etti.

20 yıl yatalak bir şahsiyetin cenazesi de bu dağ başında ancak bu kadar kalabalık olabilirdi.

Allah'tan rahmet diliyoruz.

YEPAS EKMEK

ZENGİN ÜRÜN ÇEŞİTLERİYLE
TÜM ANKARA'DA HİZMETİNİZDE

TAM BUĞDAY EKMEĞİ
SAĞLIKLI BESLER

0.312 276 30 70 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.

