

ÇİĞDEMİM SESİ

Ocak - 2024

Sayı: 93

ÇİĞDEMİM DERNEĞİ AYLIK ÜCRETSİZ ÇEVİRİMİÇİ DERGİ

Sahibi : Çiğdemim Derneği Yönetim Kurulu adına Fatih Fethi Aksoy

Yayın Kurulu: Dilek Yüceel, Elvan Akbay, Fatih Fethi Aksoy, M.Sinan Kayalığıl, Zuhal Yüksel

Tüm yayın hakları saklıdır. Yayımlanan yazı, görsel ve bilgiler kaynak gösterilmeden alıntılanamaz. İmzalı yazılarda görüşler yazarlarına aittir.

“Evrensel insan değerlerine ve barışçılığa aykırı olmamak, hakarete yönelmemek koşuluyla kişisel görüş açıklama özgürlüğünü kullanmaktan yanayız. Bu hususları hukuk uzmanı komşularımıza danışıp onay aldıktan sonra, sorumluluğu yazarına ait olmak üzere yayımlıyoruz”

100.YIL ANITKABİR ZİYARETİMİZ

Cumhuriyetimizin 100.yılı nedeniyle planladığımız Anıtkabir Resmi Ziyaretini 20 Aralık tarihinde gerçekleştirdik. 65 komşumuzun katılımıyla ve gururla Atamıza gittik, çelenk bıraktık, saygı duruşunda bulduk ve Anıtkabir Özel Defterini yazdık. Hep birlikte "Sonsuza Dek Cumhuriyet" dedik.

BİRLİKTE PROJESİ

STGM Birlikte-2 projesi kapsamında planladığımız Stratejik Plan Hazırlık Çalıştayımızı GYK (Genişletilmiş Yönetim Kurulu) üyelerinin katılımıyla Kızılhamam Çam Otel'de gerçekleştirdik. Paydaş Analizi, PESTEL analizi yaptık. Yaptığımız paydaş anketinden çıkan sonuçları değerlendirdik. Yaptığımız anketleri değerlendirdik (çalışan ve gönüllü memnuniyet anketi), kıyaslama çalışmasının raporunu değerlendirdik, üye danışma toplantılarının çıktılarını değerlendirdik, çocuk meclisimizin GZFT (SWOT) analizini değerlendirdik ve bütün bunlardan aldığımız verilerle GZFT (SWOT) analizimizi yaptık. Gruplar halinde güçlü yönlerimizi, geliştirilmesi gereken yönlerimizi, çevremizdeki fırsatları ve tehditleri çalışıp sunumlarını yaptık ve üzerinde tartıştık. Misyon, vizyon ve değerlerimizin üzerinden geçtikten sonra stratejik plan ana hedeflerimizi belirlemeye çalıştık. Evet gerçekten çalıştayın hakkını vererek çalıştık. Bazen ciddi anlamda tartıştık da. Ama daha yapacak çok işimiz var. Tüm ekibe teşekkürler.

ETKİNLİKLERDEN NASIL HABERDAR OLABİLİRSİNİZ?

Tüm etkinliklerimizi öncelikle mail grubumuzla sonra face-instagram ve twitter hesaplarımızdan paylaşıyoruz. Ayrıca whatsapp listemizle de duyuruyoruz. Tüm sosyal medya hesaplarımızdan /cigdemimdernegi olarak bizi takip edebilirsiniz. Whatsapp şu anda en çok kullanılan ve anında iletilebileceğiniz bir ortam. Whatsapp listemize dahil olmak için 05078685770 numaralı telefona bir mesaj göndermeniz ve bu numarayı kaydetmeniz yeterli.

ÇIĞDEMİM DERNEĞİ OĞUZ TANEL SEMT KÜTÜPHANESİ

Otuzbinin üzerinde kitabımızı ücretsiz olarak 15 gün süreyle ödünç alabilirsiniz.

Çığdem Mahallesi 1551.Cadde Can Yücel Parkı İçerisinde Çankaya-Ankara

dernek@cigdemim.org.tr

www.cigdemim.org.tr

+90 312 2852047

ÇİĞDEMİM DERNEĞİ

Çiğdem Mah. 1551.Cadde 14-A Çankaya/Ankara

+90 312 2852047

+90 530 6609583

dernek@cigdemim.org.tr

www.cigdemim.org.tr

0507 8685770

Hacettepe Üniversitesi Tarih ve Kültürel Mirası Araştırma Merkezi tarafından kasım ayı sonunda düzenlenen Kültürel Bellek Ankara 2023 Sempozyumunda yaşadığımız kentle ilgili yeni bilgiler edinme olanağı buldum. Başkanımız Fatih Fethi Aksoy'un da derneğimizi tanıtan sunumunun yer aldığı sempozyumda ilginç bir tebliğ de Dil Tarih Coğrafya Fakültesi'nden Prof. Dr. Musa Kadıoğlu'nundu. Ulus'ta sürdürülen kazıdaki bir buluntuya ilişkin ve “Ankyra'dan Yeni Bir Kamu Yapısı: Zugostasion” başlıklıydı.

Yurdumuzun birçok yerinde onlarcasını gördüğüm antik kentlerin agora olarak anılan pazar yerlerinde Helenistik dönemde “Agoranomos” adı verilen, günümüz belediye zabıtalarna benzer işler yapan görevliler bulunduğunu daha önce okumuştum.

Şimdi de Ankara'da ortaya çıkan bir buluntu dolayısıyla çağlar öncesi ölçü aletlerinin denetiminin gerçekleştirildiğini ve bu hizmetin yerine getirildiği alanda Zugostasion'a ait sütunlar üzerinde yükselen taşın bir bölümünün bulunuş öyküsünü dinliyordum.

Yapının izine Cumhuriyet'in 100., ölçü devriminin de 90. yılında Ankara'da rastlanması ilgimi bir kat daha arttırdı. Toplantı sonunda bu kez, Osmanlı'da metrik sisteme geçiş çalışmalarının başladığı 1880 yılından değişimin gerçekleştiği 1933 yılı sonuna kadar olanları erişebildiğim kaynaklardan bir kez daha anımsamaya çalıştım. Kısaca özetlemek gerekirse, bu alanda II. Abdülhamit döneminin ilk yıllarında başlayan ve 1882 yılında sistemin uygulamaya girmesini hedefleyen ilk girişim sürüncemede kalmış. Sonunda 1897 yılında “Bu iş olmayacak” kararı alınmış, dosyası da rafa kaldırılmış.

Cumhuriyetin ilanından sonra ölçülerle ilgili temel düzenlemeler hazırlanmış ve kanun 1931 yılında meclisten geçirilmiş. Hemen ardından öğrencilere ve halka öğretilmesi amacıyla hazırlanan program uygulamaya konulmuş, büyük bir eğitim seferberliği başlatılmış, ancak hazırlıklar yine yetersiz bulunmuştu. Sonunda 1932 yılının son günü Meclis'te kabul edilen kanunla düzenlemenin yürürlüğe giriş tarihi 31 Aralık 1933'e ertelendi. Günümüzde bazı kaynaklarda hala ölçü devriminin 1 Ocak 1933 günü uygulamaya girdiğinin yazılmasının nedeni bu ertelemenin gözden kaçırılmış olmasındandır.

31 Aralık 1933 günü yayımlanan gazetelerin birinci sayfalarında Romanya'da başbakana düzenlenen suikast, yeni yıl hazırlıkları haberlerinin hemen yanında ölçülerdeki değişikliklere ilişkin Milliyet'te Yeni Ölçüler Yarın Başlıyor, Cumhuriyet'te Ölçü ve Tartı İnkılabı başlıkları göze çarpıyordu. Milliyet'te gazeteci Burhan Felek okurları “Hesabı çok kuvvetli olmayanlara kolaylık olsun diye söylüyorum: Okkası dört kuruşa olan şeyin kilosuna üç kuruş veriniz...” diye uyarıyor ve ölçülerin değiştirilmesinin, “Halep orada ise arşın burada” sözünün, “İki dirhem bir çekirdek” deyişinin geçersiz kılacağına da ironik biçimde anlatıyordu.

1 Ocak 1934'ten itibaren, uzunluk, alan ve ağırlık birimleri dahil ölçülerin hemen tümü değişti. Dirhemini yerini gram, okkanın yerini kilo almıştı. 1 okka bin 282 gram, 1 dirhem 3 gramdan biraz fazlaydı. 400 dirhem 1 okka ederken artık bin grama bir kilo denilmeye başlamıştı. Bu ölçülere uyum uzun zaman aldı. Uygulamanın başlamasıyla, 1 kilo ürün için bir okka fiyatı isteyenler olduğunu bildiren haberler ortalığa döküldü. Cumhuriyet gazetesi hemen 1 Ocak günü “Eski ölçülerle fiyatı bilinen malı yeni ölçülerle kaçça alacağız” tablolarına sayfalarını açtı. Yeni ölçü birimine göre fiyat duyuruları da gazete reklamları arasına katıldı. Yine de uyum kolay olmadı. Okka yerine kilo denilmesinin 25. yılında İstanbul'da mahalle bostanında hala eski ölçülerini kullanan babamın ilkokul arkadaşı Muhittin amcadan okkayla tartılmış domates biber aldığımı anımsarım. Günümüzde okka da arşında deyimler, deyişler arasına karıştı.

Çiğdemim Edebiyat Topluluğu

KADINLAR DA VARDIR

Erendiz Atasü

Sunum: Filiz Hodul

2.BÖLÜM

15 Ocak 2024

Pazartesi

19.30

Çiğdemim Kültürevi

**ERENDİZ
ATASÜ**

KADINLAR DA VARDIR

**Sunum ve tartışma
kaldığı yerden
devam edecek.**

Avrupa Birliği tarafından
finanse edilmektedir.

Çiğdemim Derneği Edebiyat Topluluğu olarak 25 Aralık 2023 akşamı, yazar Erendiz Atasü'nün "Kadınlar da Vardır" isimli eserinin bir bölümünü, Sayın Filiz Hodul'dan dinledik; ardından kitap üzerine keyifli bir sohbet gerçekleştirdik. Söz konusu kitabın ikinci bölümünü ise, 15 Ocak 2024 pazartesi akşamı saat 19.30'da, Çiğdemim Kültürevinde yine Sayın Filiz Hodul sunacak; sonrasında da kitapla ilgili söyleşeceğiz.

“Hayal kurmuş, gerçeklikten kopmuştum. Acı çekmiş, gerçekliğe dönmüştüm.”

Erendiz Atasü

Çiğdemim Derneği Edebiyat Topluluğunun 2023-2024 dönemi etkinlikler kapsamında aralık ayında Erendiz Atasü'nün "Kadınlar da Vardır" kitabı üzerine söyleştik.

Yazar 1947'de öğretmen bir anne ve babanın çocuğu olarak Ankara'da doğdu. Ankara Kolejni ve daha sonrada Ankara Üniversitesi Eczacılık Fakültesini bitirdi. Aynı fakültede 1997 yılında emekli olana kadar öğretim üyesi olarak çalıştı. Yazın serüvenine kadın yaşamları üzerine feminist bir bakış açısıyla kaleme aldığı öykülerle başladı. İlk kitabı sekiz öyküden oluşan Kadınlar da Vardır öykü kitabı oldu. Bu kitabı ile 1982 Akademi Kitabevi öykü dalında birincilik ödülü aldı.

Öyküleri 1981 yılından bu yana Sanat, Edebiyat'81, Düşün, Varlık, Çağdaş Türk Dili gibi dergilerde ve Aydınlık, Cumhuriyet gibi gazetelerde yayınlandı.

Atasü'nün sekiz öykü kitabı, altı deneme kitabı ve beş romanı vardır. Eserleri pek çok dile çevrilmiştir.

Yazar özellikle bütün eserlerinde kadının sosyal hayattaki yeri, özgürleşme çabaları, kimlik arayışı kadının aile kurumundaki yeri, toplumla çatışma noktaları ile bir neslin bir sonraki nesle etkisini irdelemiştir. Bütün bu konuların kadında yarattığı psikolojik, fizyolojik ve sosyolojik durumları açıklığa kavuşturmayı hedeflemektedir.

Öykülerinde ve romanlarında karakterleri yazıldığı dönemin sosyal, siyasal, kültürel ve tarihi özellikleriyle harmanlayarak, yapıtlarının o dönemdeki toplumsal hayata dair birer belge niteliğine bürünmesini sağlamıştır.

İncelediğimiz öykü kitabında ise sosyal sınıfları, siyasi seçimleri, eğitim durumları ve ekonomik yapıları farklı olsa da kadın kimliğinin erkek iktidarı altında ezilmişliğini, bunun sonucunda ise kadının yalnızlığa, mutsuzluğa ve ataerkil toplumun nesnesi olma durumuna itilmesini inceleyip çözüm yolları öneriyor.

Atasü'nün incelediğimiz "Kadınlar da Vardır" kitabında bu öyküler "kadın konumu" üzerine kurulmuş, kadınlık bilinci ile kurgulanmış öykülerdir. Farklı sosyal sınıflardan özellikle kentsoylu orta sınıf kadınların sevgili, eş, anne rolleriyle yaşadığı sıkıntıların, çelişkilerin ve iç çatışmaların anlatıldığı öykülerde yalın ve akıcı bir dil kullanılmıştır.

Atasü eserlerinde özellikle biyografik, otobiyografik tekniklere yer vermiş ve tasvirleri bolca kullanmıştır (Kadınların fiziksel tasviri yanında ruhsal tasvirlerine de yer vermiş).

Yazar eril gücün onayladığı kadın tiplerini yerine benliğiyle sürekli çatışan, "Hayatta ben de varım" diyen kadınları eserlerinin merkezine koymuş ve bu yönüyle cinsiyet körü meslektaşlarından ayrılmıştır.

Erendiz Atasü en çok İngiliz Edebiyatçısı Virginia Woolf ve Nazım Hikmet'ten etkilendiğini söylüyor, PEN yazarlar üyesidir.

Pek çok ödül alan yazarımızın ödülleri şunlardır;

- 1-Akademi Kitabevi öykü birincilik ödülü. (Kadınlar da Vardır 1982)
- 2-Orhan Kemal Roman Ödülü. (Dağın Öteki Yüzü 1996)
- 3-Yunus Nadi Öykü Ödülü. (Taş Üstüne Gül Oyması 1997)
- 4-Haldun Taner Öykü Ödülü. (Taş Üstüne Gül Oyması 1998)
- 5-Dünya Kitap Yılın Telif Ödülü. (Hayatın En Mutlu Anı 2010)
- 6-Yunus Nadi Öykü Ödülü. (Hayatın En Mutlu Anı 2011)
- 7-Türkan Saylan Sanat Ödülü. (Kızıl Kale 2015)
- 8-32. Ankara Film Festivali Sanat Çınarı Ödülü. (2021)

Çiğdemim Edebiyat Topluluğu

ALBAYA MEKTUP YOK

**GABRIEL GARCÍA
MARQUEZ**

29 Ocak 2024

Sunum: H.Suat Ilgaz

Pazartesi 19.30

Çiğdemim Kültürevi

Avrupa Birliği tarafından
finanse edilmektedir.

Ya ümitsizsiniz ya da ümit 'siz'siniz.
Ya çaresizsiniz ya da çare 'siz'siniz.
Behçet Necatigil

Çiğdemim Edebiyat Topluluğu

Çiğdemim Derneği Edebiyat Topluluğunun faaliyetleri kapsamında, 2023-2024 dönemine ait sunum programı aşağıdadır.

Cumhuriyetimizin 100. yıl dönümü nedeniyle; yeni sezona ilk olarak, 30 Ekim 2023 tarihinde Kemal Tahir'in "Kurt Kanunu" isimli eserinin sunumu ile başladı.

Topluluk olarak, siz değerli edebiyat tutkunlarının katılımı ile, program doğrultusunda birbirinden keyifli sunumlar gerçekleştirmeye devam ediyoruz. Bu vesile ile hepimize bol okumalı yeni ve güzel bir yıl diliyoruz.

Topluluğa katılmak için bizimle iletişime geçebilirsiniz.

Edebiyat Topluluğu etkinlikleri ücretsiz ve herkese açıktır. Programda yer alan kitaplar da dahil; istediğiniz kitapları, 30 binden fazla kitap kapasiteli Oğuz Tansel Semt Kütüphanemizden, herhangi bir bedel ödemeksizin, ödünç alıp okuyabilirsiniz.

EDEBİYAT TOPLULUĞUNUN 2023-2024 DÖNEMİ KİTAP SUNUM PROGRAMI

KİTAPIN ADI	YAZARI	SUNUMU YAPACAK KİŞİ	SUNUM TARİHİ
KURT KANUNU	Kemal Tahir	Cemil Turan	30 Ekim 2023
ATEŞTEN GÖMLEK	Halide Edip Adivar	Rafet Aydoğan	27 Kasım 2023
KADINLAR DA VARDIR	Erendiz Atasü	Filiz Hodul	25 Aralık 2023
ALBAYA MEKTUP YOK	Gabriel Garcia Marquez	Suat Ilgaz	29 Ocak 2024
BURASI RADYO ŞARMPOL	Şükran Yiğit	Mübeher Özbeke	26 Şubat 2024
KIRMIZI PAZARTESİ	Gabriel Garcia Marquez	Dilek Şimşek	25 Mart 2024
DÖRT DUVAR BEŞ PENCERE	Cemil Kavukçu	Sinan Kayalığıl	29 Nisan 2024
HER GECE BODRUM	Selim İleri	Zuhal Yüksel	27 Mayıs 2024

Çöp yapma!Dönüşümyap!

Cam şişe
4000 yıl

Çiklet
5 yıl

Kutu kola
10 yıl

Pet şişe
400 yıl

Sigara filtresi
2 yıl

Pil
300 yıl

Çakmak
100 yıl

Kağıt gazete
3 ay

Alüminyum
100 yıl

Telefon kartı
1000 yıl

Kaset
100 yıl

Plastik tabak
500 yıl

Bilinçli ol,doğayı koru!

G İ B İ

ÜMRAN ÇETİNKAYA

BİR SONBAHAR GÜNÜNDE

Alp Olcay – Aile Hekimi
(Erdoğan Şahinoğlu ASM)

Bana yazı getirdin
bu yağmurlu günde
Kent kışa hazırlanıyor
sertleşti rüzgarlar
Kuşlar ötmez oldu
Sen odamın
sıcak köşesi gibi
ısıtıyorsun içimi
Sensiz neye benzerdi dünya?
Kuru ağaçlar gibi kalırdım
ortada
Sen oradasın
ışıtıyorsun günü

Kar yine şarkısını söylüyor
Dansına eşlik
Akıtırken kendini tel tel toprağa, doğaya
Yine şarkısını söylüyor sakın
Bize inat
Ben varım dercesine
Benim yanımda siz çaresizsiniz
Benim yanımda siz tutsaksınız
Benim yanımda siz esirsiniz
Benim yanımda siz bir zerre
Dercesine
Özgürce salınıyor
Özgürce mırıldanıyor
Özgürce dans ediyor
Bize inat kendini sunarcasına
Bize inat
Güzelim kar
Sen sevgisin
Sen beyazsın
Sen saflıksın
Sen ter-ü tazesin
Yap bize inadını
Sal kendini doğaya
Tel tel saçaklarından buzlar damlatırken sularını
Kar yağarken lapa lapa kubbeden
Yağmur çisil çisil indirirken iplerini
Sis her bir yanı kaplarken
Ay yüzünü yerküreye çevirmişken
Güneş ışınlarını salarken evrene
Martılar atarken çığlıklarını
Tüm kuşlar cıvıdarken
Ağaçlar birbiriyle sohbete dalmışken
Gel sevişelim senle
Cümle alem bize katılır gibi
Tüm evren aşkımıza ortak gibi
Tüm yaratıklar alkışlar gibi
Güneş daha bir parlak gibi
Ay gülümsüyor gibi
Ağaçlar şarkı söyler gibi

“SEN” ŞEHİRİ

Bilal Efe Altıntop
Naz Gıda

Uykusuzluğun kırmızıya boyadığı
gemimle ayrıldım limandan.
Ne yıldızlara ne güneşe ne de
pusulama baktım seni bulurken.
Zaten dört yanım sen kutbuydu.
Yanaştırdım gemimi sen şehrinin
iskelesine,
Çapa attım gözlerinin derinliğine.
Şehrine attığım ilk adımda sardı kokun
beni.
Biraz tuz, biraz nem, biraz çocuk
kokuyordun.
Boynundan,
Oyun parkı saçlarına uzanan,
Merdiven basamaklarını çıkıyordu
çocuklar.
Top oynarlarken düşmüştü biri
saçlarına,
Kanayan dizinden akan kırmızılar
boyamıştı zülüflerini.
Rakı sofraları vardı ellerinde,
Okşandıkça sarhoşun olduğum
Gözlerindeki deniz taşardı
bazenleri, akardı şehrin meydanı
göğsüne doğru.
“Ben”kovalarıyla boşaltmaya çalışırdım
sen şehrini...

İÇİMİZDEKİ MÜZİK HIÇ SUSMASIN

Çetin Örgen - Ebru Sitesi

acı büyür mü
büyüyormuş
yaşadım
biliyorum

her geçen gün artıyor içimdeki öfke

dipsiz bir kuyu karanlığında her şey
dipsiz bir kuyu karanlığında boğuluyoruz
sanki

nerde o güzel düşlerimiz bizim

büyüyen bir acı yüreğimde
beynimde paslı bir çikrik zincirinin gıcırtiları
uğulduyor
acılar kahverengi

bir şey
bir şey olmalı birdenbire
kardelenler gibi baş vermeli bir şeyler
kardelen güzelliğinin ışıltısı yayılmalı
yüreklere

ne çok oldu sevgi sözcükleri duymayalı

pencereyi açsam
kollarım umudun ışıltılarında
temiz hava okşasa yüzümü sıcacık bir el
yumuşaklığında

penceremizi açsak
pencerelerimizi açsak
kuş seslerini duysak artık bunca acıdan
sonra

//: Patika Dergisi, Sayı 103, Ekim-Kasım-
Aralık 2018

HEP BİRLİKTE TİYATROYA GİDİYORUZ

12 ÖFKELİ ANKARA DT

6 OCAK 2023 Cumartesi
Akün Sahnesi
Yazan Reginald Rose
Yöneten M. Akif
Yeşilkaya

DOGVILLE ANKARA DT

13 OCAK 2023 Cumartesi
Akün Sahnesi
Yazan Lars Von Trier
Yöneten Emre Basalak

BİNBİR GECE MASALLARI ANKARA DT

27 OCAK 2023 Cumartesi
Cüneyt Gökçer Sahnesi
Yazan Anonim
Yöneten Funda Mete

Gidiş-Dönüş servis dahil 105 TL. Üyelere 100 TL.
Servisler dernek önünden 19.00'da kalkacaktır.

www.cigdemim.org.tr

0312 2852047

0530 6609583

/cigdemimdernegi

NEDİR BU GYK?

GYK= Genişletilmiş Yönetim Kurulu

Yönetim Kurulu asil ve yedek üyeleri (7+7=14 kişi)

Denetim Kurulu asil ve yedek üyeleri (3+3=6 kişi)

Önceki dönem yönetim ve denetim kurullarında görev almış olan üyeler

Onur üyeleri

Topluluk sorumluları (edebiyat-sinema -korolar vs.)

Eski-yeni muhtarlar ve azaları

Tüm GYK üyeleri yönetim toplantılarına katılıp görüşlerini iletebilir ve karar alma süreçlerine katılabilirler.

66 yaşını geçen, briç oynamayı ve örgü örmeyi beceremeyen, televizyon dizilerine meraklı olmayan biri pazar günü ne yapmalı sizce? Ben 5 Kasım 2023 günü saat 12.00'de Ankara Devlet Opera ve Balesi'nde (ADOB) tek perdelik müzikli çocuk oyunu Aliş ile Maviş'i izlemeyi tercih ettim. İyi ki de etmişim, bu sevimli eseri birlikte izlediğim bir salon dolusu çocuğun arasında hoş bir zaman geçirdim.

Yaratıcı Sanatçılar

Eseri Arda Özmen bestelemiş, librettosunu Ali Yoleri yazmış, Aydın Buğra Güven sahneye koymuş, koreografisini Yeşim Otkar hazırlamış. Dekor Özgür Usta'nın, kostümler Gazal Erten'in, ışık Bülent Arslan'ın tasarımı. Çocuk korusu şefleri ise Öykücan Yavşan ve Hülya Günay.

Aliş ve Maviş'in Ankara prömiyeri 10 Nisan 2016'da gerçekleşmiş. 2019'da bu esere bir süreliğine ara verilmiş. Daha sonra Şubat 2023 depreminin hemen ardından depremzede çocuklara sunulmak üzere kısa bir sürede tekrar hazırlanmış ve 4 Nisan'dan itibaren Gaziantep, İslahiye, Nurdağı, Kahramanmaraş, Osmaniye, Harran, Adıyaman, Elazığ ve Diyarbakır'daki çadır-konteyner kentlerde kalan depremzede çocuklara sunulmuş. Sonuçta Aliş ve Maviş sayısız temsilde binlerce çocukla buluşmuş

Konu

Aliş ile Maviş adlı iki muhabbet kuşu, kendilerini çok seven sahipleri tatlı Babişko'nun evinde mutlu mutlu bir kafeste yaşamaktadırlar. Bir gün Babişko televizyonda bir belgesel izlerken Aliş ile Maviş ormanlarda özgürce uçan hemcinslerini görürler. Onlar gibi olmak için tüm cesaretlerini toplayıp evden uçup kaçarlar. Vardıkları ormanda Bülbül ve onun arkadaşları Saka Kuşu, İspinoz ve daha birçok kuşla tanışıp dost olurlar. Onların hava kirliliğinden muzdarip olduğunu öğrenince dertlerine ortak çıkar ve nefes almakta güçlük çekmelerinin sebebi olan kirli havanın insan eseri olduğunu anlarlar. Bir de aniden ortaya çıkan avcılardan kaçmaları gerekir. Bir süre sonra Babişko onları bulup almaya gelir, ona artık özgür yaşamaya karar verdiklerini söyler ve iznini alırlar. Özgür ama çevre kirliliğinin olmadığı bir dünya dileği ile eser sona erer.

Yorumlayıcı Sanatçılar

Maviş rolünde Ceyda Maral, Aliş rolünde Baran Can Çördükçü, Babişko rolünde Mert Özdemir, Bülbül rolünde Damla Kışlalı, Saka kuşu rolünde Nalan Acemoğlu, İspinoz rolünde Melis Sağlam, Spiker rolünde Begüm Mengü, Avcı rollerinde Murat Beşik ve Şafak Ayyıldız oynuyordu. Çocuk Korosu ise Rüzgar Bakırtepe, Ela Coşkun, İpek Demirel, Bade Edebalı, İpek Kavcar, Işık Soydaş, Nil Güneş Şahin, Nehir Şahin, Defne Turasan ve Çınar Ulum'dan oluşuyordu.

İzlenimlerim

Temsili izlemek üzere daha binaya girdiğimde fuaye öz-çekim yapan çocuklar ve ebeveynleriyle doluydu. Adeta cıvıl cıvıl kuşların ötüp dolaştığı bir doğal parka gelmiş gibi hissettim kendimi. Yaklaşık 1 saat süren temsil süresince tüm o çocuklar pür dikkat izlediler; aralarında yüksek sesle konuşup bağırان, ağlayan olmadı. Sadece erişkinler telefonlarıyla fotoğraf veya video çektiler!

Müzik bant kaydından verildi ama şancılar açısından hiçbir sorun olmadı. Hem eseri iyi bildikleri hem de sahneye gönül verdikleri belliydi; severek, candan, samimi ve inandırıcı şekilde oynadılar. Çocuk eserlerinde kimi zaman dikkatimi çeken “oynarmış gibi yapmak”, “bitse de gitsek” hali burada yoktu. Belli ki hem eseri sevip benimsemişler, hem rejisör Aydın Buğra Güven ile aralarında özel bir bağ oluşmuş ve hem de sanata değer veriyorlar. Bir bütünlük içinde oynadıkları için hiçbirini ayırmadan hepsini candan alkışlarımla kutluyorum.

Sahneleniş şaşırtıcı derecede başarılıydı, şaşırtıcı derecede derken çocuk oyunlarında sıklıkla “çocuklar böyle sever” önyargısıyla ortaya karışık oyunlar ve oyuncaklar boca edilir. Bu rejide ise çocuklara saygı içinde, her sahnenin sıkıcı olmadan akıcı bir şekilde sonrakiyle devamı, konuşma-şarkı-dans bölümlerinin dengeli şekilde serpiştirilmiş olması, çocukların dikkatini toplu tutacak mizansen ve mimiklerin sunulması vardı. Öyle ki bir ara “sanatçılar seyircilerin arasında dolaşsalar” dedim, dolaştılar; “seyircilerle yakınlaşsalar, güçlü göz teması kursalar” dedim, yaptılar; “çocuk korosu dans da etse” demeye kalmadı, o da oldu. Üstelik dekor, kostüm ve ışık tasarımı her yaştaki opera gediklilerinin bile zevkine uygundu, keşke bazı büyük yapımlarının dekor ve kostümleri bu kadar estetik ve işlevsel olsa, diye bile düşündüm.

Televizyon sahnesinde, televizyon ekranına montajlanmış gerçek hissi veren görüntü dikkatimi çekti. Yeşil perde[1] (Green screen veya Green box) yöntemiyle çekilip çevredeki ayrıntılardan kurtulmayı sağlayan bu perdeye ADOB'un sahip olmuş olması çok önemli. Rejisör Güven bu teknolojiyi isabetle kullanmış.

Aydın Buğra Güven genç regisörlerimizden, Rossini'nin Bay Bruschino adlı komik operasını sahneye koyduğunda kendisi için şunları yazmışım[2]: "Güven'in "Sahneye Koyan" unvanıyla yaptığı ilk rejisi. Besbelli işe heyecanla sarılmış, heyecanı sanatçıların oyununa aksetmiş. Öyle ki şoför, bahçıvan, uşak, hizmetçi ve polis memuru (örneğin canı sıkıldıkça sağı solu karıştırma mizansenini gibi) gibi sözsüz rollerdeki sanatçıların bile oya gibi işlenmiş ayrıntılı oyunları; sahnedeki adımların bale koreografisi gibi net olarak tanımlanmış olması; tiz sesle şarkı söylendiğinde hareket eden çiçekler ve nikâh yüzüğü kurdelesinin bahçe makası ile kesilmesi gibi komik unsurlarla tadında dozunda bir komedi ortaya çıkarmış."

[1] Sercan Solmaz: [1] *Die Walküre*, 4 perdelik opera. Beste ve Libretto: R. Wagner, 1870

[2] *Madame Butterfly*, 3 perdelik opera. Beste: G. Puccini, Libretto: L. Illica, G. Giacosa, 1904

Yeri gelmişken Güven'in Nomofobi adlı nevi şahsına münhasır "rejili ve librettolu konser" tarzındaki sahnelemesinden de söz etmek isterim. Güven'in rejinin yanı sıra metnini de yazdığı, koro şefliğini Giampaolo Vessela'nın, dekor tasarımını Özgür Usta'nın, ışık tasarımını Bülent Arslan'ın, video prodüksiyonunu Yusuf Erme Turan'ın üstelendiği bu eserde 9'u solist, 22'si korist olmak üzere toplam 31 sanatçı ve onlara piyanoyla eşlik eden Hande Uçar yer alıyor. (Bkz. Şimdiye kadar rol almış tüm sanatçıların listesi).

İlk kez 2016 Yaz Konseri adı altında, ikinci kez yine aynı isimle 2017'de ve Nomofobi adıyla 2018'de toplam üç kez sunulmuş olan 90 dakikalık bu konser günümüz sorunu, insanların sadece cep telefonu aracılığıyla whatsapp'la mesajlaşarak iletişim kurması, hatta temsil esnasında bile telefonlarını kapatmaması üzerine. Nomofobi, "no mobile phobia"nın kısaltılmışı, telefonundan uzak kalma korkusu anlamında yeni türetilen bir kavram.

Dahiyane bir fikir, bir kafede birbirleriyle konuşmak yerine mesajlaşan kişilerin olduğu bir sahne yaratılmış. Mesajlar fondaki perdede görülüyor, seyirciler mesajları, fotoğrafları ve öz-çekimleri izliyor. Bu mizansenini sanatçıların piyano eşliğinde sunduğu belli başlı opera eserlerinden aryalar, düetler ve koro parçaları süslüyor, ya da sürüklüyor. Sürüklüyor dememin nedeni seslendirilen her parça hakkında yine fonda çok ilginç bilgiler ve bağlantıların sunuluyor olması. Öylesine ki saatlerimizi harcadığımız cep telefonundan aslında ilginç ve yararlı bilgiler de edinilebileceği vurgulanmış oluyor. Üstelik bu bilgilerin merkezinde şancıkların sunduğu örnek parçalarla hızlandırılmış opera sanatı yer alıyor

Öte yandan bu format Adalet Bakanlığı ve Kültür Bakanlığı'nın ortak girişimiyle dijital bağımlılık yerine ağırlıklı olarak alkol ve uyuşturucu bağımlılığı içeriğiyle denetimli serbestlikten faydalanan, tedavi gören ve alkol ve uyuşturucu bağımlılığı yarı açık cezaevinde bulunanlara sunulmuş. Belki hayatlarında ilk ve son defa böyle bir konser izleyenlere tangolarla bezeli bir içerik hazırlanıp Operet sahnesinde sunulmuş. Sadece video kaydından izleyebildiğim bu "rejili ve librettolu konser"i sahnede izleyebilmeyi ve o sırada seyircilerin ne düşündüğünü anlayabilmeyi çok isterim, umarım yeniden ve uzun süre daha değişik ortamlarda sahnelenir. Yaşı ve operayla ilgisi ne olursa olsun her tür seyirciyi ilgiyle izletecek ve düşündürecek bir yapım. Operaya gitmeyi engelleyen fobiler üzerine kafa yormuş biri olarak Nomofobi adlı eserin bu fobilerin ve zararlı-gereksiz alışkanlıkların üstesinden gelmeyi sağlayacak etkili bir tedavi yöntemi olduğunu düşünüyorum (Aydın O'Dwyer P: Opera Fobisi Üzerine Çeşitlemeler. Psikeart Dergisi, ccvk Sayı: 89, Eylül-Ekim 2023).

Sonuç

Böylesine bir pazar gününü, hele ki yaşını almış tüm sanatseverlere öneririm. İnsan böylece kendisini gençleşmiş, ruhu canlanmış, enerji ve umutla yeni haftaya hazır hissedebilir. Öte yandan, geleceğin sanatseverlerinin yetişmesi açısından çocuk opera eserlerine mutlaka devam edilmesi, hatta öncelik verilmesi, bizlerin de destek olmamız gereken önemli bir sorumluluk.

Nomofobi-Yaz Konseri'nde rol almış tüm sanatçılar: (isim alfabe sırasıyla)

Ali Can AKYILDIZ (koro), Ayşe MERAL (koro), Banu OKANDAN (koro), Batuhan KARATAY (koro), Berkant COŞKUN (koro), Çağdaş KOÇAK (solo - koro), Dilek AKEV (koro), Ece Aslı İŞCAN (koro), Emre AKKUŞ (solo - koro), Emre PEKŞEN (solo - koro), Emre ULUOCAK (koro), Erdem KAPUSUZ (koro), Esin TALINLI (solo), Evren GÖKOĞLU (koro), Fatih ÖZKAYA (koro), Gönül ÖZEL (koro), Görkem AYTİMUR (koro), İbrahim TURGUT (koro), Kamil KAPLAN (koro), Kemal BADEM (koro), Mahir KAT (koro), Meltem GENÇTÜRK (koro), Nihan İNAN (solo - koro), Oğulcan YILMAZ (solo - koro), Özgür Savaş GENÇTÜRK (solo), Semra ÖĞÜT (KORO), Solmaz HABERAL (koro), Tuğba MANKAL (solo), Umut KOSMAN (solo), Yiğitcan TATLIOĞLU (koro), Zeliha KÖKÇEK (solo- koro)

Avrupa Birliđi tarafından
finanse edilmektedir.

Dil Deđişirse Dünya Deđişir!

**TOPLUMSAL
CİNSİYET EŞİTLİđİNE
DUYARLI DİL
KULLANALIM!**

Bitkisel atık yağların zararları:

**Bitkisel atık yağları, lavabolara döktüğümüz
zaman,**

**Sakın
Dökmeyin**

**1 Litre
Atık Yađ
1 Milyon
Litre Suyu
Kirletir**

Yeni bir yıla daha girdik. Bundan öncekilerde olduĐu gibi bu yılda da, önümüzdeki yıllarda da milyonlarca çocuĐumuzu, gencimizi; gelecekleri açısından çok önemli olan LGS, YKS, KPSS, TUS gibi bir sürü sınav bekliyor. ÖSYM bu yılın sınav takvimini çoktan hazırlayıp geçtiĐimiz kasım ayında yayınlamıŐtı bile.

Çocuklar ilkokuldan itibaren, önce kaliteli eğitim veren bir liseye girebilmek, ardından iyi bir üniversiteyi kazanabilmek, tüm bunlardan sonra ise, üniversite bittiĐinde kamuda bir işe başvurabilmek, ya da hekim olmuşlarsa uzmanlık eğitimi hakkı elde edebilmek için çocukluklarının, gençliklerinin tadını yeterince çıkaramadan bir sürü sınava hazırlanmak, sonuçta yüksek puanlar alıp, rakiplerini geçerek hedeflerine varmak zorunda kalıyorlar. Bu uzun süreçte kendilerini zorlu bir yarışın içinde buluyorlar ve daha ilkokuldan itibaren okul, dersane ve özel dersler arasında yıllarca koŐturup duruyorlar. Haliyle sınav günü yaklaŐtıkça stresleri artıyor ve geriliyorlar. Sonunda çok erken yaşlarda yoruluyorlar, çalışmaktan usanıyorlar. Hayata bıkkın bir şekilde başlıyorlar. Aileler ise, çocukları sınavlarda başarılı olsun da iyi okullara girebilsinler diye, dışlarından tırnaklarından artırıp; dersanelere, özel derslere, özel okullara büyük paralar harcıyorlar.

Peki gençlerin ve ailelerin bunca çabaları, sınavlarda başarılı olmak için yeterli mi? Eksik kalan, ihmal edilen ya da akla pek gelmeyen aslında çok önemli şeyler de olabilir mi? Belki de esas üzerinde durulması gereken başka hususlar vardır.

Konuyu takip edenler bilirler;, her yıl LGS ve YKS sınavlarında sıfır çeken, yani hiçbir soruya doğru cevap veremeyen öğrencilerin sayıları yüzbinleri buluyor. Ayrıca bu sınavlardan sonra yapılan resmi açıklamalarda, her bir dersteki sorulara verilen doğru cevap sayısı ortalamalarının hayli düşük olduĐu belirtiliyor. Ne var ki, bu çok önemli sorundan, sadece kısa bir süre bahsediliyor; hemen ardından ülkenin yoğun gündemi arasında maalesef konu kaybolup gidiyor.

Öte yandan Ekonomik İşbirliĐi ve Kalkınma Örgütü (OECD) tarafından, 15 yaş grubundaki öğrencilerin bilgi ve becerilerini değerlendirmek amacıyla uygulanan PISA testlerinde; gençlerimizin "okuduklarını anlama, matematik ve fen bilgisi" alanlarında, OECD ülkeleri arasında hayli gerilerde olduĐunu görüyoruz.

DiĐer yandan geçtiĐimiz günlerde Sayın Milli Eğitim Bakanı, çok önemli bir tespiti dile getirmiş, çocukların günlük konuşmada 100 kelime ile konuştuklarını belirtmişti.

Aslında bu 100 kelimenin bir kısmının da "ya, kanka, kapak, olum (oĐlum), aynen, yani, tabii ki de" gibi yerli yersiz çok sık ve yanlış kullanılan bazı kelimeler ile argo terimler olduĐunu, ayrıca bir de son yıllarda günlük konuşmalara virüs gibi giren, cümlelerde Türkçe kelimelerin arasına İngilizce kelime sokuŐturma alışkanlığının hızla yayıldıĐını da unutmamak gerekir. Çocuklarımızın günlük konuşmalarını bu kadar az kelime ile gerçekleŐtirmeleri gerçekten çok önemli bir sorun ve belki de yukarıda bahsettiĐimiz başarısızlıkların altında yatan ana nedenlerden biri budur.

DiĐer taraftan, yapılan araŐtırmalar gösteriyor ki; kitap okumayan çocuklar normal bir cümleyi 45 saniyede anlayabiliyorken, kitap okuma alışkanlıĐı edinmiş çocuklarda bu süre 13 saniyeye kadar iniyormuş. ⁽¹⁾⁽²⁾⁽³⁾

Peki o halde tüm bunları dikkate aldığımızda çocuklar, gençler dillerini iyi kullanamıyorsa ve okuduklarını anlamakta sıkıntıları varsa, matematik, fen bilgisi, sosyal bilgiler ve diğer başka alanlarda ne ölçüde başarılı olabilirler ki? Dilini iyi bilmediğinden, doğru ve düzgün kullanamayan, okumayı sevmediği için okuma alışkanlığı bulunmayan, haliyle kelime hazinesi yetersiz olan, bu nedenlerle de okuduğunu anlamakta güçlük çeken öğrencilerin; sınavlarda soruları çok kısa sürede okuyup anlamalarını ve doğru cevabı kolayca bulabilmelerini beklemek ne derece gerçekçi olabilir ki? Durum bu olunca gençler ve öğretmenler ne kadar çaba gösterirlerse gösterebilirler aileler, çocukları sınavlarda başarılı olsunlar da, iyi okullara girsinler diye dershanelere, özel derslere, özel okullara ne kadar para harcarsalarsa harcasınlar sonuçta beklenen başarı sınırlı olacaktır.

Akıllı cep telefonlarının, sosyal medya ve televizyon kanallarının hızla çoğalıp yaygınlaştığı günümüzde okumak, genellikle boş zamanları doldurmak için yapılan biraz da gereksiz bir faaliyet olarak görülüyor. İnsanlara kitap okuyup okumadıkları sorulduğunda, pek çoğunun cevabı "Kitap okuyamıyorum çünkü hiç boş vaktim yok." oluyor. Televizyonlarda insanları anlamsız şekilde geren dizileri ve birtakım programları art arda izlemeye, sosyal medya uygulamalarını saatlerce takip etmeye, telefonlarda oyun oynamaya zaman var, ama okumaya gelince maalesef hiç zaman yok.

PISA Türkiye 2018 Ön Raporunda da belirtildiğine göre, öğrencilerin boş vakitlerinde kitap, dergi ve gazete okuma sıklıkları önemli ölçüde azalmış. Maalesef bunun yerine, öğrenciler çeşitli internet sitelerini kullanarak çevrimiçi sohbeti, haberleri veya kısa bilgilendirici metinleri tercih ediyorlarmış. (4)

Unutmamalıyız ki, okuma alışkanlığının ilk olarak edinileceği yerler, aile ve okul ortamlarıdır. Bu nedenle ailelerin, çocuklarının okuma alışkanlığı kazanmaları konusunda onlara örnek olacak şekilde hareket etmeleri büyük önem arz etmektedir. Eline kitap almayan ebeveynlerin, çocuklarından kitap okumalarını istemesinin ne derece etkili olacağını, takdirlerinize bırakıyorum. Burada tabii ki öğretmenlere de çok büyük görev düşmektedir. Öğrencilerine okumanın, okuduğunu anlamamanın başarısızlığına önemini, bunu da ancak çok okuyup kelime hazinelerini arttırarak sağlayabileceklerini anlatmaları, ders çalışmaya ara verdiklerinde, çok fazla olmamak şartıyla belirli bir süre bilgisayarda oyun oynayıp, sosyal medyada gezindikten sonra, mutlaka Türk ve Dünya edebiyatı klasikleri arasından seçecekleri kitapları okuyarak dinlenmeyi tercih etmelerini; bunun kelime hazinelerini arttırmanın yanında, onları farklı dünyalara götürmek suretiyle zihinlerini daha iyi dinlendireceğini sık sık anlatmaları yararlı olacaktır. Ayrıca, gençlerin okumayı sevmeleri için onları teşvik edecek yöntemler uygulamaları çok önemlidir.

Unutmamak gerekir ki, kitap okumadığı için, dilini doğru kullanma becerisini ve kelime hazinesini geliştiremeyen, bu durumda da okuduğunu anlama güçlüğü yaşayan çocukların ve gençlerin sınavlarda başarılı olması için aileler dersanelere, özel derslere daha çok paralar ödemek durumunda kalacaklardır.

Bu arada, çocuklarımız günde 100 kelime ile konuşuyorlar da, büyüklerde durum nasıl acaba? İnternette, nüfusun büyük bölümünün günlük yaşamda ortalama 400 gibi bir hayli düşük sayıda kelime kullandığı, kırsal kesimde ise bu sayının 40-50'lere kadar indiği konusunda bilgiler mevcut. Öte yandan TV haberlerinde ve sosyal medyada, insanların en küçük nedenlerden dolayı, hele de trafikte sık sık tekme tokat kavga ettikleri, hatta işi tabanca, bıçak kullanmaya kadar götürdükleri görüntüleri üzülmeye izliyoruz.

Kişilerin bu kadar az kelime ile kendilerini ifade etmeleri, duygularını, düşüncelerini, sorunlarını ve karşısındakinden taleplerini dile getirmeleri gerçekten çok zor, hatta imkansız. Derdini, sıkıntısını kelimelerle anlatmakta güçlük çeken insanlar, herhangi biriyle sorun yaşadıklarında; çözüm için karşılıklı konuşmayı beceremediklerinden, en kolaylarına gelen kalıplaşmış argo ifadeler ve küfüre kolaylıkla başvurabiliyorlar. Tabii ki bunun ardından da kavga geliyor; insanların yerine sopalar, bıçaklar, silahlar konuşuyor. Günlük yaşamımızda bunun örnekleriyle çok sık karşılaşılıyor. Günümüzde maalesef en küçük sorunların bile konuşarak değil de, şiddete başvurularak çözülmeye çalışılmasının altında yatan en önemli nedenlerden biri, belki de bu kendini ifade edebilme yetersizliği olabilir.

Sonuç olarak çocuklarımızın ve gençlerimizin hayatta başarılı olabilmeleri için; dilimizi iyi öğrenip, geliştirmeleri, kelime hazinelerini çoğaltmak için kitap okumanın çok önemli olduğunu hiç akıllarından çıkarmamaları ve bol bol kitap okumaları gerekmektedir.

(NOT: Metindeki fotoğraflar internetten alınmıştır.)

KAYNAKÇA :

(1) <https://www.dunya.com/dunya-kitap-okuma-kultuu-haberi-407043>

(2) <https://turkyaybir.org.tr/kitap-fuarlarına- ilgi-her-yil-artiyor/>

(3) <https://www.cumhuriyet.com.tr/yazarlar/metin-celal/okuma-kulturu-seferberligine-var-misiniz-949576>

(4) https://www.meb.gov.tr/meb_iys_dosyalar/2019_12/03105347_pisa_2018_turkiye_on_raporu.pdf

www.cigdemim.org.tr

+90 312 285 20 47

+90 530 660 95 83

Çiğdem Mah. 1551.Cadde 14-A
Çankaya-Ankara

#BİRLİKTE GÜÇLÜYÜZ

Sosyal medya hesaplarımızı takip ediyor musunuz?

/cigdemimdernegi

+90 507 868 57 70

Mahallenin sakini değil
sahibiyiz

ATIK İLAÇLAR DOĞAYI KİRLİLETMESİN

www.cigdemim.org.tr

ATIK İLAÇLARIN TEHLİKELERİ

ATIK İLAÇLAR NEDEN OLUŞUR?

ATIK İLAÇ ÇÖP DEĞİLDİR

Evlerimizde bulunan son kullanma tarihi dolmuş veya dolmasa bile artık kullanmadığımız "atık ilaçlar" çevre ve tüm canlılar için ciddi bir tehlikedir

ATIK İLAÇ

ÇÖPE DEĞİL

ÇEVRECİ ECZANEYE

DİKKAT!

**Sağlığımız Tehdit Altında
Kullanılmayan ilaçlar Çöp Olmasın...**

Kullanılmayan ilaçları Ankara'da Yaşadığınız İlçe, Semt, Mahallede Tanımlı Eczanelerdeki Atık İlaç Kutularına Bırakabilirsiniz.

Atık ilaç kumbarası olan eczane listesine web sayfamızdan erişebilirsiniz.

https://www.cigdemim.org.tr/wp-content/uploads/2021/11/eczane_listesi.pdf

24 ARALIK 2023, PAZAR

88.BÜYÜK ATATÜRK KOŞUSUNA KATILDIK

Atamızın Ankara'ya gelişinin 104.yılında, 88.Büyük Atatürk Koşuna, Çiğdemim Maraton ekibi olarak beş arkadaşımızla katıldık. Gönül Öner, Gökhan Coşkun, Hande Coşkun, H.Esat Yarar ve Fatih Fethi Aksoy'dan oluşan ekibimiz 10 km'lik parkuru, olumsuz hava koşullarına rağmen, tamamlamayı başardı. Ekibimizden H.Esat Yarar yaş kategorisinde üçüncü olarak ödül almaya hak kazandı.

Maraton ekibimize her yaştan komşularımızı bekliyoruz.

ARAMIZA HOŞ GELDİNİZ

Aralık ayı içerisinde üyelik başvurusunda bulunan ve Yönetim Kurulumuz tarafından üyeliği onaylanan **Bilgi Say, Feride Severcan, Hülya Bayrak ve Esin Aldemir**'e aramıza hoş geldiniz diyor, bu gönüllü desteklerinden dolayı teşekkür ediyoruz.

Bu katılımlarla üye sayımız 730'a ulaştı. Henüz üye olmayan komşularımızı da aramızda görmek istiyoruz. Üye formunu doldurup bir fotoğraf vermeniz yeterli. Yıllık üyelik aidatımız 75 TL.dir. (18-25 yaş gençler için 1 TL)

Üyelik kartlarınızı derneğimizden alabilirsiniz. Üyelik aidatlarınızı ve her türlü bağışınızı makbuz karşılığında derneğimize ödeyebilir veya aşağıdaki hesap numarasına gönderebilirsiniz.

T.İş Bankası Ankara Çukurambar Şubesi 4379 – 0001560
IBAN NO: TR73 0006 4000 0014 3790 0015 60

Aralık ayında aidat ödemelerini yapan aşağıdaki üyelerimize teşekkür ediyoruz. Üye sayımız 500 Kadın, 230 erkek olmak üzere 730'a ulaştı. Aidat ödeme oranımız %88'i aştı.

ARALIK AYI İÇERİSİNDE AİDAT ÖDEMESİ YAPAN AŞAĞIDAKİ KOMŞULARIMIZA TEŞEKKÜR EDİYORUZ.

Aygül Toker	Hanife Nur Oktaç	Neriman Atalay
Bilgi Say	Hilmi Sezgin Büyükkuşoğlu	Nezihat Yeşim Yıldız
Cem Baran Nergiz	Hülya Bayrak	Nurhayat Varol
Cemil Turan	İdil Ertuna Orhan	Sevgi Doğan
Ceren Öney Kalan	İlyas Koşum	Sevim SağlAMYAŞAR
Diba Nuristani	K.Feza Yılmaz Kosman	Şeniz Akkaya
Erdal Oral	Meral Erkan	Taşkın Tahmaz
Esin Aldemir	Meryem Balcı	Volkan Bozkurt Tanyıldız
Ferah Erbil	Meryem Beyter	Zafer Eşit
Feride Severcan	Müzeyyen Ergun	Zeki Afacan
Gülcihan Karaoğlan	Necmi Çora	Zeynep Yeniaras
Güven Orhan	N. Seher Afacan	

Avrupa Birliđi tarafından
finanse edilmektedir.

ÇİĞDEMİM
1996

ÇİĞDEM MAHALLESİ
MUHTARLIđI

BİR ROBERTO BENIGNİ FİLMİ
HAYAT GÜZELDİR

www.cigdemim.org.tr

0312 2852047

ÇANKAYA BELEDİYESİ, HASAN ALİ YÜCEL ÇANKAYA EVİ
İSMAİL HAKKI TONGUÇ SALONU

HER AN ÇOCUKLAR VE SOKAK
HAYVANLARI YOLA ÇIKABİLİR!

✦ **LÜTFEN HIZ
YAPMAYALIM!** ✦

YOLLAR YARIŞ PİSTİ OLMASIN!

Her Kızılay'a indiğimde mutlaka bir veya daha fazla sayıda kitap alırdım. Dost Kitabevi'ne mutlaka uğrar yeni çıkan yayınları incelerdim. Daha sonra Yapı Kredi ve İş Bankası yayınlarını gezer, uygun gördüğüm kitapları alırdım. Hatta bazı günler Bayındır 2 sokaktaki sahafları da gezerdim. Arkadaşım Adnan Özüver'in yazdığı "Sümer'in Şifreleri" kitabını oradan sorup almıştım.

Bu yıl, tatil dönüşü yazlıktan gelince, Kızılay'a gittiğim zamanlarda hep boş dönmek zorunda kalmıştım. Hayat pahalılığının yanında ithal edilen kâğıt fiyatları yüzünden kitap alamaz olduk. Satılan kâğıt fabrikaları üretim yapmayınca ne oldu? Kâğıt fiyatları döviz endeksli olunca kitap alınamaz oldu. İnternet üzerinden baktım, "Türkiye'de kâğıt fabrikası var mı acaba?" diye... Evet, biri Konya'da, diğeri Kahramanmaraş'ta olmak üzere iki özel şirkete ait kâğıt fabrikası vardı. Sanırım bunlar daha çok havlu kâğıt ve tuvalet kâğıdı üretiliyorlardı.

Türkiye'de çok gelir, kâr elde eden "İthalat Lobisi" mevcut. Bir arkadaşım anlattı. O da iş adamına borcu olduğu için döviz almaya İstanbul'da Tahtakale'ye gitmiş. Kendisi İstanbul'da ikamet ediyor. Gelen insanlar bavul dolusu parayla gelip döviz aldıklarını görmüş. Bir kişiyi uzaktan tanımış, beklerken konuşmuşlar. Evet, yurtdışından bazı malları getirdiklerini öğrenmiş. Fethiye'den zaman zaman Dalaman havaalanına gittiğimizde, MAPEK'e satılan, sonradan kapanan kâğıt fabrikasını görmek hep beni üzmüştür.

Okulda (yani ta 50'li yıllar falan) aralık ayının son haftası konumuz yeni yıl, ödevimiz de yeni yıl kartı hazırlamak olurdu. Hepimizin en sevdiği kart kompozisyonu yukarıdaki başlıkla birlikte yaşlı bir dede ve nur topu gibi bir bebek resimleri... Tabii iyi resim çizenler şanslıydı.. Çoğu zaman da büyüklerin desteğiyle "tebrik kartları" hazırlanırdı.

Her yıl tekrarlanan bu ödev için hazırlanan kartlar biz büyüdükçe daha güzelleşir, olgunlaşır ama anlamı üzerinde hiç düşünülmezdi.

Giden yıllar güle güle mi gidiyor, birlikte neleri, kimleri götürüyor? Daha güzeli mi geliyor? Bilmiyoruz. 31 Aralık ve 1 Ocak peş peşe gelen iki gün değil mi? Evet ama takvimler öyle söylemiyor. Takvim, yaşamımızı düzenleyen insanlığın en önemli buluşlarından biri.

Ve gelen her yeni yıl kutlanmayı hak ediyor.

Biz de güle güle uğurlayalım, umutla karşılayalım, nasıl olsa bildiğini yapacak.

Ama elbette işte tam da bu günlerde bizim de yapmamız gerekenler var.

*Gençlerin umudu uzun vadeli, öyleyse sevgili gençler planlar yapın. İşinizle, özel yaşamınızla, geleceğinizle ilgili yeni yıl içinde yapmanız gerekenleri planlayın. İşlerinizi, hobilerinizi, tatilinizi özel yaşamınızı, yatırımınızı gözden geçirin. İnanın başarınızın en büyük adımı ancak iyi planlama ile atılır. Uygulamasanız bile neleri, neden yapmayacağınızı görürsünüz.

*Gelelim genç kalmak isteyenlere .. Biz de planlı olmalıyız elbette. Bizimki günlük yaşam planı. Bilindiği gibi tıp dünyası hastalıklarla ilgilendiği kadar sağlıklı yaşlanma ile de ilgileniyor. Artık hedef ömrü uzatmak kadar, yaşadığımız sürenin kalitesini de artırmak.

Geriatrı, yani Yaşlılık Hekimliği. Dünyada olduğu gibi ülkemizde de bu alanda oldukça iyi uzmanlar yetişiyor. Onlara göre her gün yapacak bir işimiz, bir sorumluluğumuz olmalı. Yorucu değil oyalayıcı, bize işe yaradığımızı hissettiren işler. Koşmayalım ama yürüyelim, az yiyelim fakat sağlıklı beslenelim ve mutlaka çevremizdeki herkese ve her şeye değer verelim, onlarla birlikte olmaya özen gösterelim.

Çok sevdiğim bir söz var;

Gençler bilse, yaşlılar yapabilse!...

O zaman bu iki gücü buluşturmamak niye??... Elbette karşılıklı düşüncelere saygıyla.

Sevgili Çiğdemliler, sağlıklı güzel günlerde sevdiğinizle birlikte mutlu bir yıl diliyorum.

Musa Eraslan ile

TEMEL BRİÇ ATÖLYESİ

PAZARTESİ VE
PERŞEMBE
AKŞAMLARI
19.00-21.00
ÇİĞDEMİM OĞUZ TANSEL
SEMT KÜTÜPHANESİ

5 hafta 10 ders sürecek atölyenin
katılım bedeli 500 TL.dir.
Çalışmalar 8 Ocak pazartesi
akşamı başlayacaktır.

Ayrıntılı bilgi ve kayıt için

www.cigdemim.org.tr - 0312 2852047

GÜNER KANIK İLE

Çini İşlemeciliği Atölyesi

ÇALIŞMALAR
CUMA AKŞAMLARI **18.30-20.30**
SAATLERİ ARASINDA
YAPILACAKTIR.

Ayrıntılı bilgi ve kayıt için

www.cigdemim.org.tr - 0312 2852047

Ergoterapi denilince aklınızda neler canlanıyor? "Ergonomi ile ilgisi var sanırım" dediğinizi duyar gibiyim. Yanlış düşünmüyorsunuz. Ergo kelimesi Yunanca kökenli olup 'iş' anlamına gelmektedir. Ergoterapi veya diğer adı ile uğraşı terapisi, uğraşı edindirme yolu ile hastaların sağlık ve iyilik hallerinde ilerleme sağlamayı hedefleyen danışan/hasta odaklı bir sağlık meslek uzmanlığıdır. Doktorlar ilaç yazar, fizyoterapistler egzersiz yaptırır, mimarlar ev düzenler... Bizlerse herkesin yaşamının her anında olan aktiviteyi kullanırız. Ergoterapi, aktiviteleri terapötik olarak kullanarak insanların yaşamları boyunca istedikleri ve ihtiyaç duydukları şeyleri gerçekleştirmelerine yardımcı olan tek meslektir. Ergoterapinin temel hedefi, insanların günlük yaşam aktivitelerine katılımını sağlamak, yaşam kalitesini ve bağımsızlığını arttırmaktır. Ergoterapistler bu hedefi; insanlarla ve topluluklarla birlikte çalışmak koşulu ile hastaların isteği, ihtiyaçları ve beklentileri doğrultusunda kabiliyetlerini geliştirerek ya da mesleği ve çevreyi hastaların mesleki uyumunu artıracak şekilde düzenleyerek gerçekleştirirler. Yani ergoterapi yenilmez içilmez ama yemek yemek su içmek gibi hayatın her yerindedir.

E madem bu kadar işe yarar mesleğimiz peki nerelerdeyiz?

Bu sağlık alanı, ruhsal ve fiziksel olarak kısıtlılıklara sahip olan çocuk, ergen ve yetişkin tüm bireyleri, yaşlı ve engelli hizmetlerinden, çocuklarda hastalıklara ve günlük yaşama uyum sağlamaya, sosyolojiden mimariye kadar birçok meslek grubunu kapsayan bir alandır. Ergoterapistler, her yaştan ve her kesimden insanın, sağlığını ve iyi olma halini korumayı hedefleyerek hayatlarını dolu dolu yaşamalarını sağlamaktadır. Ergoterapi, bünyesinde sanat, müzik, resim, el işi, fiziksel aktiviteler, motor-fonksiyon terapisi, duyuşsal algı sağlama aktiviteleri, yaşamı idame ettirebilme aktiviteleri gibi birçok etkinliği barındırmaktadır. Ergoterapinin çalışma alanları içinde psikiyatri, nöroloji, ortopedi, romatoloji, pediatri, geriatri, onkoloji, cerrahi bilimler gibi bilim dalları yer almaktadır.

Nereden nereye?

Peki ne zamandır var bu meslek? Biz neden hiç duymadık? Aslında dünyadaki geçmişi 1. Dünya Savaşı'na kadar hatta çok daha öncesine dayanmaktadır. Bu zamana kadar, ergoterapi esas olarak akıl hastalığı olan kişilerin tedavisi ile ilgiliydi. Savaşlar ile birlikte ergoterapistlerin savaşta yaralıları tedavi etmeleri için artan taleple, ergoterapi alanı dramatik bir büyüme ve değişim geçirdi. Ergoterapistlerin sadece el sanatları gibi yapıcı etkinliklerin kullanımında değil, aynı zamanda günlük yaşam aktivitelerinin kullanımında da yetenekli olmaları gerekiyordu. Peki Türkiye'ye ne zaman geldi bu ergoterapi denen şey? Türkiye'de lisans seviyesindeki eğitim 2010 yılında Hacettepe Üniversitesi Sağlık Bilimleri Fakültesi Ergoterapi bölümünde başlanmış olup, şu anda pek çok üniversitede eğitimler artarak devam etmektedir.

DUYU BÜTÜNLEME TERAPİSİ

Okuyun, okuyun da memur olun yavrum!

Meslekten bahsedince büyüklerimden hep şu soruyu duyuyorum: "Eee yavrum atanıp memur olabiliyormusun bari?" Ucundan evet! Ucundan diyorum çünkü yıllık devlete atanma sayımız oldukça düşük 😞. Tabii sadece devlette çalışmıyoruz. Ergoterapistlerin çalışma alanları başlıca olarak hastaneler, özel dal merkezleri, terapi merkezleri, özel okullar, bakım merkezleri, toplum ruh sağlığı merkezleri, huzurevleri, sivil toplum kuruluşları, mesleki rehabilitasyon ve ev hizmetleri olarak sayılabilir. Ankara'daki staj deneyimimde en çok etkilendiğim nokta, bu merkezlere ek Çankaya Belediyesi'nin verdiği "Aşık Veysel Engelsiz Yaşam Merkezi" hizmetinin içine dahil olan ergoterapi bölümüydü. Burada Çankaya'da ikamet eden 0-6 yaş özel gereksinimli çocuklarımız için ergoterapistlerin uygulayabildiği duyu bütünleme terapisi verilmekte olup ücretsizdi. Her belediyenin bu merkezler gibi birden fazla yerde hizmet verebilmesi hayal değil. Sadece biraz farkındalık gerekli ☺.

Duyu bütünleme demişken açıklamak isterim: Duyu bütünleme, vücudumuzdan ve çevreden gelen duyu bilgisinin alınıp, anlamlandırılıp buna uygun davranışın oluşturulmasıdır. Çevremizle olan etkileşimimizde vücudumuzu etkili bir şekilde kullanabilmemizi sağlamak için, vücudumuz ve çevremizden gelen duyları yöneten nörolojik bir süreçtir. Beyin bu işlemi günlük yaşam aktivitelerinde kullanır. Bu nedenle duyu bütünleme eğitimleri oldukça önemlidir. Şey... Ben bu duyu bütünlemeyi duydum! Özel eğitim öğretmeninden, beden eğitimi öğretmeninden, fizyoterapistten hatta yoldan geçen birinden bile duymuş olabilirsiniz. Zira bazıları duyu bütünleme yaptığını iddia ediyor. Fakat siz siz olun duyu bütünlemenin sadece ama sadece ergoterapiye has bir terapi olduğunu unutmayın. Tabii yalnızca fizyoterapist ve dil konuşma terapisti arkadaşlarımız da EK EĞİTİMLERİNİ TAMAMLAYARAK bu terapiyi yapabilecek vasıfta olabilir. Çocuklarımızı emanet ederken çok dikkatli olmalıyız ☺

Sona doğru yaklaşıırken...

Kafanızda soru işareti bırakmamayı amaç ediniyorum. Bu nedenle hem tecrübelerimi sizlere anlatmak hem de uygulamalarımızı daha iyi anlamanız için seanslarda neler yaptığımızdan da biraz bahsetmek isterim. Kişi merkezli olan ergoterapi yaklaşımında amacımızın günlük yaşam aktivitelerinde bağımsızlığı kazanmak olduğundan bahsetmiştik. Çocuklarla olan seanslarımızda çocuğumuzun becerilerini değerlendirerek başlıyoruz. Çocuğumuzda olabilecek duyuasal hassasiyetleri, bilişsel fonksiyon bozukluklarını temel alarak günlük yaşamda zorlanabileceği durumları saptayıp, müdahale planımızı oluşturuyoruz. Müdahalelerimizde salıncaklar, dokunma duyusunu uyaran oyuncaklar, motor fonksiyonlarını destekleyecek çeşitli materyaller vb. birçok şey yer alıyor. Çocuğumuza en uygun müdahaleyi ve materyalleri gerektiği zamanlarda adapte ederek kullanıyoruz. Tabii bildiğiniz gibi sadece çocuklar odak noktamız değil. Örneğin inme, travmatik beyin hasarı, omurilik yaralanmaları gibi hem motor hem de bilişsel etkilenimin olabilecek durumlarda bireylerin etkilenmiş fonksiyonlarını olabildiğince tekrar kazandırmak, günlük yaşamında mobilizasyonu adapte edebilmek ve bağımsızlaştırmak, gerekliyse bilişsel düzeyi korumak veya iyileştirmek üzerine çalışmalar yapmaktayız. Omuz hareketleri kavrama gibi fonksiyonlar için omuz makarası, omuz merdiveni, omuz çarkı gibi materyallerin yanında ince motor becerileri geliştirebilecek materyalleri de kullanmaktayız. Bu materyaller ile günlük yaşamda karşımıza çıkabilecek uzanma, kavrama gerektirecek aktiviteler (eşyaları düzenleme, perde asma, bardak tutma, öz bakım yapabilme vb.) için ön hazırlık yapmış oluyoruz. Bunun yanında Parkinson, Alzheimer, Demans, MS gibi nörolojik hastalıklarda da kullandığımız bilişsel terapide hatırlatıcılar, bilişsel fonksiyonu geliştirebilecek karmaşık görevli aktiviteler vb. de kullandığımız terapi yöntemleri arasındadır. Ayrıca kişinin motor fonksiyonlarının yetersiz kaldığı ve mobilizasyonda zorlandığı durumlarda transfer eğitimleri ile kişinin toplum içindeki hareketlerinde bağımsızlık; yatak içi hareket eğitimi ile temel günlük yaşamındaki bağımsızlıkları en yüksek düzeye çıkarmak da hedefimizdir.

Bana ulaşmaktan çekinmeyin ☺

Daha anlatabileceğim çok şey var. Umarım size açık bir biçimde "Ergoterapi"yi anlatabilmiş ve farkındalık kazandırabilmişimdir. Olur da kafanızda soru işareti kaldıysa ya da herhangi bir konuda danışmak isterseniz "kecem50@gmail.com" mail adresimden ya da "@ergoterapimm" instagram sayfasından bana ulaşabilirsiniz ☺.

www.cigdemim.org.tr

+90 312 285 20 47

+90 530 660 95 83

#BİRLİKTE GÜÇLÜYÜZ

Sosyal medya hesaplarımızı takip ediyor musunuz?

/cigdemimdernegi

+90 507 868 57 70

Çiğdem Mah. 1551.Cadde 14-A
Çankaya-Ankara

**Mahallenin sakini değil
sahibiyiz**

DOĞADA ÇÖP YOK!

- Büyük resmin çok küçük bir parçasını iyileştirmek için çalışıyoruz.
- Evsel organik atıkları, miadı geçen ilaçları ve doğadan gelen park- bahçe atıklarını sahipleniyoruz.
- Kaynağında karıştırılmış atıkların tesislerde ayrıştırılma maliyeti çok yüksek!
- Ülkemizde düzenli depolama alanı 88.
- Düzensiz (Vahşi Depolama) Alanı 2000 civarında.
- Ayrıştırma ve dönüşümde öncelikle öncelikler değişmelidir.
- Ekolojik ve ekonomik kayıpların farkındayız.

ÖNSÖZ;

Nasıl gezmişim ben Zonguldak'ta? O Gazipaşa Caddesinde yıllarca, o Halkevine kaç defa girmişimdir, kim bilir? O caddede gezip de kömür yüklü vagon sesini duymamak, o rayları fark etmeden yürümek, nasıl yapmışım? Son gittiğimde bunları hissetmem lazımdı. Lavvar'a giden kömür yüklü vagonların kapakları açılıp ta kömürü boşaltma gürültülerini de duymadım ama ne maden kaldı, ne de lavvar. Nasıl hissedeceğim vagon ve ray gürültüsünü? Belki de gezerken Rüştü Onur, Muzaffer Tayyip Uslu, Kemal Uluser aklıma gelmeliydi. O yıllara gitmeliydim. Onlarla birlikte Gazipaşa Caddesi'nde gezip, sahilde buluşup, onların birbirlerine okuduğu şiirleri gizlice dinlemeliydim. Çeliker Lisesi'nde Behçet Necatigil' in verdiği derslere girmeliydim. Varlık dergisine şiir göndermeliydim.

Evet, hayal ettiğim o dönemi göremediğim gibi, bir sonraki dönemi de göremedim. Maadin Mektebi mesela. Maadin Mektebi'nde Behçet Kemal Çağlar ve Mücap Ofluoğlu ile aynı sınıfta olmalıydım. Ama buna şükür Zonguldak'ın en tepe noktasına ulaştığı döneme denk geldim. Bu nasıl ölçülür ki diyeceksiniz? Evet, 42 bin maden işçisi, Karabük Demir- Çelik dâhil Türkiye'nin 6. büyük ekonomisi olduğu günleri gördüm. 5 milyon tona yakın taşkömürü üretimini. Bunlar kâfi derecede büyük bir Zonguldak ölçütleriydi. İki yılda bir yapılan kömür kongreleri 1978-1980 yıllarında Yayla sinemasında ve sonrası "İnsan Gücü Eğitim" salonlarında yapılırdı. Bunlar da sonradan üniversiteye kaydı. Bana çok şey verdin Zonguldak. Eşimi ve oğlumu verdin. Maden mühendisi ünvanı verdin. Teşekkürler... Eşim Seçkin Kilimlili o görkemli Zonguldak ve Kilimli'yi görmüş yaşamış, bazı bilgileri ona doğrulattım. Kendisine sabrı için teşekkür ederim. Kapak ve diğer tasarımları yapan Utku Çetin'e, düzenlemeleri yapan Timur Özkan'a teşekkür ederim. Her zamanki gibi beni yalnız bırakmadılar. Elleri sağlık.

Kitabın ismine gelince, yukarıda bahsettiğim gibi benim bulunduğum dönemde Zonguldak her yönüyle övgüyü hak eden bir şehir olduğu için "Şehrengiz" adını uygun gördüm. Üzülerek belirtiyim ki sanayi şehirden, üniversite şehrine dönüşmüş olması küçülmeyi beraberinde getirdi ve diğer sıradan şehirlere farkı kalmadı. Fakat yine de o yıllarda bizim bağımsızlık şiarımızla, kavgamızın şehri oldu.

ÇOCUK KOROSU

Müjde Sarısözen Doğan yönetiminde, yaratıcı drama ve beden perküsyon eşliğinde, yapılacak çalışmalar 17 Aralık 2023 pazar günü 10.30'da başlıyor

KURS SÜRESİ

HAFTADA 1 SAAT

KURS TARİHİ VE SAATI

PAZAR 10.30-11.30

KURS ÜCRETİ

AYLIK 200 TL.

YAŞ SINIRI

7 - 14 YAŞ

İLETİŞİM

+90 312 2852047

+90 530 6609583

dernek@cigdemim.org.tr

www.cigdemim.org.tr

ÇİĞDEMİM TÜRK HALK MÜZİĞİ KOROSU

TRT ANKARA RADYOSU, HALK MÜZİĞİ SES
SANATÇISI VE KORO ŞEFİ **SERBÜLENT
YASUN** YÖNETİMİNDE BAŞLAYAN TÜRK
HALK MÜZİĞİ KOROMUZA KATILMAK İÇİN
DERNEĞİMİZE KAYIT YAPTIRABİLİRSİNİZ.

Çalışmalar cumartesi günleri 11.00-13.00
saatleri arasında derneğimiz
Kültürevinde yapılacaktır.

www.cigdemim.org.tr

0312 2852047

3 Aralık Pazar sabahı yollara düştük, bu kez rotamız Ankara'nın ilçeleri. Cenk her zamanki heyecanı ile otobüsteki yerini aldı. Çoğunluğu tanıdık yüzler, özlemle selamladık birbirimizi. Yaklaşık bir buçuk saatlik yol sonrası İnözü vadisindeyiz. Tertemiz ve nemli bir hava uyku halini üzerimizden atıyor. İnözü Çayı'nın aktığı vadi dik ve dar. Kayalara oyulmuş mağaralar ve arkeolojik kalıntıları ise vadinin asırlar süren geçmişini fısıldıyor adeta. Kapalı mekanda kahvaltımızı yapsak da ardından soğuğa aldırılmadan dışarıya atıyoruz kendimizi. Huzur bu olsa... Doğa terapi gibi adeta. İkinci durağımız Beğ Bazarı.

Geçmişten bugüne uzanan serüveninde bu kadim Anadolu kasabası, nice tüccarların uğrak yolu olmuş, hanlarında kervan sahiplerini ağırlamış. Birçok medeniyeti kucaklamış, ününe ün katmış ama hiç şımarmamış. Kendi özgün kültürünü ve otantik yapısını bozmadan iki binli yıllara adım atmış. İlk ismi "Lagania" olan ilçe, Hititlerden Galatlılara, Romalılardan Bizanslılara, Selçuklulardan Osmanlılara tüm misafirperverliği ile kucak açmış asırlar boyunca. Bizans dönemiyle ise "Anastasiopolis" adını almış. Aynı zamanda Osmanlı döneminde Tımarlı Sipahi merkezi olmuş Beypazarı. Tımar sahibi olan süvari askerlerin merkezi konumunda olan ilçe, ticaretin ve ekonominin yoğunluğundan dolayı da "Beğ Bazarı" adını almış. Zamanla "Beypazarı" olarak dillere yerleşmiş. Çarşıları yüzlerce ziyaretçiye tüm cömertliği ile kucak açarken, alışveriş yapma telaşında olan insanların yüzlerindeki tatlı tebessüm ve o telaşa ikramlarıyla lezzet katan tarihi çarşı esnafı...

İlçeye varır varmaz bizi meydanda karşılayan Saat Kulesi'nin oradan Atatürk Parkı'na yani yukarıya doğru yürümeye başlıyoruz. Türkiye'nin en çok havuç üreten şehrinde, meydanda bizi dev bir havuç heykelinin karşılaması şaşırtmıyor. Fotoğrafla o anı hatıralarımıza katmadan yürümek olmazdı. Size en keyif verecek olan sokaklardan biridir Demirciler Sokak. Yürürken nereye bakacağınızı şaşıracağınız, etraftan cömert esnafın her an bir ikram uzattığı, kuru fırınlarından yayılan kokunun sizi sizden alacağı bir sokak. Beypazarı ile ünlenmiş kurudan tatmadan ve almadan kesinlikle dönmeyin. Beypazarı kurusunun sıcak halini daha çok sevdim. Vitamin deposu adeta Beypazarı sokakları. Bir bardak havuç suyu içmek gönlümüzün borcu. Sabahın ilk saatleri olduğu için bizlerden başka ziyaretçisi yok henüz. Teyzeler tezgahlarını yeni yeni kurarken adımlıyoruz sessizlik içerisinde ayrı bir keyifle. Günün devamında ayak seslerinin, konuşmaların artacağı zamanın başlangıcındayız. Bu kez önceliğimiz Nallıhan olduğu için kısa bir zaman geçiriyoruz. Hala gelip görmediyseniz onlarca müze var bu şirin ilçede sizi bekleyen.

Üçüncü durağımız Kuş Cenneti. 45 dakikalık yolculuk sonrası. Yol boyunca enfes manzara eşlik ediyor. Bundan 6 ila 20 milyon yıl öncesi İç Anadolu İç Deniz. İç Denizde oluşan bu oluşumlar, denizlerin çekilmesi ile birlikte gün yüzüne çıkıyor ve doğal erozyona uğramasıyla birlikte bu jeolojik oluşumlar hayata geçmiş. Rengarenk görünümde olan tepenin ismi Kız Tepesi. Sarı olan humus, kırmızılar demir, beyazlar tuz ve çimento, yeşiller ise doğal killi toprak katmanlarını oluşturmuş. Her yağmur yağdığına, kar yağdığına havanın açılması ve kapanmasıyla birlikte Kız Tepesi renk ve görünüm değişikliğine uğramaktaymış. Burada Nallıhan Turizm Gönüllüleri Derneği'nden Hüseyin Bey bizlere eşlik etmeye başlıyor gün boyunca. Daha önce "Nallıhan Kuş Cenneti" olarak isimlendirilmesine rağmen, günümüzde "Davutoğlan Milli Parkı" diye geçiyor adı. Çünkü kuş cennetinin bulunduğu yerin yakınında Davutoğlan köyü bulunmakta. Ziyaret için doğru mevsimde olmadığımız için maalesef kuş göremiyoruz.

Kuşlar, suların kenarındaki sazlıkların arasında yaşadıkları için sular çekildiğinde kuşlar da gidiyorlar. Bu yüzden, burayı ziyaret etmek istiyorsanız ilkbahar ve sonbahar aylarını tercih etmenizi öneririm. Yoksa boş bir araziye veya arkadaki renkli dağları izleyip dönebilirsiniz bizim gibi. Kuş sesi bile duymak mümkün olmadı. Burada bir tesis var. Hemen otoparkın önünde, yaklaşık 5 metre uzaklıkta. Bu iki katlı binanın giriş katında, çok küçük bir alanda çeşitli kuş heykelleri ve fotoğrafları sergileniyor. Heykel denince, bunlar içi doldurulmuş kuşlar, ama bunların içinin doldurulması için öldürülmediği, sadece ölen kuşların içinin doldurularak burada sergilendiği söyleniyor. Ayrıca bir sazlık kedisi ve Anadolu koyunu da sergileniyor, bunlar da öldükten sonra içleri doldurulmuş. üst katına çıktığınızda ise, bu katta yapılan bir yarışma sonunda dereceye giren fotoğrafçıların çektikleri kuş fotoğrafları sergileniyor. Ankara'nın denizi Çayırhan Gölü için çok kısa bir yolculuk yapıyoruz. Çayırhan, Sarıyar baraj gölünün kıyısında alçak tepelerin çevrelediği küçük bir düzlükte kurulmuş. Ankara'ya 126 km mesafede Nallıhan'ın iki kasabasından biri Çayırhan diğeri de Sarıyar. Güneşli hava, kış olmasına rağmen günümüzü güzelleştiriyor. Tekneyle gezmek için sabırsızlanan Cenk. Daha önce de gezme şansımız olmuştu bu kez tekemiz yeni ve güzel. Hepimiz yerimizi aldıktan sonra kırk dakikalık masalsi yolculuk ruhumuza iyi geliyor. 2012 Büyükşehir Yasası ile mahalle olmuş, Çayırhan Mahallesi, Nallıhan İlçesi için önemli. Termik Santralinin ve Kömür İşletmelerin yanı sıra büyük bir medeniyetin bulunduğu Çayırhan bir maden mahallesi. Friglerin Nekropol yani Juliopolis Antik Kenti burada yer almakta. Çayırhan coğrafi olarak İç Anadolu'nun bozkırını yaşamaktadır. Bundan dolayı bitki örtüsü ve ağaç türü olarak çok fazla çeşitlilik görülmemekteymiş.

Yunus Emre'nin hocası olması ile önem kazanmış Tabduk Emre Türbesi sonraki durağımız oluyor. Türbe Emre Sultan Köyünün 200 metre batısında, küçük bir tepe üzerinde, köy mezarlığının üstünde. Kare planlı, kubbeli, kagir büyük bir yapı. Yapımında moloz taş, tuğla ve devşirme taşlar kullanılmış. Güney cepheden, küçük dikdörtgen basık kemerli bir kapı ile girilen türbenin içi, beyaz sıva kaplı. Türbede bulunan 6 adet sanduka, Tabduk Emre ve yakınlarına aitmiş. Ahşap tavanlı yapıda 3 adet mezar buluyor.

Temiz hava, tekne gezintisi, iliklerimize kadar ısıtan güneş ve manzara acıkmamıza sebep oluyor. Hoşbebe yolundaki Akdere Köyü çoktan hazırlığını yapmış bile bizler için. Yöreye özel güzel tatlar gönlümüze iyi geliyor. Yüzyıllarca ayakta kalmış ardıç ağaçlarıyla kaplı olan Hoşbebe Mesire Alanı'nda kısa süreli yürüyüş yapıyoruz.

Ankara'nın bir ilçesi olan Beypazarı turizmde büyük bir hamle yapmış ve bir turizm beldesi olmasına rağmen, Nallıhan sahip olduğu güzellikler ile turizmden bence beklenen payı alamamış. Söylenenlere göre: "Halk kahramanı Köroğlu, bir gün buradan geçerken handa konaklar. Ertesi gün ayrıldığında ise atının bir nalının, bahçede düştüğü görülür ve nal, hanın kapısına asılır ve böylece han Nallıhan olarak anılmaya başlanır. Bölgede üretilen Nallıhan oyaları gerçekten ülke çapında ünlüdür. Bunlar, genellikle ipekten yapılır. Çünkü bölge, İpek yolu üzerindedir. Küçük iğnelerle, düğümlemek şeklinde ortaya çıkarılan oylar, düğümleri sıklaştıkça örgü gözleri de küçülmekteymiş. Nallıhan iğne oyasının en önemli özelliği ipin bükülmesi tekniğinin kullanılması ve kökün hiçbir zaman tülbent ya da kumaş üzerine yapılmaması. Nallıhan iğne oyasında kullanılan "ip bükme" olarak adlandırılan yöntem, iğne oyası ister örtme üzerine ayrı bir kök şeklinde monte edilecek olsun istenirse ayrı motiflerle aksesuar olarak kullanılabilir, sadece Nallıhan iğne oylarında kullanılan bir yöntem. Bu teknik iğne oyası'na sert bir duruş vermektedir ve bu teknikle yapıldığı için Nallıhan iğne oyları yıkamaya oldukça dayanıklıdır. Nallıhan için simgesel değeri olan bu Kocahan'ın özgün yapısı ne yazık ki günümüze kadar korunamamış. Tadilat sebebiyle de pek birşey anlayamadık gördüklerimizden. Handa yeni açılan kafede sahibesinin elinden içtiğimiz kahve tüm yorgunluğumuzu alıyor. Vezir Nasuhpaşa tarafından yaptırılan cami son ziyaret yerimiz. Nasuh Paşa Camii 20'nci yüzyılın başında yanmış ve 1911 yılında, yerine yenisi yapılmış. Cami, dikdörtgen planlı ve ahşap çatılı. Yapının, dokuz adet sivri kemerli penceresi bulunmakta. Batı duvarına bitişik minaresi kesme taştan yapılmış. Kûlah saç kaplı. Cami avlusunda bir türbe görülüyor ve türbenin içinde dört kabir var ama bunların kime ait olduğu belli değilmiş. Güzel bir günün sonuna geliyoruz yüzlerde tebessüm. Cenk ise çoktan düşünmeye başlamış sonraki rota için önerilerini. Ne yollarımız azalsın ne de dostlar. Otizimli bireyin sanırım en rahat ettiği, uyum sağlayabildiği, kendini değer hissettiği gezi topluluğu Çiğdemim. 2024 bolca gezdir bizi :)

Sağlıcakla kalın. Cenk in annesi.

EĞİTİM DESTEĞİ PROJESİ

ÇİĞDEM MAHALLE
MUHTARLIĞI

2008 YILINDA
4 ÖĞRENCİYLE
BAŞLADI.

2023 YILINDA
35 ÖĞRENCİYLE
DEVAM EDİYOR.

17 YILDA
179 FARKLI
ÖĞRENCİYE
DESTEK OLDUK.

49 FARKLI
ÜNİVERSİTEDEN
95 FARKLI BÖLÜMDEN
DESTEK VERDİĞİMİZ
ÖĞRENCİLER OLDU.

Bildiğiniz gibi, sizlerin desteğiyle, lise ve üniversite öğrencilerine eğitim desteği veriyoruz. Bu yıl için 35 öğrenciye 9 ay boyunca aylık 750 TL destek vereceğiz.

Önümüzdeki dönemde bunu devam ettirmek için desteklerinizin devam etmesini bekliyoruz.

2023 yılı Kasım ayı içerisinde burs fonumuza destekte bulunan komşularımıza teşekkür ediyoruz.

Desteklerinizi makbuz karşılığında derneğimize verebileceğiniz gibi

T.İş Bankası Ankara Çukurambar Şubesi 4379 – 0001560

IBAN NO: TR73 0006 4000 0014 3790 0015 60 numaralı hesabımıza da

yatırabilirsiniz.

ARALIK AYI İÇERİSİNDE BURS FONUMUZA BAĞIŞTA BULUNAN AŞAĞIDAKİ KOMŞULARIMIZA TEŞEKKÜR EDİYORUZ					
Maraton ödülü- Polatlı Belediyesi	3.500,00	Zeliha Kadaş	1.000,00	ST	300,00
Bekir Avunduk	2.000,00	Sümbül Topçu	800,00	Serap Çınar	300,00
Güngör Avunduk	2.000,00	Emir Candaş Sevinç	750,00	Ertan Doğmuş	250,00
Aynur Sayar	1.000,00	Meliha Bilge	750,00	İrem Tomak	250,00
Behice Egemen	1.000,00	Fırat Kaplan	500,00	Çağrı Acar	200,00
Hilmi Zeki Kadaş	1.000,00	Hatice Özkan	500,00	E.Ferhan Sabuncuoğlu	200,00
İclal Özçubuk	1.000,00	Bener Özgürgil-Sirke	430,00	Funda Sırakaya	200,00
İsmet Yakşı	1.000,00	Fulya Yılmaz	400,00	ZK	200,00
Koray Kadaş	1.000,00	Fatma Gökmen	300,00	Keziban Ateş	150,00
Nadire Esen	1.000,00	Nedime Güler Göçmen	300,00		

20 ARALIK 2023,
ÇARŞAMBA

ANITKABİR ZİYARETİMİZ

Cumhuriyetimizin ilanının 100. yılı nedeniyle Atamızın huzurunuzdaydık. Hep birlikte Sonsuza Dek Cumhuriyet dedik.

ŞİRİNDERE SOKAK KÖPEKLERİ

Merhaba,

Üç yıldan uzun süredir Şirindere bölgesinde düzenli besleme ve Şirindere ile mahallemizin diğer bölgelerinde, belediyeler ve hayvanseverlerle kısırlaştırma çalışmaları yürütüyoruz. Gelen mama desteğinin çok azalması nedeniyle Şirindere köpeklerinin beslemesini 3 günde bir ancak yapabiliyoruz. Destek devam etmezse bu süre daha da uzayabilir. Bu durumda köpeklerin yiyecek bulmak amacıyla mahalle içlerine gelebileceğini lütfen göz önünde bulunduralım. Destek devam ettiği sürece biz de orada beslemeye devam edeceğiz.

Düzenli bağış yapan komşularımıza çok teşekkür ediyoruz ve desteğinizi bekliyoruz. Katkılarınızı aşağıdaki banka hesabına gönderebilir veya derneğimize makbuz karşılığında teslim edebilirsiniz. Ayrıca mama alıp getirerek veya kargoya vererek de destek olabilirsiniz. Bunların dışında kapınıza gelip destek isteyen olursa itibar etmeyin. Öyle bir bağış toplama yöntemimiz yoktur.

HESAP NUMARAMIZ : Çiğdem, Eğitim, Çevre ve Dayanışma Derneği

T.İş Bankası Ankara Çukurambar Şb. 4379 – 0161669 - IBAN : TR320006400000143790161669

NOT: Derneğimiz tarafından sadece Şirindere bölgesinde düzenli besleme yapılmaktadır. Bunun dışında mahalle içerisindeki diğer köpekler her bölgede bulunan hayvansever komşularımız tarafından beslenmektedir. Mama hesabımızın son durumu ve bağışçılarımızın listesi aşağıdadır. Az çok demeden katkı veren herkese teşekkür ediyoruz.

1 - 31 ARALIK 2023 TARİHLERİ ARASINDA MAMA DESTEĞİNDE BULUNAN AŞAĞIDAKİ KOMŞULARIMIZA TEŞEKKÜR EDİYORUZ		
ALİ TEMEL ÖZATAY	FİLİZ KOLCU	SEHER AFACAN
ATİYE İMAMOĞLU	GONCA POLAT	SEMA DURAK
AYŞE DİLEK ŞİMŞEK	GÖKÇEN YILDIZ	SEMA DURAK-ÇİĞDEM TÜZEMEN
AYŞE GÜLAY TOKSÖZ	GÜZİN TİMUR	SEMA KÜREKÇİ
AYŞEGÜL KOLAĞASIOĞLU	HASAN KÖKHAN	SEZER KARAKAYA
BARIŞ GÖKSU	İLYAS KOŞUM	SİMEL AKINCI
BEHİCE EGEMEN	İNCİ GÖKMEN	ŞEBNEM ÖZDEN
BEHIYE COŞKUN	MEHMET CÜNEYT KARACASU	TUBA KÜÇÜKKARACA
BERRİN UÇKUN	MUSTAFA LEVENT FİLYOS	TÜLİN BALCI ÖZBEK
BİLGE KARABULUT	MUZAFFER ÇETİN	ÜLKÜ OĞUZ
BİLGE SAY	MÜFİT ERDİL	YASEMİN GEZGİN
DİLEK YILDIZ	N.GÜLER GÖÇMEN	ZEHRA KIRAÇLI
FATİH FETHİ AKSOY	NURAY ARI	ZELİHA HANDAN HAKTANIR
FATMA ALEV AKMAN	NURETTİN AKKAYA	ZÜHRE ELİF ER
FATMA SEMA KENDİR	S.SERPİL YÜCESOY	

ÇİĞDEMİM DERNEĞİ SOKAK HAYVANLARI PROJE HESABI 2023 YILI ÖZETİ

Tarih	Gelir	Gider	Mevcut	Alınan mama paketi (15 kg)	Toplam Kısırlaştırılan Köpek Sayısı (2021-2022-2023)
31.12.2023	83.365,18	-83.516,59	-151,41	348	265

Ülkemizde kuraklığın ardından yaşanan şiddetli yağışlar, artan nüfus, çarpık kentleşme, tatlı suda 8 kat azalış, atmosferdeki anormal olayların artışı, şiddeti, görüldüğü alanların artması, hava olayları, küresel ısınma, kuraklık, su kıtlığı, su krizi, orman yangınları, aşırı sıcaklık, karbondioksit artışı, fosil yakıtlar, temiz enerji, çarpık kentleşme, bütün bunlar, bizim atmosferi yavaş yavaş ısıtmamızdan kaynaklanıyor. Özetle, bizi bekleyen korkutucu sonuçlar bunlar...

Boğaziçi Üniversitesi İklim Değişikliği ve Politikaları Uygulama ve Araştırma Merkezi Müdürü Prof. Dr. Levent Kurnaz, atmosferin aşırı ısınmasıyla tetiklenen yağış dengesindeki bozukluğun, kuraklığı nasıl tetiklediğini kaleme aldı. İşte o tespitler:

İklim değişikliğinin en önemli sebebi, atmosferdeki oranı gittikçe artan bazı gazların, yeryüzünden yayılan ısıyı uzaya bırakmayarak, dünyanın atmosferini ısıtmasıdır. Biz bu gazlara sera gazları diyoruz ve karbondioksit bu gazların açık arayla en önemlisidir. Yeryüzünün ortalama sıcaklığı çok uzun süredir fazla değişmedi. Son Buzul Çağı'ndan sonra sıcaklıkların neredeyse sabit kalması, insanlığın bugünkü gelişmişlik seviyesine ulaşabilmesinde başlıca etkindir. Son 150 sene içerisinde gittikçe artan kömür, petrol ve doğal gaz tüketimi yüzünden atmosfere oldukça fazla karbondioksit saldı. Bu, atmosferin sıcaklığını yaklaşık 1,5 derece artırdı..!! Bazılarına 1,5 derece artış fazla gelmeyebilir ama insanlık tarımla uğraşmaya başlamadan önceki Buzul Devri'nde, yeryüzü sadece 6 derece daha soğuktu. Yani 6 derece azalma yeryüzünü bir buzul çağına sokmaya yeterli oluyordu. 1,5 derece artış ise dünyayı bir cehennem yapmaz ama kolayca doğanın alıştığımız çoğu dengesini bozabilir...

Bu dengeler içinde en önemli olanı, ortalama sıcaklıklar ile yağışların değişmesinin ötesinde, sıcaklık ve yağışlardaki anormal olayların artması, bizim yaşam düzenimizi kolayca değiştirebilir... Atmosferdeki anormal olayların sayısında, şiddetinde, sıklığında ve de görüldükleri alanların artmasındaki en önemli neden, bizim atmosferi yavaş yavaş ısıtmamızdır. İçine soğuk su döküp ateşe koyduğumuz bir tencerenin içinde pişirmeye başladığımız nesnelere, önce sakin sakin dururken sıcaklığın artmasıyla birlikte oradan oraya savrulmaya ve tahmin edilemez biçimde hareket etmeye başlarlar. Aynı şey tüm atmosfer için de geçerlidir. Atmosferin ortalama sıcaklığı alıştığımız değerler içerisindeyken sakin geçen günler, ortalama sıcaklık artmaya başlayınca ilginç olaylara sahne olmaya başlar, tıpkı tencerede olduğu gibi. Yağışların ve fırtınaların şiddetlerinin artmasının ötesinde, bunların önceden tahmini de zorlaşmaya başlar. Gene tencerede olduğu gibi bu hareketlilik, ortam soğumaya başlamadan da azalmaz...

Tencere örneğini fazlaca kullandık ama atmosferin durumu da gerçekten tencereden çok farklı değil. Bizler atmosfere her geçen gün daha fazla karbondioksit salıyoruz. Sonra da kısa bir sürenin ardından atmosferdeki aşırı hava olaylarının azalıp eskiye dönmelerini bekliyoruz.! Nasıl tenceredeki suyun kaynamasını durdurmanın yolu tencerenin altını kapatmaksa, atmosferde yaşadığımız anormal koşulları durdurmanın tek yolu da kömür, petrol, doğal gaz yakarak karbondioksit salmayı bırakmaktır. Yoksa şu anda yaşamakta olduğumuz anormal hava olayları, daha da şiddetlenerek devam edecektir. Ama biz ne yapıyoruz? Tencerenin altını kapatmak yerine kısarak, ısıyı düşürebileceğimizi sanıyoruz ne yazık ki...

DÜZENSİZ ŞİDDETLİ YAĞIŞLAR VE KURAKLIK TEHDİDİ

Ülkemizde ve yeryüzünün çoğu yerinde son yıllarda artmakta olan düzensiz ve şiddetli yağışların en önemli sebebi, iklim değişikliğine bağlı olarak atmosferin fazlaca ısınmış olmasıdır. Elbette bu yağışlardaki değişiklik, yeryüzünün her tarafında eşit dağılmıyor. Bazı bölgelerde bu değişikliklerin şiddeti, diğer yerlere göre oldukça fazla oluyor. Ülkemizin de içinde bulunduğu Akdeniz Havzası, böyle şiddetli değişikliklerden fazlasıyla nasibini alacak yerlerden biri... Bu bölgede ki beklenti, uzun ve şiddetli kuraklıkların ardından gelen, ani ve şiddetli yağışlardır. Ne yazık ki uzun süren şiddetli kuraklıklar, öncelikle toprağın nemini kaybetmesine neden oluyor.!

Çünkü kuruyan topraktaki canlılık, uzun süre varlığını sürdüremez. Kuru ve karbon miktarı zaten azalmış olan toprakta, üzerine düşen yağışı emerek alt tabakalara geçiremez. Bu da yağışın, toprak tarafından emilmeden hemen akmaya başlamasına neden olur!! Hızla akışa geçen yağmur suyu, doğaya fazla bir fayda sağlamadan derelere, ırmaklara ve sonra da denize ulaşır. Tabii ki bu çok yönü olan bir sorunun, en basit şekliyle anlatımıdır.

Bu problemin üzerine, son yıllarda gittikçe artan nüfus baskısı ile çarpık kentleşmenin de etkileri bindiğinde, çoğu yerde çözülebilecek bir sorun, afete dönüşebiliyor.

Sorunun bir diğer yüzü de kuraklıktır. Ancak kuraklığı aşırı yağışlardan farklı değerlendirmek gerekir. Aşırı yağışlara karşı alınacak önlemler oldukça kapsamlı ve uzun vadeli çalışmalar gerektirir. İstanbul gibi bir şehre yağın yağmurun toplanarak, şehrin kullanımına sunulması oldukça büyük bir altyapı projesi gerektirir. Benzer sorun, diğer kentler için de geçerlidir. Bu yağışların can kaybına yol açmaması konusu kolay çözülebilsede, hasar yaratacak bir su akışının yani selin, faydaya dönüştürülebilmesi oldukça zordur. Bu nedenle çoğu bölgemizde yağış, ne derece fazla olursa olsun, bu yağışlar ihtiyacımız olan su kaynağını artırmıyor.

Bunun başlıca birkaç sebebi var. Öncelikle, yukarıda belirttiğimiz gibi kurumuş ve organik maddesi azalmış bir toprak, suyu emerek alt katmanlara kolaylıkla geçiremez. Bunun için sağanak yağış değil, daha az şiddetli ama daha uzun süren bir yağış gereklidir. Aslında bu tanıma en uygun yağış türü ise kardır. Kar, her ne kadar çabuk yağıp birikebilse de, eriyerek akışa dönüşmesi oldukça uzun süre alır. Ve bu süre içerisinde, toprağın nemini kalıcı olarak tazeler. Ancak, son senelerde çoğu bölgemizdeki yağışların, kardan çok yağmura dönmüş olması, bu sorunu da oldukça artırıyor... Sadece yağmurla beslenen topraklar, yaz mevsimi gelmeden kurumaya yüz tutuyor ve hızlı kuruyan bu toprakların aşırı yağışlarla gelen suyu tutması da zorlaşıyor.

Ama bunun ötesinde 2 büyük sorunumuz bulunuyor. Bunların ilki tarımda bilinçsizce yapılan vahşi sulamadır. Ülkemizdeki tatlı suyun yaklaşık dörtte üçü tarımsal sulamada kullanılıyor. Tarımsal sulamada kullanılan bu suyun yine dörtte üçünden, salma sulama şeklinde faydalanılıyor. Salma sulama ise, hem toprağın yapısına zarar veriyor, hem de suyun boşa gitmesine neden oluyor..!!

Ancak diğer sorunumuz çok daha büyük. Bundan 100 sene önce ülkemizde kişi başına düşen tatlı su miktarı, yaklaşık 8 bin tondu. Nüfusumuzdaki büyük artışla birlikte bu miktar, bin tonun biraz üzerine kadar düşmüş durumda!! Yani ülkemiz artık su zengini bir ülke değil. Hatta nüfus artışı ile birlikte, giderek su fakiri olmaya doğru gitmektedir... Bunun için de, başta tarım olmak üzere hepimize düşen en önemli görev, suyumuzu sahip çıkarak onu korumaktır.

İçinde yaşamakta olduğumuz iklim krizi geçici değildir ve daha da kötüye doğru gitmektedir. Kuraklık ve vahşi yağışlar da bu değişikliklerle birlikte artacaktır. Bu nedenle su politikamız, ülkemizin en öncelikli konularından biri olmalıdır.

11-13 Aralık 2023 tarihleri arasında Kızılcahamam, Çam Otel'de yaptığımız Stratejik Planlama Çalıştayı'nın son oturum konusu, günümüzde çok önemli bir konu olan, toplumsal cinsiyet eşitliği ile ilgiliydi. Bu konunun uzmanı ve aynı zamanda komşumuz olan Sayın Birce Albayrak, etkileşimsel bir teknikle hazırladığı, güzel ve etkileyici sunumuyla bizleri aydınlattı.

Sunumuna, "Toplumsal Cinsiyet Eşitliği Neden Acil bir İhtiyaçtır?" ve "Toplumsal Cinsiyet Eşitliğinde Temel Kavramlar Nelerdir?" sorularını açıklayarak başladı. Büyük bir özenle hazırladığı sunumunda bizler bu kavramları uygulamalı yaptırdığı etkinliklerle pekiştirme imkanı bulduk. Yaptığımız uygulamalı grup çalışmaları sonrasında sunumu toplumsal cinsiyet eşitliğine duyarlı ve kapsayıcı topluluklar yaratabilmek için gerekli döngüsel adımların neler olduğuyula ilgiliydi. Bu oturumda kapsayıcı etkinlik tasarımı, toplumsal cinsiyet eşitliğine duyarlı etkinlikleri nasıl planlayacağımızı öğrendik, bu konulardaki duyarlılığımız arttı. Kendisine katkılarından dolayı çok teşekkür ediyorum. Umarım eşitlik ve duyarlılık konularında gerekli düzenlemeler yapılır ve daha eşitlikçi. Barışçıl ve mutlu insanların çoğunlukta olduğu toplum olma yolunda ilerleriz.

Hoşgörünüze sığınarak...(Özellikle yönetici pozisyonunda çalışmış ya da çalışıyorsanız)

Hikaye bu ya, tüm hücreler birleşip de vücut oluşunca, organlar başlamış iktidar mücadelesine.

Mide; "sizleri besleyen benim, ben olmazsam çalışamazsınız, tartışmasız bu vücudun patronu ben olmalıyım" demiş.

Akciğer atılmış hemen "ben nefes almazsam sen bırak bizi beslemeyi kendini bile besleyemezsin" diye. Kalp kesmiş ciğerin sözünü; "bırak Allah aşkına,ben size kan pompalamazsam neye yararsınız ki siz?!"

Böyle böyle organlar tartışırken, mabat* dayanamamış; "Eeee, yeter artık!" diye patlamış. "Ben kendimi bir kilitlersem hiçbiriniz bir halt yapamazsınız!" Organlar bu ihtimali şöyle bir düşünmüş, "haklı şimdi, ne diyelim..." demişler. İşte inanış odur ki o günden bu güne, tüm mabatlar müdür, tüm müdürler mabat! Baştan hoşgörünüze sığındım bir kere 😊

(Bu fıkrayı ilk anlatışım, yönetici pozisyonunda görev yapacağım şube personeliyle tanışma toplantısındaydı. O anı ve sonrasını hayal gücünüze bırakıyorum.)

Mizahın efsanevi isimlerinden Charlie Chaplin'e ait çok güzel bir anektoda denk geldim; Chaplin bir gün her zamanki gibi seyircilerine şaka yapıyor; herkes gülmeye başlıyor haliyle. Aynı şakayı bir vakit sonra tekrar yapıyor Chaplin. Bu sefer gülen birkaç kişi var.3.kez aynı şakayı yapınca hiç kimse gülmüyor. Bunun üzerine bilge bir ifadeyle seyirciye dönüp soruyor; "Aynı şakaya defalarca gülemiyorsunuz. Peki nasıl oluyor da aynı şeye tekrar ve tekrar ağlıyorsunuz?"

Üzerine düşünmeye değer sanki.

Bol bol gülümseyeceğimiz bir yıl olsun, sevgiyle 🍀

*Mabat(d)=Arapça kökenli bir kelime olup, daha ziyade matbaacılar tarafından bitmemiş roman, hikaye "arka"sı, devam anlamında kullanılır. Mecazen meali ise en kibarıyla kıç'tır efendim 🤨

Karl Marx'ın sosyalist yaklaşımını hicveden görsel alıntı olup,yazılı olan sözler pek tabii ki kendisine ait değildir.

Birlikte
Güçlüyüz

www.cigdemim.org.tr

Barişin, sevginin, özgürlüğün, kardeşliğin ve hoşgörünün hakim olduğu; insanların dilinden, dininden, inancından, etnik kökeninden ve kültüründen dolayı ayrımcılığa uğramadığı; Dili, dini, inancı, düşüncesi ve etnik kökeni ne olursa olsun insanların birbirlerine saygı gösterdiği; Savaşların, katliamların ve haksızlıkların yaşanmadığı; Cumhuriyet değerlerinin yeniden kazanıldığı, yeni bir yıl dileğiyle sağlık, mutluluk ve esenlikler dileriz.

ÇİĞDEMİM EĞİTİM, ÇEVRE VE DAYANIŞMA DERNEĞİ

MİSYON (ÖZ GÖREV)

Mahalleli olma kültürünü yaygınlaştırarak; mahalle sakinlerinin yaşam kalitesini yükseltmek ve karar alma süreçlerinde etkili olmak.

VİZYON (ÜLKÜ)

Mahalleli olma ve dayanışma kültürünün etkin olduğu, bölgesel ve ulusal karar alma süreçlerinde etkili olan, yaşam alanlarıyla farklı özellikteki bireylerin (yaş, cinsiyet, engelli) mutlu olduğu bir mahalle olmak.

Değerlerimiz

Şeffaf: Dernek, karar ve uygulamaları ile ilgili her türlü bilgi ve belgeyi paylaşır.

Gönüllü: Derneğin tüm çalışmaları gönüllülük esasına dayanır.

Dayanışmacı: Dernek, uygulamalarında; çevreye ve toplumsal olaylara duyarlı, yardımsever, paylaşımcı ve özverili bir yaklaşım sergiler.

Ön yargısız: Dernek tüm uygulamalarında önyargısız davranır. Farklı fikir, görüş ve önerilere açıktır.

Siyasi partilere karşı tarafsız ve bağımsız: Dernek, farklı siyasi görüşlere saygılıdır, eşit mesafede durur.

Katılımcı: Dernek, kararlarını katılımcılık anlayışı (ilgili tüm taraflar, kadınlar, çocuklar, engelliler, yaşlılar vb.) ve uzlaşılı ile alır. Misyon, vizyon ve değerleri doğrultusunda toplumsal karar alma mekanizmalarına katılır. Mahalleyi ilgilendiren her konudaki kapsamlı çalışmayı, ortak anlayış, işbölümü, yetki ve sorumlulukları belirleyip kabul gördükten sonra yurttaşlık bilinci ile ele alır.

Öncü: Dernek örnek uygulamaları ile toplumda ve çevresinde öncü bir rol üstlenir.

Öğrenen Bir Organizasyon: Değişim ve gelişime açıktır, bunun için tüm fırsatları değerlendirir.

Mahalleli olmak demek; Mahalleli olma ruhuyla (dayanışma, birlikte yapma, hareket etme ve iyi komşuluk), örgütlü yapıyla, tüm karar süreçlerine dahil olmak, mahallesinin yaşam kalitesini yükseltirken otoritelere ve diğer örgütlenmelere yardımcı olmak.