

DESTAN-I

*Eylül
*2015
*SAYI 27

KIRKPINAR

KIRKPINAR KÜLTÜRÜNÜ TANITMA VE YAŞATMA DERNEĞİ AYLIK ÜCRETSİZ YAYIN ORGANIDIR

ORHAN OKULU

ADALI HALİL PEHLİVAN

Her yıl yaptığımız Tarihi Kırkpınar Güreşleri başlama törenlerinde Pehlivanlar Mezarlığını da ziyaret ederiz. Edirne' de hemen herkesin bildiği bu kabristan, **Adalı Halil** ve **Kara Emin** Pehlivanların ebedi istirahatgâhlarıdır.

Bu yazımda Cihan Pehlivanımız Adalı Halil'i daha yakından tanıtmaya çalışacağım.

Elimizdeki bilgilere göre Adalı Halil Pehlivan, Edirne Sancağına bağlı Üsküdar Nahiyesinin Düdükçülü köyündendir. Bu yörede Meriç Nehri iki koldan aktığı için buraya **ADALI** denir. Bu nedenle Halil Pehlivanın adı **ADALI** olarak ün yapmıştır.

Edirne nüfus dairesindeki kayıtlara göre baba adı Ahmed, ana adı Fatma yazılıdır. 1866 doğumlu olan Adalı Halil, Cumhuriyetin kurulmasıyla birkaç yer değiştirmiştir. Bu nedenle nüfus kayıtlarında bazı hatalar görülmektedir. Kayıtlarda şöyle yazmaktadır:

Adalı Halil pehlivanın mezarı Bayır Başındadır.

Ahmet ve Fatma oğlu 1269 doğumludur. 5 Mart 1927' de Eceli ile Üyükü Tatar Köyünde vefat etmiştir. Yurt dışında kalan Düdükü Köyü doğumludur. Ölüm kaydı, Edirne merkez Nüfus kaydı Üyükü Tatar Köyü 94 hanesindedir. Soyadı kanununda çocukları Deniz Edirne PAŞAİLİ Gazetesi'nin 10 Şubat 1341 Perşembe günü sayısında ölümü ile ilgili şunlar yazılıdır;

TÜRK GÜCÜNÜN TİMSALİ ADALI HALİL PEHLİVAN VEFAT ETTİ

"Fransa, İngiltere, Amerika ve sair ecnebi memleketlerinde yaptığı güreşlerde hiçbir zaman sırtı yere gelmeyen Trakya'nın yetiştirdiği **Türk Gücünün Timsali ADALI HALİL Pehlivan** kısa bir rahatsızlığı müteakip geçen salı akşamı rahmet-i rahmana Merhumun cenazesi ihtifalata layık ile kaldırılarak Kasım Paşa Camii Şerifi'nde namazı ba'de-ed-a camii-i mezkur haziresine defin edilmiştir.

Merhumun cenazesinde Müftü Efendi ile ulema merhumu sevenlerden

kesir bir cemaat ve hükümet tarafından da bir âsar kadar şan olmak üzere bir müfreze polis ve jandarma hazır bulunmuştur."

Adalı Halil' in mezarı , Cumhuriyet döneminde Kaleiçi' nde bulunan her yıl ziyaret ettiğimiz Pehlivanlar Mezarlığına kaldırılmıştır.

ADALI HALİL GÜREŞİ NASIL BIRAKTI

Şimdi Yunanistan' da kalan Ahır Köy' de 3 mayıs 1906 tarihinde Kırkpınar Panayırı açılacağına dair Edirne'de yayınlanan **Edirne Gazetesi'nde** bir duyuru yazısı çıkmıştır.

Bu duyuruda Adalı Halil Pehlivanın güreşi bırakacağı yazılıdır. Bunu diğer köy ve kasabalara duyurulması ise Kırkpınar **Ağası Talip Ağa** tarafından yapılmış, atla, araba ile köy köy kasaba kasaba, sokak sokak dolaşan çığırkanlar Kırkpınar çağrısını şöyle yapmışlardı;

"Ey ahali... Duyduk duymadık demeyin. Cihan, Avrupa ve Osmanlı şampiyonu Kırkpınar Başpehlivani Adalı Halil güreşi bırakıyor. Kispetini asacak. Son defa bu Kırkpınar' da kispet giyecek. Son defa seyredeceksiniz."

3 Mayıs 1906 yılı Kırkpınar' ında heyecan , çeşni bakımından değişik oluyor. Adalı Halil' i son defa seyretmek olanağını kaçırmak istemeyenler, üç gün öncesinden Ahır Köy Çayırı'nın yolunu tutuyor.

Bizler , Adalı Halil gibi efsane bir başpehlivanın güreşini izleyemedik.. Ama her yıl Kırkpınar törenlerinde ziyaret ettiğimiz Pehlivanlar Mezarlığında ruhuna fatiha Mekânı cennet, ruhu şad olsun.... Nurlar içinde yat **ADALI HALİL PEHLİVAN...**

Önümüzdeki Kurban Bayramı; tüm yağlı güreş camiasına , vatanını ve ulusunu her şeyden çok seven herkese kutlu olsun...

Alper Yazoğlu
18 Eylül 2015

**KIRKPINAR
KÜLTÜRÜNÜ
TANITMA
VE YAŞATMA
DERNEĞİ**

Adına İmtiyaz Sahibi

ALPER YAZOĞLU

Sorumlu Yazı İşleri Müdürü

ÖZCAN BAŞGÜL

Genel Sekreter

MÜBECCET GÜZEY

Genel Yayın Danışmanı

SİNAN BERATLIGİL

Katkıda Bulunanlar

**RAMAZAN GÜVEN
SEYFETTİN SELİM
SEMAHAT UZGÖR
BEYAZIT SANSI
MUHSİN DURUCAN
PROF.DR. İBRAHİM ÖZTEK
ÖMER ALTAY
ŞEREF GÖKDEMİR
AHMET ACAR**

Reklam Koordinatörü

GÜLŞAH AŞÇIOĞLU

EYLÜL 2015

SAYI 27 YIL: 2

Yayın Türü:

YEREL SÜRELİ YAYIN

*Baskı: Ege Reklam ve Basım
Sanatları San. Tic. Ltd. Şti.*

Esatpaşa Mah.

Ziyapaşa Cad. No: 4

Ataşehir - İSTANBUL

Tel: 0216 470 44 70

Faks : 0216 472 84 05

www.egebasim.com.tr

Sertifika No: 12468

Adres: Türkocağı Cad.

No: 19 Kaleiçi - EDİRNE

Tel: 0284 212 63 82

e-posta:

kirkpınardernegi@gmail.com

www.kirkpınardernegi.org

*Destan-1 Kırkpınar
Basın Meslek İlkelerine
uymaya söz vermiştir. Tüm
reklamların sorumluluğu
firmalara, makaledeki
görüş ve düşünceler ise
yazarlara aittir. Yazarlara
ücret ödenmez.*

654. KIRKPINAR'DA GURURUMUZ OLDU: UFUK YANIK

654. Tarihi Kırkpınar'ı da gerilerde bıraktık.

Her organizasyonda olduğu gibi; bu yılki organizasyonun da eksileri oldu, artıları oldu.

Bugünkü yazımızda Edirne için artı değeri olan bir isimden söz etmek istiyorum.

Bu isim, Deste Orta Boyda Edirne'mize birincilik getiren pehlivanımız; Ufuk Yanık.

Ufuk Yanık, İşçi emeklisi bir babanın üç evladından birisi.

Ufuk Yanık'ın iki kardeşi de (birisi kız) güreş yapmaktadırlar.

Ufuk Yanık henüz 19 yaşındadır.

Kırkpınar'da yapılan boy sıralamasına baktığımızda; Ufuk Yanık'ın başpehlivanlığa ulaşabilmesi için önümüzde sadece 5 yılı var.

Ufuk Yanık nasıl Başpehlivan olacak?

Öncelikle katıldığı her Kırkpınar'da ilk 3 dereceye girmesi gerekiyor. Başaltı boyunda ise enazından Final güreşi yapması gerekiyor.

Ufuk Yanık, bugün için Trakya

Beyazıt SANSI

Üniversitesi Kırkpınar BESYO 2. sınıf öğrencisidir. Yanısporun bilimsel olarak yapıldığı bir yüksekokuldadır.

Ufuk Yanık'ın başarıya ulaşması için fiziki bütün şartları tamamdır. Ancak ve ancak Ufuk Yanık'ın Edirneliler tarafından maddeten desteklenmesi gerekiyor.

Kolay değil. Ufuk Yanık kendi boyunda güreşen 144 pehlivan arasından sıyrılıp gelmiştir.

Hem de eskilerin deyimıyla "kı-

ran kırana güreş" yaparak gelmiştir.

Ufuk Yanık hiçbir güreşinde sonucu puanlamaya bırakmamış, rakiplerini "sırtaşağı" etmiştir.

Ufuk Yanık bu yıl Edirne Belediyesi adına Ermejdani'nda güreş tutmuştur.

Şimdi söz, Belediye Başkanımız Sn. Recep Gürkan'dadır.

Sn. Başkanımız Ufuk Yanık için şanına yakışır bir ödül töreni düzenlemelidir. Bu törene Edirne'de ekonomik gücü elinde tutan bütün kurum ve kuruluşların temsilcileri katılmalı, Edirne'mize 654. Tarihi Kırkpınar'da şampiyonluk kazandırarak gurur veren Ufuk Yanık pehlivana hak ettiği ödüller verilmelidir.

Böylesine bir girişim; Edirne'de yağlı güreşe gönül veren diğer pehlivanlarımızı da birleşik modeli olacaktır.

Bu arada Teşvik boyda Edirne'mize 3.lük kazandıran genç Abdülbaki Kara pehlivanı dasevgiyle anıyorum ve bu genç pehlivanımızın da onurlandırılmasını ve ödüllendirilmesini gönülden arzu ediyorum.

HEEEEEEEY BRE ALIÇO UYUYORMUSUN? -KIRAN KIRANA GÜREŞLER VAR DUYMUYORMUSUN?

■ ■ Kel Aliço Pehlivan'ı Anma ve Yağlı Güreşleri", 06 Eylül 2015 Pazar Günü, Aliço Pehlivan Köy'de yapıldı.

Güreşlerin Ağası Yusuf Yörük ve Kel aliço Dernek Başkanı İbrahim Girgin Tarafından İpsala Kaymakamı Eyüp Özdemir, İpsala Belediye Başkanı Mehmet Kerman, Jandarma Komutanı ve Mülki Erkanı karşılaması ve kortej eşliğinde saat 11.00 sıralarında, Kel Aliço'nun, Aliço Pehlivan köyündeki mezarının ziyaret edilmesi ile başladı.

Özcan
BAŞGÖL

atasporumuzgures@gmail.com

16 . İpsala Çeltik (Pirinç) Kültür ve Sanat Festivali etkinlikleri kapsamında düzenlenen "Kel Aliço Pehlivan'ı Anma ve Yağlı Güreşleri", 06 Eylül 2015 Pazar Günü, Aliço Pehlivan Köy'de yapıldı.

Etkinlik, Köy meydanında Güreşlerin Ağası Yusuf Yörük ve Kel aliço Dernek Başkanı İbrahim Girgin Tarafından İpsala Kaymakamı Eyüp Özdemir, İpsala Belediye Başkanı Mehmet Kerman, Jandarma Komutanı ve Mülki Erkanı karşılaması ve kortej eşliğinde saat 11.00 sıralarında, Kel Aliço'nun, Aliço Pehlivan köyündeki mezarının ziyaret edilmesi ile başladı.

Köy meydanındaki Kel Aliço Anıtı önünde toplu fotoğraf çektirilmesinin ardından, İpsala Belediyesi Mehteran Takımının , Marşlar eşliğinde ,yağlı güreşlerin

yapılacağı tören alanına geçilerek, saygı duruşunda bulunuldu ve İstiklal Marşı söylendi yapılan duaların ardından güreşlere geçildi.

Baş Cazgır Şükrü Kayabaş'ın Minik Pehlivanları Çayıra Salması ile başlayan Kel Aliço Yağlı Pehlivan Güreşlerine ; İpsala Kaymakamı Eyüp Özdemir, İpsala Belediye Başkanı Mehmet Kerman, Kel Aliço Yağlı Güreşleri Derneği Başkanı Kurucu Ağa İbrahim Girgin, Kel Aliço Güreşleri Altın Kemerli Ağası Necmi Sezer, Kel Aliço Pehlivan Güreşleri Ağası Keşan Ticaret Borsası Meclis Başkanı Yusuf Yörük, bazı belediye başkanları, bazı daire amirleri, sivil toplum kuruluşların temsilcileri, güreş ağaları ve çok sayıda vatandaş katıldı.

Güreşlerin başlamasından hemen sonra, Dernek Başkanı İbrahim Girgin ve Ağa Yusuf Yörük Açılış

konuşmalarını yaptı.

Güreşler esnasında Bursa Keşanlılar derneğinden yaklaşık 100 kişilik bir gurup ellerinde Türk bayraklarıyla er meydanına girerek yaşanan terör olayları karşısında birlik ve beraberliğimizin en güzel örneğini vererek güreş severler tarafından ayakta alkışlanarak yerlerine alındılar.

Birçok Yöre Güreş Ağasının konuk olarak

katıldığı Kel Aliço Yağlı Pehlivan Güreşlerinde tüm boylarda kıran kırana güreşler yapıldı. Başpehlivanlık boyunda ise 10 başpehlivan kol bağıladı, Hasan Tuna, Ahmet Yavuz, Güngör Ekin, Arif Akin, Sezgin Yüksel, Hüseyin İyican, Enver Erişti, Ali Gökçen, Kaan Kaya, Ahmet Kavakçı Yapılan ilk tur müsabakalarının ardından, Yarı Finalde Ahmet Yavuz-Güngör Ekin'i Mağlup ederken, Hasan Tuna-Enver Erişti'yi Mağlup ederek Finale yükseldiler, yapılan final müsabakası çekişmeli geçerken güreşseverler son dakikaya kadar yerlerini terk etmeyerek dedeleri Kel Aliço'nun mirasına sahip çıktıklarını ve güreşe verdikleri önemi göstermiş oldular, 2002 Yılı Kırkpınar Başpehlivanı Hasan Tuna

İlk defa çıktığı Kel Aliço er meydanında tecrübesini konuşturarak rakibi Ahmet Yavuz'u açık düşürerek Kel Aliço Yağlı Pehlivan Güreşlerinin Başpehlivanı oldu.

Başpehlivanların madalyalarını ve Kupalarını İpsala Kaymakamı Eyüp Özdemir, İpsala Belediye Başkanı, Mehmet Kerman, Kel Aliço Dernek Başkanı İbrahim Girgin, Ağa Yusuf Yörük, ve Necmi Sezer verdi,

Başpehlivanlık Güreşleri Öncesinde başka ağa adayı çıkmayınca Yusuf Yörük önümüzdeki yılda ağası olarak seçildi ve ağalık kupası Kendisine İpsala Kaymakamı Eyüp Özdemir, İbrahim Girgin ve Necmi Sezer Tarafından verildi, daha sonra ağa arkadaşlarıyla er meydanında şeref turu

atan Ağa Yusuf Yörük Güreşseverleri selamladı.

Güreşlere katkılarından dolayı Kırkpınar Derneğimiz Yönetim Kurulu Üyesi ve Destan-ı Kırkpınar Dergimiz Sorumlu Yazı İşleri Müdürü Özcan Başgül'e Kel Aliço Dernek Başkanı İbrahim Girgin tarafından Yağlı güreşimizin simgesi mini bir kıspet hediye edilmiştir.

PEHLİVANLIK:

1. HASAN TUNA

2. AHMET YAVUZ

3. GÜNGÖR EKİN

3. ENVER ERİŞTİ

KEL ALIÇO (27 Yılı):

Kel Aliço, ünlü bir yağlı güreşçidir. 1844 yılında doğan Kel Aliço, Bulgaristan'ın Plevne ili Cherven Bryag Municipality (Kırmızı Kıyı Belediyesi) ilçesine bağlı İSKAR nehri kenarında bulunan KOYNARE köyünden göç etmiştir. Balkan Harbi sırasında KOYNARE köyü ve

bu köye 16 Km mesafede bulunan Lovech (Lofça) ilinin Lukovit köyünden ayrılmak zorunda kalan Pomaklar bu gün halen Edirne ili İpsala ilçesi Aliçopehlivan köyünde yaşamaktadır.

Saçsız başından dolayı "kel" takma adıyla anılan Aliço, çok sert ve acımasız güreş tekniğinden dolayı "Gaddar Ali" olarak anılırdı. Güreşe küçük yaşta başladı. Yalnız döneminin değil, Türk güreşinin en büyük pehlivanlarından biri olarak tanındı. Abdülaziz'in ilgisini çekerek huzur güreşlerine katıldı. Yıldız Sarayı'nda "şamdancıbaşı" - lığa kadar yükseldi. Kırkpınar'da aralıksız 27 yıl başpehlivanlığı kazandı. 70 yaşındayken kendisine meydan okuyan çırağı Adalı Halil'i yendiğinde Adalı, Aliço'dan 25 yaş küçüktü. 1919 yılında ölen Kel Aliço'nun mezarı Edirne-İpsala'nın Aliçopehlivan köyündedir.

Kel Aliço Pehlivan Anıtı

Kocayusuf Yağlı Güreşleri'nin Başpehlivanı EDİRNE'DEN

Bulgaristan'ın Şumnu kentinde düzenlenen Kocayusuf Yağlı Güreşleri'nde Edirne Belediyesi Güreş Takımı'ndan Serkan Ügdüller Başpehlivan oldu.

Bulgaristan'ın en büyük yağlı güreşlerinden biri olarak kabul edilen Kocayusuf Yağlı Güreşleri Edirne Belediyesi Güreşçileri damgasını vurdu. Kocayusuf Güreşleri'ne katılan Edirne Belediyesi güreşçilerinden Serkan Ügdüller, Başpehlivan olarak altın kemerin sahibi oldu. Gökhan Vurcanlı'da başpehlivanlıkta üçüncülüğü kazandı.

Belediye Güreş Antrenörü Talat Çelik, Belediye Güreşçilerinin başarı grafiğinin her geçen gün daha da arttığını belirterek, "Edirne Belediye Başkanımız Recep Gürkan'ın destekleri ile hem yurt içi hem de yurtdışı birçok yağlı güreşlere gidiyoruz. Son olarak Kocayusuf Yağlı Güreşleri'ne katıldık. Kocayusuf güreşlerinden Başpehlivanlıkla döndük.

Ayrıca, Başaltı'nda Nedim Anıl Gider ve Ayhan Aktürk üçüncülüğü paylaştılar. Küçükorta boyda Ufuk Yanık'da birinci oldu." dedi.

282'inci Tarihi Çardak Yağlı Pehlivan Güreşleri'nin

BAŞPEHLİVANINI ORHAN OKULU

Sinan
BERATLIĞIL

Lapseki ilçesine bağlı Çardak beldesinde düzenlenen yağlı pehlivan güreşlerine 60 başpehlivan, 700'e kadar da diğer boylarda olmak üzere Türkiye'nin çeşitli illerinden pehlivan katıldı.

2 82'inci Tarihi Çardak Yağlı Pehlivan Güreşlerinin Baş Pehlivanı Orhan Okulu 282'inci Tarihi Çardak Yağlı Pehlivan Güreşlerinin Baş Pehlivanı finalde rakibi Mustafa Kemal Kara-

boğa'yı yenen Orhan Okulu oldu. Lapseki ilçesine bağlı Çardak beldesinde düzenlenen yağlı pehlivan güreşlerine 60 başpehlivan, 700'e kadar da diğer boylarda olmak üzere Türkiye'nin çeşitli illerinden sporcu

katıldı. Başpehlivan unvanını kazanan Orhan Okulu altın kemeri takan isim oldu. Güreşlerde ikinci Mustafa Kemal Karaboğa, üçüncüler arasında Recep Kara ile Ali güngör ekin

yer aldı.

Güreşleri izleyenler arasında Çanakkale Ak Parti Milletvekili Bülent Turan, Çan Belediye Başkanı Abdurrahman Kuzu, Lapseki Belediye Başkanı Eyüp Yılmaz, Kırkpınar Ağası Seyfettin Selim, Altın kemerli ağa Alper Yazoglu, 1990 kırkpınar Ağası Murat Köse ve birçok yöre ağaları yer aldı. Çardak Belediye Başkanı Basri Ulaş'ın evsahipliği yaptığı güreşleri binlerce kişi izledi. Başkan Ulaş sporculara teşekkürlerini ileterek organizasyona katılan baş pehlivanları ayrıca kutladı.

AĞA RAMAZAN GÜVEN'E ALTIN KEMER

3 yıldır çardak ağalığını yapan Ramazan Güven'e Çardak Belediyesi tarafından Altınkemer takıldı. Bundan böyle Altınkemerli Çardak ağası olarak tarihe geçti.

GÜREŞ AĞALIĞINI AHMET ACAR KAZANDI

Çardak Tarihi Yağlı Pehlivan güreşlerinde üç senedir güreş ağalığı yapan Ramazan Güven her geçen sene çıtayı biraz daha yükselttiklerini kaydetti. Üzerine düşen görevi en iyi şekilde ifa ettiğinin altını çizen güreş ağası Ramazan Güven bundan sonraki müsabakaların daha üst düzeyde olması için çaba sarf edeceklerini söyledi. 283'üncü Tarihi Çardak Yağlı Güreşlerinde ağalık unvanı için Ahmet Acar, Oğuzhan Tekçe, Ramazan Güven açık artırma usulü kapıştı. 50 bin liradan açılışı gerçekleşen ağalık unvanını 200 bin TL karşılığında Ahmet Acar kazandı.

6. İNTERNASYONAL ABA GÜREŞİ DÜNYA KUPASI ŞAMPİYONASI VE HRİSTİYAN BİR DİN ADAMIMIZIN SPOR AŞKI

**Doç. Dr. Lütfü Savaş (Sağda)
Mihail Papas ve Prof. Dr. İbrahim Öztek**

1 2-13 Eylül günleri Hatay'da Türkiye Aba Güreşi Seçmeleri ve ertesi gün Dünya Kupası Şampiyonası yapıldı. Türkiye Aba Güreşi merkezi, üç büyük dinin kutsal şehri, hoşgörü barış ve kardeşlik diyarı Hatay'da birinci gün yapılan seçmeler, bundan 55 yıl önce kaybettiğimiz büyük bir şampiyonun anısına düzenlendi. Bu şampiyon, Hanna Demir'di. 1934 doğumlu, 17 yaşına geldiğinde 2 metreye yakın boyda, 100 kg,

ağırlıkta, sarışın yakışıklı ve çok güçlü bir pehlivandı. Hatay ve Halepbölgesinde bileğini bukecek yiğit çok azdı. Aba Güreşlerinde büyük üne sahipti. Hanna, Hatay'ın Hristiyan ailelerinden birine mensuptu. 12 Mart 1960 günü motosikleti ile Mersin'den Hatay'a gelirken elim bir trafik kazasında aramızdan ayrıldı.

Hatay Büyükşehir Belediye Başkanı ve Dünya Aba Güreşi ve Geleneksel Sporlar Federasyonu

başkanı Doç. Dr. Lütfü Savaş'ın Hanna Demir anısına düşündüğü bu projesi büyük ilgi gördü. Hatay Rum Ortodoks Kilisesi, aynı zamanda Viyana Kilisesi başkanı Mihail Papas, yeğeni adına yapılacak şampiyonaya sahiplenerek, sporculara verilecek ödüle talip oldu. Daha doğrusu ağalığa soyundu. Kendisi de gençliğinde Aba Güreşi şampiyonu olan Mihail Papas, 30 kg. dan ağır siklete kadar 13 dalda dereceye giren

sporcuları 37 adet cumhuriyet altını ile ödüllendirdi. Hatay'ın sevilen Hristiyan din adamı Mihail Papas'ın spor aşkı ile gerçekleştirdiği bu asil davranışı, Hataylılar ve spor ailesi tarafından çok büyük takdir ve övgü gördü. Bu asil davranışı nedeni ile Aba Güreşi Dünya Federasyonu Başkanları Hatay Büyükşehir Belediye Başkanı Lütfü Savaş ve Türkiye Olimpiyat Derneği Başkanı Prof. Dr. İbrahim Öztek kendilerine özel bir şilt armağan ettiler.

Bülent ERDOĞAN
Türkiye Güreşleri Gen. Yay. Yön.
blterdogan@gmail.com

663. Elmalı Baş Pehlivanı ORHAN OKULU

Elmalı Yağlı güreşlerinde İsmail Balaban'ı yenen Orhan Okulu, Tarihi Elmalı Yeşilyayla Yağlı Güreşleri'nde üst üste üçüncü kez başpehlivan olarak, altın kemerin ebedi sahibi oldu. Faruk Akkoyun ile Salih Erinç de üçüncü sırayı aldı.

Elmalı ilk dört Kürsüsü şöyle oluştu:

1- Orhan Okulu 2- İsmail Balaban 3- Faruk Akkoyun 3- Salih Erinç

1- Turan Balaban 2- Hasan Borucu 3- Durmuş Altun 3- Nazmi Şahin

1- Hakkı Aygün 2- Ertuğrul Dağdeviren 3- Adem Ustaoglu 3- Recep Bölme

Küçük Orta Büyük kürsü

1- Kürşat Korkmaz 2- Ali Topal 3- Oğuzhan Tekmen 3- Yücel Yazıcı

Elmalı ilçesine gelen Ekonomi Bakanı Nihat Zeybekçi, Eski Ulaştırma, Denizcilik ve Haberleşme Bakanı ve AK Parti Antalya Milletvekili Lütfi Elvan ve Eski Dışişleri

Bakanı Mevlüt Çavuşoğlu, Vali Muammer Türker ile Antalya Büyükşehir Belediye Başkanı Menderes Türel, müsabakaları protokol türbününden izledi. Recep Gürbüz Spor Merkezi'nde davul ve zurna ile karşılanan ve önce başcazğırın yaptığı anonsu dinleyen Zeybekçi, Çavuşoğlu, Elvan ve beraberindekiler, er meydanında tur atarak, halkı selamladı. Ardından tribünlere geçen Zeybekçi ile beraberindekiler, yarı final ve final müsabakalarını izledi. Çavuşoğlu ile Elvan, yarı final ve final müsabakalarını bir süre izledikten sonra, alandan ayrıldı. Bakan Zeybekçi, ödül töreninde, başpehlivan Okulu'ya altın kemer, madalya ve kupayı verdi.

Zeybekçi, "Bizi biz eden kültürel değerler bunlar" dedi.

Tarihi yağlı güreşleri için Elmalı'ya geldiğini anlatan Zeybekçi, "Dünya görüşlerimiz, siyasi görüşlerimiz birçok zevkimiz çok farklı olabilir

ama bizi biz yapan değerlerimiz, güreşimiz, ata sporumuz" ifadelerini kullandı. Bakan Zeybekçi, bu geleneği sürdürmek gerektiğini vurgulayarak, "Bin 663'üncüsü de kimse merak etmesin bu topraklarda olacak. Allah'ın izniyle bu böyle devam edecek. Her kim ki ne tür hesabı varsa, bu birlik ve beraberliğimizle onların bütün hesaplarını başlarına geçireceğiz inşallah. Burada güreş meydanlarında şehit olan destanlarımız da var.

Kahramanlarımız var, tarihimiz boyunca bütün şehitlerimize Allah'tan rahmet diliyorum. Soysuzlar, soysuzluğunu yapmaya devam edecek ama bu aziz millet Allah'ın izniyle var ve var olmaya devam Başpehlivan olan Okulu da kendisini destekleyen herkese teşekkür ederek, "Beni seven sevmeyen herkese teşekkür ederim. Antalya'ya Elmalı'nın altın kemeri hayırlı olsun diyorum" diye konuştu.

Muhsin DURUCAN
Eğitimci yazar

282. ÇARDAK GÜREŞİ

İZLENİMLERİ

"Bayrakları bayrak yapan üstündeki kandır Toprak, eğer uğruna ölen varsa vatandır."

Mithat Cemal Kuntay

Ağa Ramazan Güven'in daveti doğrultusunda 282. Çardak yağlı pehlivan güreşlerini izlemek ve kaleme almak amaçlı İstanbul'dan hareket ettik. Nasıl mı? Altın kemer sahibi Kırkpınar Ağası Alper Yazoğlu'nun ustaca ve özenli kullandığı, Sinan Beratlilgil'in de içinde bulunduğu aracımızda sohbetimizi sürdürerek, radyodan dinlediğimiz yanık türkülere eşlik ederek Çanakkale yönünde kilometreleri kat etmeye Nerelerden mi geçtik? Tam dört ilimizin topraklarından... Çevre yolundan ilerleyerek akşam serinliğinde Kepez sonrasında Opet Truva Tesisleri'nde olduk. Tesisin İşletme Müdürü Levent Kılıç ve resepsiyonist Toygun Kuru ile tanıştık. Davetlilerin birer birer gelmeleriyle yerlerimizi aldık. Akşam yemeğinde tanışmalar ve koyu sohbetler sürdü.

Onurlandırmak ve manevi destek olmak düşüncesiyle Güven Ağası'nın

İstanbul'dan ve Dikili'den gelen yakınları da oradaydı. Aralarında acımasız yılların yordduğu ana da vardı! Onlarla kısa sohbetimiz oldu. Sabah kahvaltısı bir başka güzellikte yapıldı! Ağa Güvenle resimler çekilerek anılar sabitlendi. Ramazan Güven'in

kardeşi Yesevi Okulları Yönetim Kurulu Başkanı Sedat Güven ile oğlu Alaz Güven'i bilgisayar başında gördüm. Davetle yanlarında oldum. Coşkuyla Telekom'un baskı ihalesinin takibindeydiler!

Etkinlik programı esas alınarak

yola çıkıldı. Türkülerimize konu olan 'Çanakkale içinde Aynalı Çarşısı' görmek arzusuyla bir sapma yaparak Çanakkale'ye girdik. Dar caddelerinden geçerken Çanakkale'nin de olumsuz yapılaşmayı görüntülediğine tanık olduk! İşyerlerine gözlemleyerek Edirne Ali Paşa Çarşısı'nın bir küçüğü konumundaki Aynalı Çarşısı'na adım atmadık. Ne ki aynaları göremedik! Uyanık çarşı esnafıyla başa başa kaldık. Umduğumuzu bulamadan ayrıldık. Yeşillikler arasında ilerleyen aracımızla gözlerimizi dinlendirerek Çardak yoluna koyulduk.

Yurdumuzun güzel yerlerinden olan, bakir görünümü, Çanakkale Boğazı'nın doğu kıyısında uzanan, temizlik ve düzeninin biraz uzağındaki o küçük belde; güreş izlemek ve güreşmek için gelenlerle mahşer yeri görünümündeydi. Zorlanarak da olsa Çardak Çayırı'nda olduk. Davul-Zurna eşliğinde Ramazan Ağası'nın karşılaması ve Alper Ağası'nın anons edilmesi sonrası

Alper Yazoğlu, Ağa Ramazan Güven'e bir Yatağan Palası armağan etti. 25.08.2015 15:55

yerlerimizi aldık.

Çardak güreşleri başlangıç töreninde 'Rumeli Tv' adına çekimleri gerçekleştiren Başgül'ün sözcükleri etkili oldu! Bir de ne mi? Yukarıdaki ikilik... Medyada sık sık okuyup duyduğumuz, şairi anılmayan o anlamlı dizeler...

İşte Özcan Başgül'ün değerlendirmesi: " Türk akıncıların Anadolu'dan Rumeli'ye geçtikleri; şehitler diyarı, Çanakkale-Lâpseki-Çardak'ta 282. 'si düzenlenen tarihi ata sporumuz yağlı pehlivan güreşlerinde şehitlerimiz unutulmadı. Birlik ve beraberliğimizin bozulamayacağı mesajlar burada bir kez daha dillendirildi.

Başpehlivanlarımız, ağalarımız, cazgırı, hakemi, belediye başkanı ve tüm güreş severler fotoğraf karelerine yansıdı.

Emeği geçen herkesi kutluyor, bayrağımızı dalgalandıran ve bizi göz yaşlarına boğan başpehlivanlarımızı gönülden kutluyorum. Bir kez daha haykırıyoruz: 'şehirler ölmez, vatan bölünme! "

Çevre illerden meraklı izleyicilerle kimi yetkin adların katıldıkları yankılandı! Geniş kesim tarafından kendisine saygı duyulan Kırkpınar ağalarından Altın kemer sahibi Ağa Alper Yazoğlu, Kırkpınar Ağası Seyfettin Selim, Murat Köse, Çan Ağası Yakup Köse ve Gökhan Mercan, Kepez Ağası Yahsen Korkmaz, Susurluk Ağası Ali Köksal, Gebze Ağası Mustafa Ölmez, Umurbey Ağası Cengizhan Örs, Kurtdere Ağası Hüseyin Adın, Hanım Ağa, Silivri ve Bergama ağalarının da adları alkışlar eşliğinde duyuruldu!

Pehlivanların, onlarca ağanın, belediye başkanının el ele tutuşmalarıyla al zeminli ay-yıldızlı bayrağımızın gölgesindeki geçişte şehitlerimizi anmak, coşkulu oldu ve duygusal anlar yaşattı! "Ne Mutlu Türküm Diyene!" ile "Ne Mutlu Türk Gençliğine!" afişleri, Büyük Atatürk'ün dalgalanan poster görüntüsü altında apayrı, anlamlı görünüm ve güzellik yansıttı! Hele cazgırın ezberlediği o coşku dolu sözleri...

Ayrıca, KADIKÖY LIFE dergisi Yayın ve Yönetim Kurulu Başkanı Kadir Toprakçaya'nın, DESTAN-I KIRKPINAR dergisi basın ve yayın görevlileri Sinan Beratlıgil'in ve Özcan Başgül'ün çayırdağı koşuşturma görüntüleri, belleklerde iz Kategorilere göre güreşenler, irili ufaklı çayırı bezedi! Anons sesleri bir birine karıştı.

Böylesi ortamda Çardak Belediye Başkanı Basri Ulaş, beklenen ya da programa alınan konuşmasını yaptı. Saatlerce süren plaket ve ödülleri dağıttı, güreş seyirini ve coşku-

Cardak Guresleri Agasi Ramazan Guven Alper Yazoğlu ile.

sunu engelledi. Gürültü kirliliğine neden oldu. Sürekli girip çıkmalar, sağ yanımda oturan bir Çardaklı'nın sigarının birini söndürmeden birini yakması ve yakınındakileri duman altı etmesi, uyarılması üzerine de olumsuzluk göstermesi, doğrusu hoş olmayan davranışlardandı!

Yunanistan, Bulgaristan ve Makedonya'dan izlemeye gelen konuklar, etkinliğe uluslararası nitelik kazandırdılar. Bunlardan kimilerine plaket verileceği anonsu yapıldı. Adlarının Alekos, Sipittitus, Hritos, Mirotoş, Titus, vb olduğu aygıttan kulaklarımıza ulaştı! İşte o an, yurdumuzu düşmanlardan kurtaran ve Türkiye Cumhuriyet'ini kuran büyük insan, dünya lideri Mustafa Kemal Atatürk'ün kıymeti, düşünebilen beyin-

lerce algılandı!

Güven Ağa hiç durmadı. Hep hareket halinde oldu. Kimi zaman altın kemerli Kırkpınar Ağası Alper Yazoğlu ile birlikte ya da düşüncesini alarak ağalığı başarıyla sürdürdü! En sevindirici olay: Ramazan Güven'e 'altın kemer' ödülünün alkışlarla verilmesi oldu!

Çayır dışında olmadım ve panayır görüntülerini de göremedim. Güven Ağa'nın Ege Basım'da iki kitap yayımladığını ve bunların yazarlarını da davetle imza saati gerçekleştireceklerini duydum. Kutlarım!

Bu kitaplardan birisi İsmail Yılmaz'a ait olan "Kırkpınar Güreşleri" diğeri ise Mehmet Canbulat'a ait olan "Tekirdağlı Hüseyin Pehlivan" adlı eserler olduğu bilgisini edindim.

Güreşlerin sonuna doğru Güven Ağa'dan izin isteyerek çayır dışında olduk. Araba vapuruna yanaşan devasa tırların ve öteki araçların girmesinde düzensizlik diz boyu.

Yetkilere buradan duyurulur! Hatta bir gün önceki gelişimimizde sırayı bozan bir tır, arabamıza arkadan vurdu! Burada da Boğaz Köprüsü'ne gereksinim var... Sonrası belli... Güzel Gelibolu ve geliş yönümüzde yol almak oldu.

Kimi yerlerde kısa dinlenmeleri-miz oldu. Yedi yıl görev yaptığım ve hemen her yerleşim yerinde ayak izim olan Tekirdağ'a girdik. Aracımızı Hüseyin Pehlivan'ın heykelinin çevresine park ettik. Hemen yakınındaki Alper Ağa'nın tanıdığı ve alışveriş ettiği Muhittin Kayalı'nın marketinde şovmenliği sonrası peynirler alındı. Sohbetler sürdürüldü. İstanbul yolu-na girildi. Gerisi de belli...

Kırkpınar'dan sonra düzenlenen güreş etkinliklerinde Çardak Güreşleri'nin 282.'si, 26 Ağustos 2015 tarihinde Çanakkale'nin Lâpseki ilçesine bağlı Çardak beldesinde gerçekleştirildi.

Söz konusu yağlı güreşlerde başpehlivanlığı Kırkpınar'ın da başpehlivanı Orhan Okulu kazandı. Başpehlivanlık için 60 pehlivan güreş tuttu, finalde rakibi Mustafa Kemal Karaboğa'yı mağlup eden Okulu'nun Çardak başpehlivanı oldu! Tarihi Çardak yağlı pehlivan güreşlerinde ikinciliği Mustafa Kemal Karabağ, üçüncülüğü Recep Kara ile Ali Güngör Ekin paylaştı. Organizasyon, renkli görüntülere sahne oldu.

Çardak yağlı pehlivan Güreşleri'ne gereken özveriye seferber ederek üç yıldır güreş ağalığı görevini başarıyla yürüten Ramazan Güven'in organizasyona yaptığı her türlü maddi ve manevi katkı, belli çevrelerinden övgü dolu sözler ve takdirlerle dile Güreş etkinliklerinde önde gelen kimi adlar: "Ramazan Güven Ağa, üç yıl boyunca Çardak güreşleri için beklenenden de fazlasını yaptı. Bölgesel olarak yürütülen organizasyonun bu yıl yurtdışında da duyurulmasına katkı sağladı." Düşüncesini dile Ağa Güven, gerçekleştirdiği basın toplantısında; Çardak güreşlerinin Kırkpınar'a rakip olduğunu ve her yıl 26 Ağustos tarihinde yapılmasının anlamını vurguladığı da belleklerde kala kaldı!

283. Çardak güreş ağalığına Ahmet Acar'ın seçildiğini, İstanbul yönünde ilerlerken ve kulaklarımızda cazgırın çığlıkları yankı yaparken öğrendik... Emeği geçenleri ve Ağa Acar'ı kutluyorum!

Altın Kemerli Güven Ağa rüzgarı

"Veren el, alan elden daima üstündür."

Atalar sözü

Çanakkale-Lâpseki Çardak Yağlı Pehlivan Güreşleri'nin son üç dönem 'güreş ağası' unvanını hak eden, kendisiyle yakından görüştüğümüz Ramazan Güven, 282. Çardak etkinlikleri için uzattığı o görkemli davetiyesiyle çağrıda bulundu.

Sonrasında, ağalık üstüne görüş ve düşüncelerini açıkladı.

Güreş ağalığının sadece para ile olmayacağını, bunların paralı ağa olduğunu; bilgi, beceri ve kültürü olan güreş ağalarının 'tarihin ağası' olduğunu belirtti.

Ramazan Güven, güreş ağalığı değerlendirmesinde: "Biz güreş ağaları sadece kendi bölgemizde güreş ağalığı yapıp yine kendi bölgemizdeki güreşleri organize edip konuklarımızı ağırlamalıyız." sözcükleriyle konuştu.

Güreşin kendi başına bir birliklik, beraberlik, kendi gelenek görenekleri içinde barındıran ve geçmişten günümüze bir takım özellikleri yüklenmiş spor dalı olduğun belirten Güven, konuşmasını sürdürerek : "Her sporun farklı özellikleri var. Bizim tarihten gelen yani Osmanlı'nın, Türklerin başlangıcından gelen bu spor dalı aslında kılıçla savaşmaya hazırlık oyunumuz, antrenmanımızdır.

Bugün artık daha profesyonelce spor şenliği durumdadır. Çardak güreşlerinin bir başka özelliği de hep 26 Ağustos tarihinde yapılmasıdır. Belgelere göre 91 yıldır Ramazan ayına denk gelen tarihler dışında 26 Ağustos ayının dışına çıkılmamıştır." dedi.

Güreş ağalığının bir ağırlığı olduğunu anlatan Ramazan Güven, ağanın da her şey olmadığını

altını çizerek: "Güreş ağası asıp kesen değildir. Sen ne toprak ağasının ne de çevrendeki insanlar senin marabaların. Ağalık güreşe bilgi disiplin beceri ve organizasyonda emeği katkısı olan insandır. Zannederler ki parayı veren ağa olur. Parayı veren paralı ağa olur ama bilgi becerisiyle kültürüyle ağalık yapan tarihin ağası olur." cümlelerini kullandı.

Tarihi Kırkpınar Güreşleri ağalığı ile ilgili konuşan Ramazan Güven: Bu işin eğitimini alıp o yükü taşıyacak düzeye geldiğinde orada da ağalık için ortaya çıkacağını, çıktığı zaman da kimsenin karşısına çıkamayacağını sözlerine ekledi.

Güven Ağa, 1991-1992-1993 yılları Altın Kemer sahibi Kırkpınar Ağası Alper Yazoğlu'nu takdir ettiğini ve onu her zaman örnek aldığını da söyledi.

Üç yıl boyunca Çardak güreş ağalığı görevini özveriyle ve başarıyla sürdüren Ramazan Güven konuşmasında: "Her geçen sene çıtayı biraz daha yükseltme yolunda çaba harcadım. Üzerime düşen görevi en iyi şekilde yapmaya çalıştım.

Zaman zaman işimi ve ailemi ihmal ettim ama tutkuyla bağlı olduğum Ata sporumuz için maddi manevi hiçbir fedakârlıktan kaçınmazdım, kaçınmadım." dedi. Yorulduğunu da dile getiren Güven, bundan sonraki müsabakaların daha yaygın ve daha üst düzeyde olması için katkıda bulunmaya devam edeceğini 283. Tarihi Çardak Yağlı Güreşleri ağalığına Ahmet Acar'ın seçildiğine de değinen Ramazan Güven: "Kesinlikle ve altını çiziyorum ki, değerli dostum Ahmet Acar, bu organizasyona benden daha fazla katkıda bulunacaktır."

Sözcükleriyle değerlendirmede bulundu.

Tarihî Kırkpınar Güreşleri'nde ÖDÜL KOMEDİSİ

Yağlı güreşte asıl olan ustalık, bilgi, kuvvet, cesaret, ahlak, fazilet, dirayet ve metanettir. Başpehlivanlık boyuna çıkmış bir pehlivanda bu özellikler mevcuttur ve de olmalıdır. Tüm bu değerlerin yanında yağlı güreş diğer spor dallarına göre çok ağır ve bir o kadar da zor bir spor dalıdır. Yağlı güreşte " Başpehlivan"lık boyuna uzun ve meşakkatli bir yolculuktan sonra çıkabilmek mümkün olabilmektedir... Dünyanın en ünlü futbolcularının bile haftada iki defa 90 dk'lık müsabaka yoğunluğuna dayanamadığı bir ortamda, haftanın en az üç günü 4-5 saat ve 40-45 C kavrucu sıcak altında yağlı güreş tutan bu koç yiğitlerin akıttıkları alınterlerinin karşılığını alabildiklerini söylemek büyük haksızlık olur...

At yarışlarında 89. Gazi koşusu'nu (28.06.2015) Gülçin Kundakçı'nın sahibi olduğu, Ahmet Çelik'in jokeyliğini yaptığı " Renk " adlı safkan kazandı. Birincilik ikramiyesi 1.350.000 TL, ikincilik 540.000 TL, üçüncülük 270.000 TL, dördüncülük ikramiyesi de 135.000 TL olarak belirlenen Gazi koşusu'nu kazanan RENK sahibine, birincilik ikramiyesi yanı sıra yetiştiricilik primi ve kay-

diye ücretiyle birlikte toplam 2.473.000 TL kazandırdı. Koşuda dağıtılan toplam ikramiyeye ise 3.479.500 TL oldu...

Futbol Milli takım teknik direktörü Fatih Terim'e ödenecek yıllık garanti para 3.500.000 £ (Euro), alacağı aylık ücret ise 291.066 £ (Euro)'dur. TFF 1. Başkanvekiline aylık 50 bin TL, TFF Genel Sekreterine ödenen aylık ücret 45 bin TL'dir (Kasım 2013).

Olimpiyat şampiyonlarına verilen ödül miktarı 1000 cumhuriyet altını (1000 x 735 TL) = 735 bin TL, ikinciye (600 x 735 TL) = 441 bin TL, üçüncüye ise (300 x 735 TL) = 220 bin TL ödül verilmektedir.

Dünya Şampiyonlarına verilen ödül miktarı 250 cumhuriyet altını (250 x 735 TL) = 184 bin TL, ikinciye (190 x 735 TL) = 140 bin TL, üçüncüye ise (125 x 735 TL) = 92 bin TL'dir.

Edirne'de 24-25-26 Temmuz'da yapılan 654. Tarihî Kırkpınar Yağlı Güreşleri'nde, TÜRKİYE BAŞPEHLİVANI ünvanını kazanan pehlivan 37 bin lira, başpehlivanlık güreşlerinde

Zekeriya UZUN
Ziraat Yük. Müh.

ikinci olan pehlivan 22 bin, üçüncüye ise 11 bin lira ödül verildi... Edirne Belediyesi, bu yıl boyunca dereceye giren pehlivanlara toplam 196 bin 800 lira para ödülü dağıttı. 654.sü yapılan " Tarihî Kırkpınar Güreşleri "

ata sporumuz yağlı güreşin " OLİMPİYATI "dır. Buna rağmen Tarihî Kırkpınar'da başpehlivan olacak ve derece yapacak pehlivanlara verilecek ödül miktarı, Türkiye Futbol Federasyonu GENEL SEKRETERİ'nin bir aylık maaşı kadar bile etmiyorsa başpehlivanlar bu onur kırıcı duruma onurlu ve seviyeli bir duruş sergileyebilme erdemini gösterebilmelidirler. 1970'li yıllarda Kırkpınar'da güreş tutan ataların zor günlerde dirayetli davranmasaydı ve pehlivanlara yolluk verilmesi için mücadele etmemiş olsalardı, pehlivanlar ne yolluk alabilir ne de kırkpınar güreşlerinde ödül miktarları bugün için yetersiz olsa bile bu seviyelere gelemezdi. 1980 öncesinde olduğu gibi başpehlivanlar bir koç'a bütün gün güreş tutmaya devam ederlerdi. Derece yapan pehlivanların aldıkları ödül

miktarları yeterli mi dir ? Diğer spor branşlarıyla karşılaştırıldığında yağlı güreş'te verilen ödül miktarlarının az ve yetersiz olmasının yanında 7 asırdır devam ata sporumuz için de bir utanç vesilesidir.

Sadece Türk Milli Futbol Takımı Teknik Direktörü için ödenen yıllık garanti paraya eşdeğer bir ödül miktarı Kırkpınar Yağlı Güreşleri'ne katılan 2000 civarındaki pehlivana yolluk ve ödül olarak dağıtılmış olsa ata sporumuz yağlı güreş çok hızlı bir gelişim gösterebilir.

Yağlı güreşin vede özellikle de TARIHİ KIRKPINAR GÜREŞLERİ'nin orgznizasyonu ve geliştirilmesi kurulacak olan Yağlı Güreş Federasyonu veya Güreş Federasyonu tarafından yapılmalı ancak ödül miktarı, denetim ve gözetim görevi CUMHURBAŞKANLIĞI makamınca yapılmalıdır... " ATA SPORU " na sahip çıkmak, Devlet Başkanlığı Makamının tarihi bir misyonu ve tarihe karşı bir sorumluluğudur...

Tarihî Kırkpınar vizyonu ; bizi biz yapan değerleri günümüze taşımak ve geleceği bu vizyonda inşa etmekse derdimiz... bugün dertlenme günüdür saygıdeğer devlet büyüklerimiz ve Türk milletinin göz bebeği kıymetli BAŞPEHLİVANLAR...

ŞUMNU'DA KOCA YUSUF Müzesi açılışı ve 4. Koca Yusuf Yağlı Güreşleri

Koca Yusuf Müzesi'nin açılışına, Bulgaristan'dan Şumnu, Rusçuk, Razgrad, Eski Cuma, Silistre, Varna, Burgas; Türkiye'den Bursa, Edirne, İstanbul, Adana, Tekirdağ, Kırklareli illerinden kökleri Balkanlar'a dayanan, kültür, eğitim, din, siyasi, spor kurumların yönetici ve temsilcileri Karalar köyüne yığın yığın geldi.

**Nurten
REMZİ**

Sırtı yere düşmeyen, efsane olan, cihan pehlivanı Koca Yusuf'un evi yeniden inşaa edildi ve müze yapıldı. Bulgaristan'ın Şumnu iline bağlı Karalar(Çerna) köyünde doğup büyüyen yenilmeyen Deliorman pehlivanının evin yeniden yapımına ait (450 000 EURO civarında) bütün masraflar Adana Büyükşehir Belediye Başkanı Hüseyin Sözlü tarafından karşılandı. 6 Eylül 2015 tarihinde yapılan Koca Yusuf Müze Açılışı, yoğun ilgi gördü. Bulgaristan'dan ve Türkiye'den insanlar aktı geldi.

KOCA YUSUF HEYKELİNE CELENKLER

Misafirler ve yerli Deliorman halkı, önce Şeytancık köyü merkez bahçesinde bulunan, Fikret İnce maddi destekleriyle Heykeltraş Behçet Danacı'dan yapılan Koca Yusuf heykeline çelenk ve çiçekler koydular.

KOCA YUSUF'A KATILANLAR

Koca Yusuf Müzesi'nin açılışına, Bulgaristan'dan Şumnu, Rusçuk, Razg-

rad, Eski Cuma, Silistre, Varna, Burgas; Türkiye'den Bursa, Edirne, İstanbul, Adana, Tekirdağ, Kırklareli illerinden kökleri Balkanlar'a dayanan, kültür, eğitim, din, siyasi, spor kurumların yönetici ve temsilcileri Karalar köyüne yığın yığın geldi. Türkiye Cumhuriyeti Burgas Başkonsolosu Niyazi Evren Ak-yol, Adana Büyükşehir Belediye Başkanı Hüseyin Sözlü, Edirne Valisi Dursun Ali Şahin, MHP Adana İl Başkanı Yusuf Baş, MHP Tekirdağ Milletvekili Bülent Belen, Çukurova Gazeteciler Cemiyeti Başkanı Cafer Esendemir, İmamoğlu Belediye Başkanı Gazi Adamhasan, Karaisalı Belediye Başkanı Saadettin Aslan, Sarıçam Belediye Başkanı Bilal Uludağ, Yumurtalık Belediye Başkanı Türkes Filik, Adana Büyük şehir Belediyesi Meclis Üyeleri, Büyükşehir Bürokratları, Akdeniz Balkan Türkleri Federasyonu Başkanı Mükremün Duygun, Pozantı Belediye Başkanı Mustafa Çay, Saimbeyli Belediye Başkanı Mustafa Şahin Gökçe, HÖH Genel Başkanı Lütfi Mestan, Milletvekilleri Aydoğan Ali ve Bünyamin Hasan, Şumnu Belediye Başkan Yardımcısı Sedat Kadir, Nikola Kozlevo (Tavşankozlucası) Belediye Başkanı Turhan Karakaş, Bağcılar muhtar Şaban Bey, Türkiye'den Tek Rumeli TV, Yön.Krl.Bşk. Atilla Baykal, Bulgaristan Milli Kanal 1 TV medya temsilcileri,

Seyfettin Selim, Alper Yazoğlu, Nurten Remzi

Eski Cuma Müftüsü ve Cazgır Enver Kasırgalı, Şumnu Müftüsü Mesut Mehmet, faaliyet gösteren Şumnu Kültür Evi Başkanı Nurten Remzi ve ekibi, Şumnu iş adamı Aziz Sadulla, Avcılar Göçmenler Derneği Başkanı Efrahim Kamberoğlu ve ekibi, Kartal Göçmenler Derneği Başkanı Olcay Özgün, başka Balkan dernekleri başkan ve yöneticileri, Şumnu ili belediye başkanları, Deliorman okul müdürleri ve öğretmenleri, yazar, şair, sporcu, çocuk ve gençler ile yöre halkı katıldı.

KOCA YUSUF MÜZESİ'NDE SUNUMLAR

Coşku ve heyecan dolu Koca Yusuf Müzesi açılışında, Bulgaristan'daki Türk varlığının yaşatılmasına her zaman ve daima katkıda bulunacağını söyleyen Adana Büyükşehir Belediye Başkanı Hüseyin Sözlü, "Bu hizmeti sadece Adana halkı için değil, Türk milleti adına gerçekleştireyorum. Koca Yusuf evi aslına sadık kalarak sadece temeli kalan Koca Yusuf evini yeniden yaptırarak, restore ettirdik. Türkiye Türklüğü ile Bulgaristan Türklüğünü buluşturan, bu çalışmayı yapmamıza müsaade eden Bulgaristan devletine de teşekkür ediyorum. Balkan Türklüğü tarihimize çok güçlü kişilikler kazandırmıştır. Koca Yusuf da bunlardan biridir. Cihan pehlivanımızın aziz hatırası önünde rahmet ve saygıyla

eğiliyorum", dedi.

Koca Yusuf Müze Açılışı'na katılan Edirne Valisi Dursun Ali Şahin, "Bizler Koca Yusuf efsanesinin yaşamaya devam etmesine katkı vermek için buradayız." Cihan pehlivanın Birleşik Milletler Kültür Kurumu UNESCO'nun bir yılı "Koca Yusuf Yılı" ilan etmesini hak ettiğini belirtti.

Lütfi Mestan, "Koca Yusuf, Bulgaristan ile Türkiye arasında dostluğun ve iyi komşuluğun sembolüdür. O, hem Bulgaristan'ın, hem Türkiye'nin şöhretini arttırmıştır. Onun hayat kaderi öyleymiş. Bizler kimliğimizi koruyarak, entegre olacağız" diyerek değerli sözleriyle sunumda bulundu.

4. ŞUMNU KOCA YUSUF YAĞLI

Spor faaliyetine katılanlar, 2012 yılında başlayan ve artık gelenek olan Şumnu Koca Yusuf Yağlı Güreşleri'nin 4'cüsünü izledi. Ağası Taner Ali olan güreşlere Bulgaristan ve Türkiye'den başarılı pehlivanlar katıldı. Koca Yusuf Yağlı güreşleri başlamadan önce Razgırad Tiyatrosu da yer alarak renk kattı. 4. Şumnu Koca Yusuf Yağlı Güreşleri Başpehlivanı Serkan Ügdüler oldu.

KOCA YUSUF KİTAPLARI YAZARLARI

Karalar köyünde doğan, Türkiye'ye göç eden, Ceyhan'da oturan araştırmacı ve yazar Mecit Sağır'ın "Koca Yusuf" kitabı geçen sene de, bu yıl da okuyuculara ulaştı. Mecit Sağır önerisi ile 3 yıl önce Ceyhan'da başlanan Koca Yusuf Müze Projesi, Adana Büyükşehir Belediyesi Meclisi'nden de oy birliği ile Hüseyin Sözlü sayesinde hayata geçti.

Koca Yusuf heykeli Projesi sahibi, Deliorman Güreşçileri Paneli ve toplantıları düzenleyen, Davul Zurna Takımı kuran ve çalıştıran, Şumnu Koca Yusuf Derneği kurucusu, Birinci Şumnu Koca Yusuf Yağlı Güreşleri düzenlenmesinde büyük katkısı olan, Şumnu Kültür Evi Başkanı Nurten Remzi'nin "Deliorman'da Koca Yusuf Canlanıyor" kitabı yeni basından çıktı ve Koca Yusuf güreşleri katılanlarına ulaştı. Koca Yusuf

Ağa Tamer Ali

ile ilgili Bulgaristan'da ilk çıkan kitap oldu.

KOCA YUSUF'UN ELLERİ GİBİ...

Nurten Remzi, Koca Yusuf çalışmalarını 2008 de başlayınca Şumnu'nun Karalar (Çerna) köyüne de gitti ve orada da araştırma yaparken ilginç anları oldu. Nurten Remzi, bizlere şunu anlattı: "Birçok kitap, dergi, internet sayfaları, arşiv materyalleri, gazete, fotoğraf, anlatımları biriktirip inceledim. Tabii, Koca Yusuf'un doğduğu Karalar köyüne de gidip orada oturan insanlarla söyleşilerde bulundum. Köy içinde dolaşırken keşif ettiğim bu ağabeyin elleri, tam Koca Yusuf'un elleri gibi çok büyüktür. Avuç kemiği çok geniştir, fotoğrafta görünüyor. O, Koca Yusuf evinin yan tarafında oturuyor ve koca Yusuf'un akrabası olmadığını söylüyor, ama bu doğru mu acaba?"

Evvel insanlar, köy dışına gidip evlilik yapmıyormuş gibi. Çoğu zaman köy içine evlenip çocuk çocuk hasibi oluyormuş. Deliorman'da genel olarak bir köyün insanların hepsi bir birine bağlı olup hısım akraba imiş.

Bir sözle, bence, tahmin ediyorum, bu ağabeyimizin koca Yusuf'la kan bağı vardır, ama unutulmuş olabilir. İncelenirse net olumlu veya olumsuz bil-gimiz olabilir, ama bunları kim yapar?

Şimdi koca Yusuf müzesi açılışına gidince yaşlı ağabeyimizi ziyaret ettim. Çok sevindi. "nasıl aklına geldi", diye sordu. Her zaman gibi, çok fukara da olsa, kendi imkanlarıyla yaşamaya çalışıyor. Ömür boyu bu topraklarda emek vermiş, alın teri dökmüş, ama bugün "kimseden fayda yok", diyor.

Deliorman'lı Koca Yusuf elli ağabeyimizin altın elleri dert görmesin."

KOCA YUSUF CANLANIYOR

"Deliorman'da Koca Yusuf Canlanıyor" kitabında şunları okuyoruz: "Koca Yusuf ve yağlı güreşleri eşi olmayan güzel memleketimiz Deliorman'da yıllar sonra yeniden canlandırma zevkini Allah bana nasip etti. Asimilasyon, soykırımı, ad değişimi, göç olayları, engeller, eziyetler ve yasaklardan sonra Koca Yusuf'u yeniden Deliorman'da canlandırma imkanını bana nasip etti. Şükürler olsun!" demiş.

Deliorman'da bilgi veren kaynak eksikliğinden dolayı yazar Nurten Remzi kısa ve net güreşleri, ağaları, pehlivanları, cazgırları, Kırkpınar'ı, Koca Yusuf ve Deliorman güreşçilerini tanıtıyor. Ayrıca Şumnu'da Koca Yusuf ve yağlı güreşleri ile ilgili kendi çalışmalarını, çaba, emek, sıkıntı, başarı ve engelleri, olup bitenleri anlatıyor. Yeni Koca Yusuf kitabında şu başlıkları görüyoruz:

Güreş Tarihçesi,

Pehlivan ve Güreş Sözcüklerin Anlamı, Osmanlı Padişahları Ve Güreş, Kırkpınar, Kırmızı Dipli Mum, Yağlı Güreşe Doğru İlk Adımlarım, Kırkpınar'ın Efsanevi Deliorman Güreşçileri, Kırkpınar Yolunda, Gücüme Güç Katan Nişikli, Kırkpınar Derneği Bahçesi ve Müzesi, Cazgırların Dua, Manileri, Edirne Kırkpınar Şenliği, Kırkpınar Marşı, Ağalar, Başpehlivanlar, Kispet, Perşev, Yağlanma, Zembil, Yağlı Güreşler, UNESCO Kültürel Miras Listesi'nde Güreşler, Kırkpınar'da Sumo ve Yağlı Güreş Dostluğu; Elmalı, Çerkezköy Ve Veliköy Güreşleri; Güreşte Davul Ve Zurnalar, Şumnu Davul Zurna Grubu, Bulgaristan'daki Türk Kültür Değerleri Durumu, Bulgaristan'da Bilinmeyen Koca Yusuf, Bulgaristan Ve Türkiye'nin Ortak Değeri Koca Yusuf, Deliorman'da Yağlı Güreş ve Pehlivanlar, Koca Yusuf, Adı Ve Lakapları, Koca Yusuf'un Güreşe İlk Adımları, Koca Yusuf'un İlk Ustaları, Tarihi Özellikler, Doğa İle Antreman,

Koca Yusuf'un Kadınları, Koca Yusuf'un Çocukları, Koca Yusuf'un Fiziki Ve Ruhi Yapısı, Koca Yusuf'un Başarıları, Koca Yusuf Avrupa'da ve Amerikada, Koca Yusuf'un Ölümü, Ölümünden Sonra İddialar, Bir Rüya, Koca Yusuf'u Canlandıracağım,

Kılık Anlatıyor; Şumnu Dışında Olan Koca Yusuf'un Büst, Anıt Taşı Ve Heykelleri; Dernek Kurma Adımlarım, Çalışma Ekibi, Koca Yusuf Derneği Kuruluşu, Kahve Atma Stresi; Şumnu Koca Yusuf Derneği, Kırkpınar'ı Görmeli, Koca Yusuf Güreşleri Er

Nurten Remzi, Başpehlivan Serkan Üğdüler

Koca Yusuf Adına Sırlarım, Koca Yusuf Adına İnançım, Neler Biliyorum, İmkansız Başarmak, Dost, Evlat, Anne Olamadım, Destek Olanlara da Önce Ateşimi Vereceğim, Deliorman'da Güreş Paneli, Panelden Sonra Çalı Çırpılar, Şumnu Kültür Evi'nde Yağlı Güreşler Köşesi, Koca Yusuf Arşivi, Yurt dışı Çalışmalar, Ağzımı Kapamak, Koca Yusuf Heykeli Açılışı, T.C. Cumhurbaşkanı Abdullah Gül Ziyareti, Ölüm Cezası Alan Osman

Meydanı Yeri Seçmek, İlk Şumnu Koca Yusuf Yağlı Güreşleri, Nazar Değmemesi İçin; 1. Koca Yusuf Yağlı Güreşleri Birincileri, Her Zaman Gibi Çalı, Çırpılar, Güreş Ve Kadınlar, Teşekkürler; İlham Veren, Yağlı Güreş Ve Pehlivanlar, Şiirlerimde Koca Yusuf'lar; Koca Yusuf'un Evi Müze Olacak, Sözlü, Sözüünü Tuttu, Mozaik Dergisi'nde Yağlı Güreş ve Pehlivanlar, Nurten Remzi 'nin Yaşam Öyküsü, Kaynakça.

Kitabın ön söz kısmında "Koca Yusuf birçok insana ilham vermiş. Birçok eserlerin var olmasına neden olmuş. Şair ve yazarların destan, şiir, şarkı, türkü, hayal, dua, mani, masal, efsaneler... Ressamların çizdiği resimler, heykel traşların anıt taşları ve heykelleri... Fotoğraf, video ve belgesel anlatımları... Kitap, dergi, gazete, broşür ve tanıtım materyalleri... Hatta onunla ilgili film yapılmaya başlandığı haberi yayınlandı. Ayrıca sayısı belli olmayan spor kulüpleri; güreş müsabakaları, eğitim, öğretim yerleri ve okullar; formasyon, takım ve kurumlar; gazete ve dergi kapakları, trafik ve çalışma araç gereçleri; kıyafet, aksesuar ve süsler; otel, motel ve konaklama yerleri; bahçe ve parklar; lokanta ve kafeteryalar, duvar dekorları ve reklamlar..."

BULGARİSTAN'DA BİLİNMEYEN KOCA YUSUF

Deliorman'lı Koca Yusuf dünyada biliniyor. Türkiye, Makedonya, Romanya, Yunanistan gibi Türklerin var olduğu ülkelerde; Koca Yusuf'un güreşlere gittiği Fransa, İngiltere, Amerika gibi diğer yerlerde. Eşi benzeri olmayan, başarılarına ulaşmış, dünyada ün kazanmış, efsanevi Koca Yusuf unutulmamış. Hatta, bugün ona çok büyük değer veriliyor,

hem tarihi, hem spor değeri. Sadece spor ve güreşlerde değil, birçok faaliyet ve yerde adı geçiyor, birçok kurum, onun adını taşıyor.

Dünyada biliniyordu, ama Bulgaristan için ayısını söyleyemiyoruz. Bugünkü Bulgaristan topraklarında doğmuş, yetişmiş ve güreşmiş olmasına rağmen yakın geçmişe kadar bilinmiyordu. Maalesef, ülkemizde geçmiş Komünizm döneminde Türklere karşı yapılan yasaklar, eziyetler, ayırimcılık, asimilasyon, ad değişimi ve siyasi olumsuzluklardan dolayı Koca Yusuf ve diğer Deliorman güreşçilerini bilmek imkansızdı.

Yağlı güreşlerle ilgili Bulgaristan'da yakın geçmişte hiç bir kaynak yoktu. Evvel Deliorman evlilik ve sünnet düğünlerinde, köy ve kasaba bayramlarında yağlı güreşler çok yaygınmış, ama Komünist dönemde yasak edilmiş ve unutturulması için çalışmalar yapılmış. Hala bilgi alacak kaynak yeterince yok diyebiliriz, çünkü sadece internet bu sorunları çözmez. İşsizlik ve maddi imkansızlıklardan dolayı herkes bilgisayar almıyor. Bazı Deliorman'ın Türk köylerinde yeni yeni internet kullanılmaya başlandı. Tabii, internet bu boşluğu dolduramıyor.

Yakın geçmişe kadar Koca Yusuf ve diğer Deliorman güreşçileri ile ilgili kaynak ve bilgi bulmak imkansızdı, hala yeterince var olduğunu sanmıyorum. Sadece internet

ve Türkiye kanallarından son zamanda bilgi alınabilir. Hatta Koca Yusuf'un doğduğu Karalar köyünde oturan insanlardan da bilgi verecek birileri bulunması çok zordu.

Ben şahsen, Şumnu Kültür Evi'ne işe başlamadan önce Koca Yusuf ve diğer Deliorman güreşçilerin adlarını duymamıştım, yağlı güreş ne olduğunu bilmiyordum.

BULGARİSTAN VE TÜRKİYE'NİN ORTAK DEĞERİ KOCA YUSUF

Karakter, ahlak ve güç örneği olan, dünyanın birçok yerine gidip, başarı kazanıp değer gören, efsanevi Koca Yusuf, günümüzde Türkiye ve Bulgaristan'ın ortak bir değeridir.

Bu düşüncem, her iki taraftan aynı içtenlikle kabul görmese de, bu düşüncemi kimse inkar edemez, çünkü iki komşu ülkenin, komşu ilişkileri daha iyi olabilmesi için, Koca Yusuf gibi, güreş gibi, spor ve kültür faaliyetleri gibi, iyi niyet, saygı ve hoşgörü çerçevesinde gerçekleşen aktiviteler, her iki tarafa da faydalı olabilecek.

Aslında Türkiye'ye göç etmiş birçok Deliorman pehlivan ve güreşçileri, aynı anlamı taşıyor, çünkü her biri, her iki ülkenin bir vazgeçilmez parçasıdır. Bu kitabımda sadece Şumnu'lu Koca Yusuf'a yer ayırmayı düşündüm, çünkü bir kitapta hepsini ele alamayız. Deliorman Güreşçileri adını taşıyan daha bir kitap hazırlamaya başladım. Kismetse, mümkünse, elimden geldiği kadar, sağ sağlam olursam, Deliorman Pehlivanları'nı anlatan eserim, inşallah, beyaz gün görecek.

KOCA YUSUF GÖZYAŞLARI

Yakın geçmişte, Komünist döneminde, Türklere yapılan negatif siyaset sonuçlarından dolayı Koca Yusuf kim olduğunu bilmiyorduk, duymamıştık. Ben bilmiyordum. Benim neslim,

bilmiyordu. Daha küçüklerde durum aynı...Yağlı güreşleri hiç seyir etmemiştik. Canlı da, televizyonlarda da... Onları unutturmaya uzun süreli siyasi, negatif çalışmalar, yasaklar, engeller yapılmış. Onları yok etmeye çalışmışlar. Zararlı olduklarından dolayı değil. Neden belli... Bir Türk özelliğidir. Beni ezen, üzen işte...

Rus, Alman, İngiliz, Ermeni, Yahudi, Yunan özelliklerine köstek ve engeller yokmuş, şimdide yok. Ama Mozaik dergimiz Türkçe...Saz eşliğinde türkümüz, şiirimiz... İnmeyen perde arkası engeller, hiç kimselere yapılmayan baskılar... "Neden Türkçe" kanıdı olmayan sorular... İşte... Ateş veren, ama ömrümü tüketen... Zamanımı mahkemelerde harcayan... Güç veren, ama kendimle kalınca, Koca Yusuf gibi okyanusta boğulurcasına, göz yaşımada boğulmam...

1989 göç olaylarından sonra Bulgaristan'dan Türkiye'ye göç edenler, kültür ve manevi değerlerimizle alakalı, ufak tefek çalışmalar yapmaya başladı. Bizlere bilgi veren kitap, dergi, broşür, gazeteler, az da olsa, getirmeye çalıştı. Ama bizler, Türk kültürü ile alakalı yoğun çalışan bir kurum olarak onları gördük, okuduk, bilgi aldık. Deliorman'da oturan diğerleri ne desin? Çocuk ve gençlerimiz ne desin? Beni üzenler işte...

Bulgaristan dışında, Makedonya, Türkiye, Romanya, Almanya, Fransa, Azerbaycan'da düzenlenen konferans, panel ve toplantılara katılmaya başladığımda Koca Yusuf adını da ilk defa duydum.

Türkiye, Romanya ve Makedonya'da düzen-

lenen yağlı güreşlerde Cazgırların dua, manilerinde Koca Yusuf, Kel Aliço, Kurtdereli adlarını duydum.

Bu tür kültür, bilim ve spor faaliyetlerine katılanlardan biri olmam, ilk önce beni oldukça sevindiriyordu, ama daha sonra beni oldukça üzüyordu. O kadar çok şey bilmiyordum... Benliğimizi, tarihimizi, edebiyatımızı, sporumuzu, özelliklerimizi bilmiyoruz. Azar azar öğrendikçe, derin derin üzüldüm.

Türk kültürümüzün bir parçası olan yağlı güreşlerle ilgili, ne kadar bilgi fukarası olduğumu da gördüm. Konferanslarda ezelden bugüne kadar var olan Türk sporları, özellikle yağlı güreşlerin tarihçesi ve özelliklerini duymuş, öğrenmiş olunca üzüldüm. Er meydanlarında Koca Yusuf ve Deliorman pehlivanların adı geçen mani, duaları duyunca üzüldüm... Damlacıklar aktı... Benim değil... Beni doğuran annemin, çocuklarımin, öğrencilerin, komşularının... Ata toprağında kalan, bu toprak için alın teri döken dedelerin... Ana, baba mezarlarını bırakıp gitmeyenlerin, gidemeyenlerin... Göç etmeyenlerin...

Er meydanlarında Koca Yusuf ve Deliorman pehlivanların adı geçen mani, duaları duyunca insanların gözlerinden damlacıklar aktı... Deliorman'ın gözyaşları aktı. Deliorman'da Koca Yusuf'un canlanmasını yaşayan, duyan, okuyan, öğrenenlerin gözyaşları.

İLHAM VEREN YAĞLI GÜREŞ VE PEHLİVANLAR

Koca Yusuf'la ilgili "Türk kadar güçlü" ifade, her zaman ilham kaynağı olmuştur. Amerika dönüşünde bindiği gemi batıp dünyaya veda edince hakkında söylenen "Eminim, suyun içinde de sırtı yere gelmemiştir" sözü tüm ilham veren nedenlerini, her şeyi özetliyor.

Türkiye Cumhuriyeti Burgaz Başkonsolosu Niyazi Evrenakyol pehlivanlarla.

ANLAT DESEM

Memleketini anlat desen
Cümlelere sözcükler yetmez.
Toprağı şehit kanıyla yoğurulmuş,
Yadigar ecdadımızdan kalan.

Sözler ve cümleler yetmez olur
Desen, Deliorman'ı bana anlat.
Her karşı güzel manzarasında
Ninemin alın teri temiz, parlak.

Demir Baba Tekke şenlikleri,
İnsanların başını döndüren.
At yetiştiren Kabük efsanesi,
Nal seslerini kulağa veren.

Ocak seksenbeş'i anlat desem
Alvanlar'ın ateşleri yanar.
Tank, dayak, zıندانlara rağmen
Türk adını hiç kimse vermeyen.

Göç olayını anlat desem
Kalbimiz ağlar, sızlar...
Aydın, öğretmen, yakınlarım,
Büyük Göç'te akıp gittiler.

Şairlere büyük ilham veriyor
Pehlivanların yüce direnişi.
Cazgırların dua yükselişinde
Koca Yusuf, Kel Aliço, Kurt Dereli.

Şumnu Kültür Evi sayesinde
Yüz yıl sonra davul, zurnalar.
Güreş meydanında yeniden
Heyecanla "güm tek tek" eden.

Şumnu şehrini anlat desem
Sözcükler yetmez, yetmez.
Mısra mısra şeref şiiri misali
Ferahlatır bizi tarihi yerler.

TOPRAĞA KOKAN

Memleketim toprağa kokuyor,
Güneşin ateş yağmurunda.
Günlerin içi dışı kırışıyor,
İnsanların ekmek çabasında.

Rüzgarım toprağa kokuyor.
Açık gökyüzün ellerinde.
Vicdan tozlarından silkiniyor
Çabanın günlük tepesinde.

Uğraşım toprak kokuyor
Rüzgaların delirdiği yerde,
Ormanların ürperen yaprağında,
Şehitlerin sessiz evinde.

Pehlivanım toprak kokuyor,
Tarihin Er meydanında.
Doğayla antrenman yaparken
Başarıya ulaşmakta.

Hayallerim toprağa kokuyor
Parfümsüz, doğal sevgilerde.
Islak dudaklarım kımıldıyor
Sıcak gönlümün zirvesinde.

Saat kulesinin saat vuruşunda
Suntur hamam, Bedesten susan.
Tombul camii ezan sesinde
NÜVVAB Okulu namaz kılan.

Kurşun ve başka çeşmelerden
Yolcu susuzluğunu gideren.
Dallanmış değerlerin kökleri,

Türklere gurur ve güç veren.

DEV GİBİ

Milletimiz, güçlü dev gibidir,
Batsa da, yeniden doğan.
Pehlivanların direnişiyle
Kötülükleri yere basan.
Milletimiz, yüce dev gibidir,
Çok penceresi ve gözü olan.
Dil, spor, sanat ve geçmişiyile
Dillere destan olan.
Kalbimiz büyük, dev gibidir.
Tanrı misafiri evine alan.
Farklılara sabır, hoşgörülle
Mevlana felsefesi öğreten.

KOCAYUSUFLARI SEVERİM

"Gökte nasıl bir güneş varsa yerde de yalnız bir Yusuf var" sözleriyle başlayan kitapta Nurten Remzi'nin kaleminden çıkanlardan şunları da okuyoruz: "Koca Yusuf gibi başarıyı elde etmek, Koca Yusuf projesi amaçlarıma ulaşmak, planlanan aktiviteleri gerçekleştirmek, zirveye ulaşmak, Koca Yusuf'u yeniden canlandırmak, Koca Yusuf olmak demektir. Ben, Kocayusufseverlerini değil, Koca Yusuf'ları severim."

Gönenli Kara Hüseynoğlu **YAMAN İNANÇ**

Haber: Ahmet Acar

Türk Güreşine hala daha emek veren çok değerli ustamız Yaman İnanç. Halen Gönen'de yaşıyor. Sağ olsun evinin kapılarını da bize açtı. En önemlisi kalp kapısını da açması oldu.

Yaman abimiz, Gönenli Kara Hüseyn Pehlivan'ın oğlu. Baba - oğul Türk güreşine hem güreşçi, hem usta hem hakem olarak değerli hizmetler vermişlerdir. Yaman Hocamız hala daha çabalıyor ve sadece Gönen'de değil Türk Güreşine katkılarına devam ediyor.

Gelelim Yaman Ustamızın geçmişine;

02/07 1943 yılında hayata gözlerini açıyor. Güreş hayatında ilk güreşini Kel Hüseyin ve Horoz pehlivan sayesinde Bandırma Sanat Okulu bahçesinde kispet giyerek yapıyor.

Amma babası Kara Hüseyn bu işe çok kızıyor ve güreşmesini de istemiyor. İlk Er meydanına çıkış ise 1958 yılında Kalfaköy'de oluyor.

O zamanlar rakibi olan " Yanık Mehmet ve Çerkez Mehmet pehlivanlar beni yenmekten bıktılar ben onlara yenilmekten bıkmadım" diyor sevgili Yaman Ustamız.

Sezai Kanmaz ve Hasan Acar bana sahip çıktı benim ustam oldular diyor. Zaten güreşe ilk başladığı yıllarda hep babasından kaçak güreşmiş. Sonunda Kara Hüseyn kabullenmek zorunda kalmış. Zaten Sabri Acar ile çok iyi arkadaşlar. İlk Kırkpınar Güreşlerine 1960 yılında katılıyor ve Deste 1. Boyda 4. Oluyor. Ondan sonraki dereceler ise :

- 1961 Deste 1 Kırkpınar İkincisi**
- 1962 Deste 1 Kırkpınar Birincisi, aynı zamanda en teknik güreşçi (Bir kispet başarı ödülü alıyor.)**
- 1963 Deste 3 Kırkpınar İkincisi**
- 1964 Küçük Orta Küçük Boy İkincisi**
- 1967 Büyükorta İkincisi**
- 1968 Başaltı Dördüncüsü**
- 1969 Başaltı Dördüncüsü**

20.06.1971, İstanbul Dolmabahçe Stadi Gazeteciler Cemiyeti Türkiye Yağlı Güreş Sampiyonası, Başaltı Birincisi. Ramazan Börekçi ve Recep Bük ile birlikte Kürsüde.

- 1971 Başaltı Dördüncüsü**
- 1972 Başaltı Üçüncüsü**
- 1973 Başaltı Beşincisi**

Yaman Usta Kırkpınar'da hiç Baş güreşi yapmadığını, ama diğer yörelerde Başpehlivan olarak da güreştiğini söylüyor. Budama ve Kılıç oyunları ile meşhur. Hem güreşmeye devam etmiş hem de Manisa'da 7 yıl güreş antrenörü olarak da görev yaptı. Hatta Albay Kardeş'i de Akyazı'dan aldıklarını ve Manisa'ya getirdiklerini söylüyor. Albay Kardeş, Dursun Güzel gibi Kırkpınar'da boylarında birinci olmuş pehlivanlara ustalık yapmıştır.

1964 ile 1972 yılları arasında Çardak güreşlerine hep katıldığını söylüyor sevgili Yaman İnanç Ustamız.

O yıllarda Yaman Usta'nın talihi bir anda dönüyor. Güreş Federasyonu ve Emniyet Trafik Daire Başkanı olan Sayın Mehmet Akzambak'ın teşvik ve desteğiyle Almanya'ya gidiyor ve Berlin Polis Teşkilatında çalışmaya başlıyor. Bu dönem için Hayatım Kurtuldu diyor.

Yaman Ustamız Almanya'da boş durur mu hiç ? 33 Kez Berlin ve Kuzey Almanya şam-

piyonu oluyor. Uzun yıllar güreş antrenörlüğü yapıyor. Hamit Kaplan vefat ettiğinde, Hürriyet Gazetesinin de desteği ile ilk kez yurt dışında bir Türk güreşçisi adına Hamit Kaplan güreş turnuvası düzenliyor. "İlk kez yabancı bir ülkede başka bir ülke sporcusu adına güreş turnuvası " böylece yapılmış oluyor.

Almanya'da 16 sene Türk Spor Birliği Başkanlığı yapıyor. O yıllarda Gönen'e 40.000 DM. Değerinde güreş minderi ve ekipmanları gönderiyor.

2004 yılında artık yeter deyip Türkiye'ye geri dönüş yapıyor.

"Ben döndüğümde Gönen'de güreş bitmişti. Güreşler tekrar canlansın diye Gönen Güreş Ağırlığını aldım ve Gönben Yağlı Güreşlerini yeniden başlattım. Bu arada Gönen'de sağlık Memuru İbrahim Erdal Arca Gönen Güreş İhtisas Kulübünü kurmuş ve yaşatmış. Ona destek olduk. Türk güreşine Çok emekleri vardır. Bu arada federasyondan minder

aldık. Şimdi bu kulüp yaşıyor.

Şimdi tekrar canlanan birkaç anımızı da aktaralım buraya . Evvela 2 anı baba Kara Hüseyn'den;

Kara Hüseyn 1957 yılına kadar Kırkpınar'da güreş tutuyor. Bu yıl bir meseleden dolayı Hasan Acar'a kızıyor ve güreşi artık bırakmak üzereyken Kırkpınar'dan 3 ay sonra İzmir'e gidiyor ve Fuar'da yapılan güreşte Kara Hasan ile kapışıyor ve onu orada yeniyor.

Bir diğer anı da Bir Düzce güreşinden. Ama bu güreşle değil Kara Hüseyn ve onun insanlığı hakkındadır:

" Ali Gürbüz, Niyazi Güreşen, Sadullah Şimşek, Düzce'de bir güreşe gidiyorlar, kahvede otururken yanlarına Kara Hüseyn geliyor ve onların her birinden işte 100 er lira para topluyor. Meğerse Düzce'de hapishanenin yanından geçerken bir ses duyuyor ve o sese gidiyor. Hapiste yatan Bandırmalı bir çerkez hanım var. Parayı o hanım için toplamış ve hanıma vermiş. Daha sonra yemekte pehlivanlar parayı ne yaptın diyorlar

Yaman İnanç Mehmet Ali Yağcı ustanın kispetini taşımak ister tam yerden alıp taşıyacakken Yağcı müdahale eder: " Çırak çırak, kispeti bırak, öküze boynuzu ağır gelmez, elleme ben taşırım"

o da sevap yaptım diyor, tekrar soruyorlar yine sevap yaptım diyor. Bir daha sorunca konuşmanın alın paranızı şimdi sevabınızı satın aldım" diyor.

İki güzel anı da Rahmetli Mehmet Ali Yağcı pehlivandan:

Yaman İnanç Mehmet Ali Yağcı ustanın kispetini taşımak ister tam yerden alıp taşıyacakken Yağcı Müdahale eder: " Çırak çırak, kispeti bırak. Öküze boynuzu ağır gelmez. Elleme ben taşırım"

Yaman İnanç yine bir Kırkpınar için Edirne'ye yaklaşık bir ay önce gitmiş ve gün dolduruyor. Bir gün O zamanki Edirne Belediyesi arkasında bir çıkamaz sokak varmış ve o sokağa girmiş. Sokakta evin camına oturmuş yaşlı ve yatalak bir adam var. Sohbet ediyorlar ve adamın güreşlere de çok meraklı olduğunu anlıyor. Tam ayrılırken yaşlı adam ;

" Evlat bana bir Başpehlivan getir de son kez göreyim. Ben bu halde güreşlere nasıl olsa

gidemem"der.

Bunun üzerine Cuma günü O ihtiyarın yanına bir Başpehlivan götürmek üzere önce karşılaştığı İbrahim Karabacak'a söyler. O da tamam der fakat Cuma günü namazdan sonra Karabacak ile bir türlü buluşamazlar. Bunun üzerine aklına yakında bir otelde kaldığını bildiği Mehmet Ali Yağcı'nın yanına gider ve durumu anlatır. " Usta sen gelir misin der. Yağcı o esnada pijamalarıyla dinleniyor. Kalmış üstünü değiştirmiş ve beraberce bir payton tutarak yatalak ihtiyarın yanına gitmişler.

İhtiyar çok sevinmiş ve tam kapıdan çıkarırken "Başpehlivanlığın berhudar olsun pehlivan" diyerek uğurlamış ve o yıl

Mehmet Ali Yağcı Başpehlivan olmuş. Anlaşılan bu olay 1961 yılında yaşanmış

Yaman Usta kilo olarak fazla iri bir pehlivan olmadığından dolayı kendisinin de ifade ettiği gibi, Kırkpınar'da hiç Baş güreşlerine çıkmadı. Ama teknik becerileri çok yüksek bir pehlivan ve bir güreş hocası olarak gerek minder güreşlerinde, gerekse yağlı güreşlerde bir çok pehlivan yetiştirdi. Türk güreşine büyük emekler vererek unutulmazlar arasına girdi.

Yaman Ustamız girişken, nüktedan, insanlarla kolayca ilişki kuran, kültürlü ve hoşsohbet kişiliği ile de gerek güreş camiasında, sanatçı camiasında ve çevresinde çok sevilen, sözü dinlenen bir karizmadır. Spora ve insanlığa adanan güzel bir yaşam, vatanına ve milletine hizmet aşkı ile dolu bir spor adamı.

Ayşen İnanç Hanım ile evli olan Yaman ustamız'ın bir erkek ve bir kız olmak üzere iki çocuğu ve dört de torunu var. aynı zamanda çok iyi derecede Almanca biliyor. Sevgili Ustamıza ve ailesine sağlıklı, mutlu, uzun bir yaşam dileriz.

ARNAVUT MÜLAYİM

Türkiye'ye geldiğinde, gazeteler onu Türk güreş seyircisine ilk olarak "Eskişehirli Mülayim" Pehlivan lakabıyla tanıtmıştı. Ancak daha sonraları Arnavut Mülayim ya da Gostivarlı Mülayim lakaplarıyla anılmaya başlamıştır. Mülayim Pehlivan Türkiye de ilk olarak 1926 yılında Kırkpınar'a katılmıştır. 1928 yılının Kırkpınar güreşlerinde ise başpehlivanlığı kazanmıştır.

1899 yılında Makedonya'nın Gostivar kasabasının Cegiran köyünde doğdu. 1931 yılının ocak ayında, eski dünya şampiyonu Stanislaus Zbyszko ile anlaşma yaparak Amerika'ya gitmiş ve burada iki buçuk yıl kaldıktan sonra belli sıklıklarda gidip geldiği Türkiye'ye, 1933 yılında temelli bir dönüş yapmıştır. Türkiye'ye göç etmesinin ardından "Pehlivan" soy ismini almıştır. Türkiye'ye geldiğinde, gazeteler onu Türk güreş seyircisine ilk olarak "Eskişehirli Mülayim" Pehlivan lakabıyla tanıtmıştı. Ancak daha sonraları Arnavut Mülayim ya da Gostivarlı Mülayim lakaplarıyla anılmaya başlamıştır. Mülayim Pehlivan Türkiye de ilk olarak 1926 yılında Kırkpınar'a katılmıştır. 1928 yılının Kırkpınar güreşlerinde ise başpehlivanlığı kazanmıştır. Bugün birçok kitapta 1934 yılının Kırkpınar finalinde Tekirdağlı ile berabere kaldığı söylense de bu güreşle ilgili resmi bir kanıt bulunmamaktadır.

Mülayim Pehlivan Türkiye'de ilk güreşini İstanbul'da Bandırmalı Kara Ali ile yapmıştır. Güreş hayatında acı kuvveti ile tanınan bir pehlivan olmuştur. Amerika, İngiltere ve Kıbrıs' ta çok sayıda profesyonel güreşlere (serbest güreşler)

katıldı. Bandırmalı Kara Ali ile birlikte Romanya turnesine çıktı. Yurt dışında yaptığı tüm profesyonel güreşleri kazandı. Yağlı güreşten çok serbest güreşleri ile tanınan bir pehlivandı. Mülayim Pehlivan'ın Türkiye de yaptığı en unutulmaz müsabakaların başında ise Amerikalı Joe Komar ile yaptığı güreş gelmektedir. 1937 yılında Amerikalı güreşçi Türkiye ye geldikten sonra bütün Türk pehlivanlarına meydan okumuş ve şampiyonluk kemerini ortaya koymuştu. Joe Komar ile Mülayim arasında 19 Temmuz 1937 yılında Taksim Stadında yapılacak çetin geçen bir müsabakanın sonucunda, Mülayim Pehlivan Amerikalının kemerini almayı başarmıştır. Bugün bu kemer hala Mülayim Pehlivanın oğlu Hilmi Pehlivan tarafından muhafaza edilmektedir.

Mülayim Pehlivan, Kırkpınar Er Meydanı'nda yağlı güreşte Gostivarlı Mülayim, serbest güreşin yapıldığı ringlerde ise Arnavut Mülayim lakabıyla anılmıştır. Yağlıda ve serbest stildeki güreşte en büyük rakibi Tekirdağlı Hüseyin pehlivan oldu. Mert ve korkusuz bir pehlivandı. En meşhur oyununu Şak kündesiydi. Yağlı güreşte denge, kuvvet ve hareket kabiliyetinin çok önemli olduğunu söylerdi. Ringlerde ve çayırdaki rakip seçmez, kendisine meydan okuyan her güreşçiyi korku-

suza çarptırdı. Karşısına çıkan pehlivanları ezerek yenmesiyle ün salmıştır.

Türk güreşinin bu efsane isminin en büyük şanssızlığı Tekirdağlı ile aynı döneme denk gelmiş olmasıdır. Tekirdağlı Hüseyin Pehlivan olmasaydı belki de, Kırkpınar başpehlivanlık rekoru ve Eminönü Halkevi tarafından verilen " Türkiye Serbest Güreş Şampiyonluğu" kemeri ona ait olacaktı. Mülayim Pehlivan, 1936 yılının Kırkpınar'ında Tekirdağlı Hüseyin ile yaptığı final müsabakasında hakem heyetine sinirlenerek sahayı terk etmiştir. Bu yıldan sonra da bir daha Kırkpınar güreşlerine katılmamıştır. Ancak 1940'lı yılların sonlarına kadar gerek yurtiçinde gerekse yurtdışında profesyonel serbest güreş müsabakalarında boy göstermiştir. Araştırmacı yazar Mehmet Serez, Mülayim pehlivanın memleketi Gostivar da hala çok sevildiğini, yeni doğan erkek çocuklarına birçok kişinin onun ismini verildiğini söylemektedir.

Mülayim Pehlivan, güreşten kazandıklarıyla mütevazı bir hayat sürdürmüştür. Güreşi bıraktıktan sonra İstanbul Hasanağa semtindeki Olimpiyat Kiraathanesi'ni çalıştırdı. Türk güreş tarihinin bu yaman pehlivanı, 4 Temmuz 1974 yılında İstanbul'da hayata gözlerini yumdu. Karacaahmet Camii'nden cenazesinin kaldırıldığı gün ezeli rakibi Tekirdağlı'nın, tabutu başında içli içli ağlamasına o gün cenazedeki herkes şahit oldu...

Bugün Cumhuriyet dönemi pehlivanları arasında Mülayim Pehlivan ve Tekirdağlı Hüseyin Alkaya'yı ayrı bir yere koymamız gerekiyor. Çünkü onlar güreşteki meziyetlerinin yanı sıra diğer pehlivanlara nazaran, gerek sosyal gerekse liderlik yönleriyle ön plana çıkmış sıra dışı pehlivanlardı.

19 Temmuz 1937 Taksim Stadında yapılan müsabakanın ardından Mülayim Pehlivan'a Amerikalı Joe Komar'ın şampiyonluk kemeri takılırken.

Taksim Stadında yapılan Arnavut Mülayim ile Kara Ali arasındaki mücadeleden bir enstantane (17 Ağustos 1936)

Yaşasın Vatan Yaşasın Türk Milleti

RAMAZAN KIVRAK

Fethiye Karaculha Yörükler Der.Bşk.

Onu fetheden
komutan
ne büyük
komutandır;
onun askeri
ne büyük
askerdir."
diyen
peygamberimiz
Hz. Muhammet
(sav)

BÜYÜK TÜRK MİLLETİ

"Bu ırmaklar bize yetmez"; bu denizler bize yetmez. "O kadar büyüyelim ki, gök kubbe çadırımız, güneş meşalemiz olsun." diyen Oğuz Kağan,

"Ey Türk! Üstte mavi gök çökmedikçe, altta yağız yer yarılmadıkça, senin ilini ve töreni kim bozabilir?" diyen Bilge Kağan,

"İstanbul bir gün fetholunacaktır. Onu fetheden komutan ne büyük komutandır; onun askeri ne büyük askerdir." diyen peygamberimiz Hz. Muhammet (sav).

"Türk dilini öğrenin; çünkü Türkler büyük devletler kuracaktır." Diyen Kaşgarlı Mahmut.

"Benim naçiz vücudum elbet bir gün toprak olacaktır; fakat Türkiye Cumhuriyeti ilelebet payidar kalacaktır." diyen, Türklüğün kurtarıcısı, Türkiye Cumhuriyeti'nin kurucusu Gazi Mustafa Kemal Atatürk.

"Hakkıdır hakka tapan milletimin istiklal." diyen Mehmet Akif Ersoy büyük Türk milletini iyi tahlil etmişlerdir.

Bu kadar övgüye mazhar olan bu milletin evlatları, bugün Türklük gurur ve şüurunun taşımakta zorluk çekiyor. Çünkü Dağlık Karabağ'da, Bosna Hersek'te, Kerkük'te, Musul'da, Çeçenistan'da, Kırım'da, Uygur'dadünyanın dört tarafında kardeşlerimiz şimdi yetim, şimdi öksüz, şimdi biçare. Biz ne yapacağız? Çok çalışacağız, üreteceğiz; birlik olacağız; özümüze sözümüze sadık kalacağız; vatanımızda ve Türklüğün yaşadığı her toprakta Türkü özgür yaşatacağız.

TÜRK YURLARI ŞİMDİ NİCEDİR?

Çolpan'ın, Şah'ı Nakşibend'i'nin, İmam Buhan'ın, Nizami'nin, evliyalık evliyası Hoca Ahmet Yesevi'nin, Manas'ın, Mahdumkulu'nun, Süyün Bike'nin, Sultan Galiyef'in, Salavat Yulayev'in yaşadığı topraklar şimdi nasıldır, neyi bekler?

Onlar yolu bekliyordur, yürekli Türk evlatlarını. Biz de görüyoruz bu bayrakların, sevdamızın, ülkemizin özünde Türk dünyasını ve kızıl elmasını.

"Ey Türk titre ve kendine dön!" Bak ataların tarihte ne devletler kurmuş da dünyaya hükmetmiş!

Büyük Hun İmparatorluğu... Batı Hun İmparatorluğu...

Avrupa Hun imparatorluğu... Ak Hun İmpara-

torluğu... Bu kadar Hun devleti neden yıkıldı, neden yeniden kuruldu biliyor musunuz? Düşmanlarımızın tarih boyunca vazgeçemediği taktikten.

Düşmanın "böl, parçala, yut" taktiğiyle bölündük, parçalandık ve yıkıldık. Ama Türk milleti yeniden doğdu. Bin kere yıkılsa, bin bir kere yeniden doğardı. Öyle de oldu. Bir kez daha inanıyoruz ki, atamızın "bir olun, iri olun, diri olun" sözünü sonsuza kadar tutacağız ki, Türklük sonsuza kadar yaşayabilsin.

Tarih durmuyor. Yeniden kurulan büyük devletlerimiz şunlar: Göktürk İmparatorluğu, Avar İmparatorluğu, Hazar İmparatorluğu, Karahanlılar, Uygur Devleti, Gazneliler, Büyük Selçuklu İmparatorluğu, Harzemşahlar, Altınordu Devleti, Büyük Timur İmparatorluğu, Babür İmparatorluğu, Osmanlı İmparatorluğu ve ülkemizin dört tarafında, Çanakkale'de, Dumlupınar'da, Afyon'da, Kocatepe'de, İzmir'de binlerce şehit vererek, **"Benim yegâne servetim Türklüğümdür."** diyen Mustafa Kemal'in ve gazilerimizin kurduğu, Türklüğün ezelden gelen adını ebede taşıyacak olan, rengini şehitlerimizin kanından alan ay yıldızlı bayrağımız, şaire, "Bayrakları bayrak yapan üstündeki kandır; toprak, uğrunda ölen varsa vatandır." dedirten Türk bayrağıyla Türkiye Cumhuriyeti.

Bugün, Türkiye Cumhuriyeti'nde nerdeyse 80

milyonu aştık. Ya dünyada? İşte bağımsız Türk devletleri: Azerbaycan Cumhuriyeti, Kazakistan Cumhuriyeti, Kırgızistan Cumhuriyeti, Özbekistan Cumhuriyeti, Kuzey Kıbrıs Türk Cumhuriyeti, Türkmenistan Cumhuriyeti.

Türkler dünyada yalnız buralarda mı var? Adı var olmasına var da, haritada yeri olmayan, bağımsızlığı bekleyen, özgür olmak isteyen Türk muhtar ve akraba toplulukları nerelerde?

Düşünün, atalarımız nerelerde at koşturmuş, nerelerde yaşamış, nerelerde hakka kavuşmuş? Mezar taşlarının olduğu topraklara şimdi kimler hâkimdir? Vicdanımızın sızlar da, yüreğimizin yanar da, gözümüzü gönümüzü dikeriz ata yurtlarımıza, Türk soydaşlarımız bağımsız olsunlar da, Türklük gurur ve şuurunu taşıyalım diye.

İşte bağımsızlık ülküsüyle yanan, özgürlük

sevdasına kapılmış Türk muhtar ve akraba toplulukları: Bosna Hersek Cumhuriyeti, Çeçenistan Cumhuriyeti, Çuvaşistan Cumhuriyeti, Hakas Cumhuriyeti, Kırım Türkleri, Saha (Yakutistan) Cumhuriyeti, Tataristan Cumhuriyeti, Tuva Cumhuriyeti, Abhazya (Gürcistan), Irak Türkmenleri, Kalmuk Cumhuriyeti, Karaças-Çerkes Cumhuriyeti, Tacikistan, Noğay, Başkurtistan, Adige Cumhuriyeti, Afganistan, Batı Trakya Türkleri, Dağıstan Cumhuriyeti, Gürcistan, Gagavuz Türkleri (Moldova), İnguşya Cumhuriyeti, Kabartay-Balkar Cumhuriyeti, Mekodanya, Moğalistan, Arnavutluk, Alanya Cumhuriyeti (Kuzey Osatya), Dağlık Altay Cumhuriyeti, Doğu Türkistan, Karakalpakistan başta olmak üzere daha niceleri var dünyanın dört tarafında. Belki bir gün İstanbul'u fetheden Fatih Sultan Mehmet'in hocası Akşem-

seddin'in hedef gösterdiği kızıl elmada olduğu gibi belki bizde kızıl elmamıza ulaşıncı, bu topraklarda yaşayan Türklerin de, bizim gibi haritada yeri olan, bağımsız bir devleti, bir bayrağı, bir vatani olacaktır. Özgürce Türküm diyecekler, özgürce Müslüman'ım diyecekler; geleneklerini, inançlarını yaşayacaklar, çok çalışacaklar; üretimde, ticarete, siyasette, bürokraside güçlenecekler, biz de varız, diyecekler. İşte o zaman cihanı Türk bayraklarıyla donatacağız.

Binlerce yıllık tarihimize kurduğumuz 16 imparatorluğun ve 138 devletin mirasını, birikimlerini, tecrübelerini, sorumluluğunu taşıyoruz Türk milletinin bekası ve mutluluğu için can veren, çalışan, bu bereketli toprakları bizlere bırakan, koruyan, yaşatan atalarımızın ruhu şad olsun. Yollarında yürüyenler çok olsun.

Antalyalı bir pehlivan

Röportaj:
Mehmet CANBULAT

Sponsorum
Ramazan Güven
ağamız ile birlikte
Dualı Çayır'ın 90
Yılı adlı eserimi
incelerken.

İSMAİL YILMAZ

İsmail Yılmaz kimdir kısaca anlatır mısınız?

Antalyalı bir pehlivan çocuğuyum. Pehlivanlar diyarı Antalya'mızda her erkek çocuk ya sporcu olarak ya da izleyici olarak mutlaka yağlı güreşle ilgilenmiştir. Pehlivan çocuğu olarak ben de kendimi bildim bileli güreş ortamındayım. 1987 yılında lise öğrencisiyken ben de güreşe başladım ve ertesi yıl Kırkpınar Güreşleri'ne katıldım. Hemşerimiz Recep Gürbüz'ün başpehlivan olması yağlı güreşi daha fazla sevmemizi sağladı. Sporculuğum ve öğrenciliğim 1994 yılına kadar birlikte sürdü. 1994 yılında beden eğitimi öğretmenliğine başlayınca aktif güreş hayatım sona erdi. Daha sonra antrenör ve hakem olarak güreş sporunun içinde bulundum. 2004 - 2006 yıllarında yine Antalya'da okul müdürü olunca ve 2006 yılında MEB Bakanlık Müfettişi olunca yağlı güreşten fiilen uzaklaşmış oldum. Güreş sporundan fiilen uzaklaşsam da düşünce olarak her eski güreşçi gibi uzaklaşmadım.

Kırkpınar Güreşleri'yle ilgili bir kitap yazma fikri nasıl ortaya çıktı. Ne kadar zamanda çalışmayı tamamladınız?

2006 yılında Bakanlık Müfettişliği sınavını kazanarak Ankara'ya gelince mesleğimin yanında "Kamu Yönetimi" ve "Eğitim Yönetimi ve Denetimi" alanlarında iki ayrı Yüksek Lisans yaptım. Lisansüstü çalışmalar her şeyden önce insanın araştırmacılık ve yazma yönünü geliştirmektedir. Lisansüstü çalışmalarım sebebiyle Milli Kütüphane ve diğer merkezlerde araştırma yaparken bir taraftan da Kırkpınar Güreşleri ile ilgili kitapları inceledim. Öğrencilik yıllarımda da Kırkpınar Güreşleri ile ilgili kitap ve yazıları ilgiyle okurdum ancak bu defa

sorgulayıcı bir üslupla okudum. Kitapların birçoğunun kulaktan dolma bilgilerle yazıldığını ve içerisinde de çok fazla yanlış bilgi olduğunu gördüm. Çok net bilinen olayların bile

kitaplarda yanlış yazıldığını tespit ettim. Ayrıca kitapların ortak özelliği yazarlarının yağlı güreş sporunu hiç yapmamış olmalarıydı. Böyle bir ortamda araştırmaya dayalı olarak Cumhuriyet

Dönemi Kırkpınar Güreşlerinin yağlı güreşin içinden gelen birisi tarafından yazılması gerektiğini düşünerek yıl yıl Kırkpınar Güreşleri'ni yazmaya karar verdim. Çocukluktan beri gelen bilgi birikimi sürecini saymazsak kitabım sekiz yıllık bir araştırma ve yazım sürecinde ortaya çıktı.

Ankara Milli Kütüphanede araştırma yaparken.

Kitabın ortaya çıkış sürecinde nasıl bir çalışma yaptınız?

Önce birincil kaynaklar dediğimiz Kırkpınar Yağlı Güreşleri'nin yapıldığı günlerdeki tüm gazeteleri tarayarak bilgi topladım. Sonra yaşayan eski pehlivanlarla ya da eski pehlivanların çocukları ile görüşerek bilgi topladım. Sonra oluşan bilgi havuzundaki bilgileri metin haline dönüştürdüm.

Kitabın oluşma aşamasında karşılaştığınız zorluklar neler oldu ve süreçten bahse-

der misiniz?

Araştırma yapmak gerçekten zorlu bir süreç. Hiçbir beklenti olmadan yıllarca bu işe zaman harcamak kolay bir iş değil. Müfettişlik mesleğinin zorlukları yanında zaman ayırıp kütüphanelerin tozlu raflarında araştırma yapmanın güçlüklerini bizzat yaşadım. Arşiv taramasından sonra birçok ile giderek araştırma yapmanın zorluklarını yaşadım.

Bu süreç içerisinde Çardak Güreş Ağası Ramazan Güven ile nasıl tanıştınız?

Araştırma sürecinde öncelikle Özcan BAŞGÜL ağabeyimle tanıştım. Yaptığım çalışmayı anlatınca çok sevindi ve bana: "Kitap ve dergi işleri Çardak Güreş Ağamız Ramazan GÜVEN ağamızın alanı, çalışmanı tamamlayınca onunla bir görüşelim" dedi ve beni Ramazan GÜVEN ağamız ile tanıştırdı. Ramazan GÜVEN ağamız daha ilk telefon görüşmemizde "İsmail Hoca, kitabını tamamlayınca görüşelim, kitabı inceleyelim, gerekeni yaparız, sen kitabı güzel yaz yeterki" diyerek bana güç verdi.

Çardak Güreş Ağamız Ramazan GÜVEN'in ata sporumuz yağlı güreşlere farklı bir bakış açısı var. Kendisinin gençliğinde güreş yapmış olması, her şeyden önce bir eğitimci olması farklı ve güzel bir bakış açısı geliştirmesini sağladığını düşünüyorum. Bu alanda yazılan birçok kitabı ve Destanı Kırkpınar dergisini kendisi basıyor zaten. Ramazan Ağamız, 2015 yılı Çardak Güreşlerinde benim kitabımı ve daha önce basılan Mehmet CANBULAT ve Ahmet ACAR'ın kitaplarını misafirlerine hediye etti. Ramazan Ağamız, artık misafirlere hediye olarak plaket vermekten

daha çok güreşle ilgili yazılmış kitapların dağıtılmasının daha yararlı olduğunu düşünüyor. Bu da bir yazar olarak bizlerin geleceğe daha umutla bakmamızı sağlıyor. Kendisine ne kadar teşekkür etssek azdır. Tabi ki kitabın yazılması, basılması zor süreçler. Ancak kitabın güreşverlere de ulaşması ayrı bir süreç. Köyünden çıkıp gelerek saatlerce sıcakta güreş izleyen kasketli güreşverlere de mutlaka kitaplarımızın ulaştırılması gerektiğini düşünüyorum. Bunda da gerek Güreş Federasyonumuza, gerekse güreşe gönül vermiş Belediyelerimize ve güreş ağalarımıza sorumluluk düştüğü kanaatindeyim.

Okuyucular bu kitapta neler bulacaklar? Diğer güreş kitaplarından farkı nedir?

Kitabımda Cumhuriyet Dönemi Kırkpınar Güreşlerinin tamamını bulacaklar. Her yıl Sarayıcı'nda neler yaşanmış, hangi pehlivanlar boylarında derece almış, Kırkpınar Ağası kim olmuş müzayedeyi kaçmış, o yılın Kırkpınar'ına

damgasını vuran olaylar nelerdir bunları bulacaklar. Güreşverler akıcı akıcı bir anlatımla yazdığım kitabımı okurken bilinmeyen en orijinal resimlere de bakacaklar. Kitabımın diğer kitaplardan farkı ise, kulaktan dolma ve tefrika türü hiçbir bilginin yer almamasıdır. Doğru bilgilerin yer aldığı arşiv ve belgesel niteliğinde bir çalışma oldu. Kısaca Cumhuriyet Dönemi Kırkpınar Güreşleri bilgileri ve resimlerle kitabımda kayıt altına alınarak gelecek nesillere aktarılmış oldu.

Kitap ile birlikte amacınız neydi bundan sonraki süreci nasıl anlatırsınız? Kitabın basımı da tamamlandığına göre bu aşamadan sonra neler yapacaksınız?

Kırkpınar Yağlı Güreşleri dünyada eşi benzeri olmayan bir spor kültürüdür. Ben bu kültürün Cumhuriyet Dönemini kapsayan 90 yılı aşkın bir süresini yazılı hale getirdim ve "Dualı Çayır'ın 90 Yılı" olarak adlandırdım. Güzel bir çalışma yaptığımı düşünüyorum. Kitabımı okuyarlardan çok güzel tepkiler alıyorum. Ramazan GÜVEN ağamız son aşamada "Bu kitabın içeriği nasıl kaliteliyse baskısı da o derecede kaliteli olmalı." diyerek son derece kaliteli baskı yaptı. Bu aşamadan sonra kitabımın güreşverler tarafından okunması, saatlerce güreş sohbeti yapılan Anadolu'nun en ücra köylerine dahi ulaştırılması, okulların kütüphanelerinde yer alarak öğrencilerin Kırkpınar Güreşlerini okuyarak öğrenmesi gerekiyor.

Bundan sonra yeni çalışmalarınız var mı?

Halen büyük bölümünü tamamladığım "1964 Olimpiyat Şampiyonu İsmail Ogan" isimli biyografi çalışması üzerinde çalışıyorum. Antalya'da yaşayan iki olimpiyat madalyalı hemşerimizin ilginç yaşantısındaki sıra dışı başarıları yazarak güreş camiasına yeni bir eser kazandırmaya çalışıyorum. Yine "Dualı Çayır'ın 90 Yılı" isimli kitabımı da güreşverlere ulaştırmanın yollarını arıyorum.

En kıymetli okuyucum
oğlum Levent

İsmail Yılmaz - Başpehlivan Sabri Acar

ANAM BENİ KÖYDE OTURMAM İÇİN DOĞURMADI!

Günümüze kadar gelen, gerçeklikten uzak, belgelere dayanmayan, uydurulmuş bilgiler ve hikayeler. Vefalı Güreşsever Türk insanı önüne gelen yazıların doğru olup olmadığını düşünmemiştir bile. Ancak bu yanlış aktarımlar maalesef binlerce yıllık kültürümüz Türk güreşine zarar boyutlara gelmiş güreşseverlere de bir nevi saygısızlık olmuştur.

Sarı Hafız Pehlivan

Yaklaşık beş yılı aşkın bir süreden buyana güreş tarihimize ve bu alanda ismi efsanelere karışan pehlivanlarımızın hayatlarıyla ilgili araştırmalar yapmaktayım. Bu süreç içerisinde bu alanda yazılmış kitapların tamamına ulaşma ve inceleme imkânı buldum. Vardığım sonuç gerçekten üzücü boyutlarda. Çünkü bu kitaplarda aktarılmış bilgilerin önemli bir kısmı tefrikalardan ibaret. Yani kulaktan kulağa günümüze kadar gelen, gerçeklikten uzak, belgelere dayanmayan, uydurulmuş bilgiler ve hikayeler. Vefalı Güreşsever Türk insanı önüne gelen yazıların doğru olup olmadığını düşünmemiştir bile. Ancak bu yanlış aktarımlar maalesef binlerce yıllık kültürümüz Türk güreşine zarar verir boyutlara gelmiştir.

Uydurma bilgilerin en belirgin örneklerin başında Tekirdağlı Sarı Hafız pehlivanın hayatıyla ilgili aktarılmış bilgiler geliyor. Birçok

kitapta Sarı Hafız Pehlivan'ın Lüleburgazlı olduğu yazsa da Tekirdağlıdır. Daha kötüsü de birçok yazıda ve kitapta Sarı Hafız'ın 1926 yılına kadar güreşe devam ettiği yazmaktadır. Halbuki Tekirdağlı Sarı Hafız pehlivan, 1912 yılında kendi isteğiyle gönüllü olarak orduya yazılmış ve vatan aşkıyla cepheye koşarak şehit düşmüştür. Bana göre yanlış bilgiler pehlivanımızın anısına yapılan büyük bir haksızlıktır.

Bir pehlivanın büyüklüğü onun güreşte elde ettiği başarılarla sınırlanamaz. Bu anlamda bir pehlivanın güreş hayatında elde ettiği başarılarından çok, onun pehlivanlık ruhuyla göstermiş olduğu davranışlar ve kararlar onu gerçek bir efsane yapar. Tıpkı Tekirdağlı Sarı Hafız pehlivan gibi...

Peki Sarı Hafız Ahmet Pehlivan kimdir? Tekirdağlı Sarı Hafız Ahmet pehlivan Bulgaristan'ın Selvi kasabasının Çadırılı köyünde, 1880 yılında dünyaya gelmiştir. Babası da pehlivan olan Bekir Pehlivan'dır.

Ailesi Osmanlı-Rus Savaşı'ndan sonra

Bir pehlivanın büyüklüğü onun güreşte elde ettiği başarılarla sınırlanamaz. Bu anlamda bir pehlivanın güreş hayatında elde ettiği başarılarından çok, onun pehlivanlık ruhuyla göstermiş olduğu davranışlar ve kararlar onu gerçek bir efsane yapar. Tıpkı Tekirdağlı Sarı Hafız pehlivan gibi...

Sarı Hafız Pehlivan hakkında dedelerinden öğrendiklerini anlatan Halil ULUTAŞ ile.

(Tarihteki adı 93 Harbi) toprakları Ruslar tarafından işgal edildiği için göç etmek zorunda kalmışlardır. Tekirdağ'ın merkez Bıyıklı köyüne yerleşmiştir.

Tekirdağlı Sarı Hafız Ahmet Pehlivan, Kırkpınar'da başa güreşen pehlivanlar arasındadır. O yıllarda padişah, Kırkpınar'da başa güreşen pehlivanlar için "askerlikten muaf olma hakkı" tanıdığı için kendisi de savaşa katılmama hakkına sahipti. Bu arada ağabeyi Müftü Hafız Salih Zeki'nin eşi Ayşe Hanım'ın kız kardeşi Şahsine Hanım ile nişanlanmıştı. Evlilik için savaşların son bulmasını bekliyorlardı.

Çömlekköylü Kara Emin - Tekirdağlı Sarı Hafız

Bu arada 1911 Trablusgarp Savaşı, 1912 Balkan Savaşı peş peşe patlak vermiş tüm hızıyla savaşlar başlamıştı. Balkan Savaşı'nda Bıyıklı köyünün sağlıklı tüm erkekleri askere çağırılmış. Kendisi hakkında padişah fermanı olduğu için asker olarak savaşa çağırılmamış. Sarı Hafız Ahmet Pehlivan bu duruma dayanamayıp "Anam beni ülkemin böyle zamanında köyde oturmak için doğurmadı." diyerek, kendisini savaşa gönüllü yazdırmış. Ağabeyinin eşi, yengesi Ayşe Hanım'dan, helallik isteyerek kendi arzusu ve vatan sevgisi ile 1912 Balkan Savaşı'na katılmıştır. Balkan

Savaşı'nın tüm şiddeti ile sürdüğü bir anda yakın bir mevziye düşen top mermisi 32 yaşındaki Sarı Hafız Pehlivan'ın şehadet makamına taşımıştır. (Bu bilgilere Sarı Hafız Pehlivan'ın köyü olan Bıyıklı köyünde torunları Necmettin ERDOĞAN ve Abdurrahman Fahreddin ERDOĞAN ve köyün ileri gelenleri ile yaptığım röportajda ulaştım.)

Sarı Hafız Pehlivan'ın torunu Abdurrahman Fahreddin ERDOĞAN ile Tekirdağlı Bıyıklı köyünde Sarı Hafız Pehlivan hakkında dedelerinden öğrendiklerini anlatan Halil ULUTAŞ ile.

Tekirdağlı Sarı Hafız Ahmet Pehlivan, güreştiği yıllarda Çatalcalı Nakkaş Eyüp Pehlivan ile olan rekabeti ve onunla yaptığı çetin güreşleriyle anılırdı.

Sarı Hafız Pehlivan, güreş tekniğini iyi bilen bir pehlivandı. Tekirdağlı Başpehlivanlar Kazandereli Memiş ve Tekirdağlı Hüseyin Alkaya gibi o da yurtdışında (Fransa) yapılan güreşlerde ülkemizi temsil etmiştir.

Bugün bir kabri olmayan ancak hakkında tefrikalar üretilen bu kefensiz kahramanın hemşerisi olmaktan gurur duyuyorum. Savaşların en şiddetli döneminde gözünü budaktan esirgemedi cepheye koşması Türk sporcuları için örnek bir davranış olarak tarihteki yerini almıştır.

Tekirdağlı Sarı Hafız

Sarı Hafız Pehlivan'ın torunu Abdurrahman Fahreddin ERDOĞAN ile Tekirdağlı Bıyıklı köyünde

Çömlekköylü Kara Emin - Tekirdağlı Sarı Hafız

Tekirdağlı Sarı Hafız'ın Fransa'da güreşlere katıldığı dönemde çekilmiş fotoğrafı. (Yenilen Gazoz İçer / Mehmet Canbulat Arşivi)

BİR AVRUPALI GÖZÜYLE

"KIRKPINAR"

İlk defa 6 yıl önce bir meslektaşımınla birlikte, Kırkpınar Yağlı Güreşleri'ni ziyaret ettim. Güreş alanında tarih kitaplarından ve bir araştırma projesinden bana çok tanıdık. Yağlı güreşi canlı yaşamak gerekir. Bu adamlar büyük ya da küçük kispetlerin içine girdikleri anda başka bir dünyadalar. Çoğu güreşçi bu spora gönül vermiş. Bu olay alanında Gladyatörleri hatırlatıyor. Ve atmosferi tarihsel Kırkpınar alışılmadık bir heyecan katıyor.

Mücadeleler davul ve zurna sesleriyle desteklenmekte, mücadele uzun sürdüğünde sesler yükseliyor. Çok daha fazla ilgi hak etmesine karşın çok az yabancı ziyaretçi geliyor.

Bence bunun en başta gelen nedeni tanım eksikliğidir. Yağlı Güreş Türkler'in en yoğun

**Franziska
SCHLEYER**

olarak yaşadığı ülke olan Almanya'da bile doğru dürüst tanınmamaktadır.

Ne yazık ki, son zamanlarda Türkiye'de de yağlı güreşe ilginin hızla azaldığı izlenmektedir. Güreş severler Yağlı Güreş'e sonradan getirilen bazı kurallara şiddetle karşı çıkmaktadırlar.

Bunun nedenlerini araştırmak amacıyla Yağlı Güreş'in içinden gelen pek çok eski güreşçi ile yaptığım görüşmeler sırasında kendisiyle konuştuğum; 57 yıldır güreşçi, hakem,

antrenör, yönetici ve yazar olarak Kırkpınar'a ve Yağlı Güreş'e hizmet etmiş, aynı zamanda emekli tarih öğretmeni olan. Hem, tarihçi hem de eski bir güreşçi olarak "Doğuşundan Günümüze Kırkpınar" isimli kitabında yazan Halis Erdem, Yağlı Güreş'in sorunlarını ve bu spora ilginin

gittikçe azalmasının nedenlerini, bu durumun düzeltilmesi için Yağlı Güreşte ne gibi yeniliklerin yapılması gerektiğini bütün ayrıntılarıyla açıkladı. Daha sonra bu önerilerini Edirne'de çıkan Hudut Gazetesi'nde 'Kırkpınar'ın Ardından' isimli makalesiyle iki gün arka arkaya yayınladı.

KIRKPINAR'IN ARDINDAN

" Yağlı Güreş'te köklü bir reform yapmanın zamanı çoktan geldi geçti. Ama her nedense yetkililer bunu bir türlü anlamak istemiyorlar!

Güreşlerin böyle hareketsiz ve zevksiz geçmesinin en büyük nedeni puanlama güreşidir. Puanlama güreşi çıktı çıkalı Yağlı Güreş zevksiz bir hale geldiği gibi kültür mirasımız olan bu sporun tekniği de kaybolma tehlikesiyle karşı karşıya kalmıştır. Hatta pek çok yağlı güreş oyunu çoktan unutulmuştur. Yağlı, minder ve karakucak güreşlerinin karışımı adeta yeni bir güreş türü ortaya çıkmıştır.

Peki, Yağlı Güreş bu durumdan nasıl kurtarılıp özüne döndürülebilir?

1. Yağlı Güreş Federasyonu kesinlikle kurulmalı ve Edirne Belediye Başkanı Federasyon Yönetiminde söz sahibi olmalıdır. 1976 yılından itibaren güreşlerin yönetimini Türkiye Güreş Federasyo-

franziskas

nu üstlenmiştir. Ancak, güreşlerin bütün çilesini Edirne Belediyesi çekmektedir. Örneğin, güreş alanının ve Sarayıcı'nın düzenlenmesi, bakımı ve güvenliği. Güreşçilerin konaklama, yolluk ve ödülleri. Hakemlerin konaklama ve yollukları. Resmi misafirlerin ağırlanması gibi bütün sorumluluklar belediyeye aittir. Akla gelen bütün kültürel ve sosyal etkinlikler de Edirne Belediyesi tarafından yürütülmektedir. Önemli bir devlet desteği de almamaktadır.

2. Puanlama güreşi mutlaka kaldırılmalı,
3. Normal güreş süresi 1 saat olarak belirlenmeli,

(Daha önce bir gazeteye verdiğim demeçte; "Final güreşlerinde zaman sınırlaması da kaldırılarak güreşler yeniş yapılan kadar sürebilir" diye yazmıştım ama sonra, eskiden Kırkpınar'da yapılan ve eskilerin deyimiyle 'insanın içine kandil asan' güreşler gözümün önüne geldiği için vaz geçtim. Son derece hareketsiz ve sıkıcı bir şekilde saatlerce süren bu tür güreşler çoğu zaman pazartesini gününe kalırlardı. O zaman da güreşlere zaman sınırlaması getirilsin diye ısrarla yazılıp çizilirdi),

4. Güreşçilerin normal güreş süresi içinde eşlerini yenme kuralı getirilmeli,

5. Normal güreş süresi içinde yenilemeyen güreşçilerin her ikisi de diskalifiye edilmelidir. Bu kural eskiden zaman zaman uygulanmıştır.

6. Çıvgarın önüne geçmek için; Rakibini yıpratmak amacıyla kaçak güreşerek oyalama güreşi yapanlar ve sürekli faullü güreşen güreşçilere kesinlikle izin verilmemeli mutlaka üç ihtarla güreş dışı bırakılmalı,

7. Kule Hakemlerinin bu konuda baskılardan uzak, çok hassas ve adil davranmaları için teknolojiden yararlanarak kararlarını gizli oyla vermeleri sağlanmalı,

8. Bunun için, ilgili resmi kurumlar devreye girerek hakemleri her türlü baskıya, tepkiye ve magandaların saldırılarına karşı korumak için her türlü önlem alınmalı,

9. Bu nedenle normal güreş süresi mutlaka bir saat olarak belirlenmeli

10. Doping ve şikeye karşı sağlıklı önlemler alınmalıdır.

Bu kuralların titizlikle uygulanması halinde:

1. Normal güreş süresi içinde rakiplerini yenmek zorunda olduklarından, güreşçilerin oyalama güreşi yapmaları da doğal olarak engellenmiş olacaktır. Eşler birbirlerini yenmek için muhakkak risk almak zorunda kalacaklardır. Bu da güreşlerin kalitesini yükseltecektir.

2. Rakibini çabuk yenen güreşçiler diğer güreşçilere göre daha çok dinlenme süresi elde edecektir.

3. Bu nedenle güreşçiler eskkiye göre daha atak güreşmek zorunda kalacaklardır. Bu da güreşlerin kesinlikle daha hareketli ve zevkli geçmesini sağlayacaktır.

4. Bu sayede Yağlı Güreşin tam olarak özüne dönmesi de sağlanmış olacaktır.

PEŞREVSİZ YAĞLI GÜREŞ OLMAZ, PEŞREV ÇEKMEK VE NARA ATMAK YAĞLI GÜREŞİN RUHUDUR, KÜLTÜRÜDÜR!

"Peşrevsiz Yağlı Güreş, tatsız tuzsuz meşme benzer"

Kırkpınar Güreşleri'nde gördüğüm en önemli eksiklerden biri de; Güreşçiler Kırkpınar'ın

ruhuna uygun doğru dürüst peşrev çekmiyorlar ya da peşrev çekmesini bilmiyorlar.

Peşrev'in özünde yiğitlik, delikanlılık vardır. Peşrev ve nara pehlivanın içindeki mertlik, yiğitlik, delikanlılık, kabadayılık duygularının, rakibe saygının, kısacası kişiliğinin dışı vurumu dur. İçinden Peşrev çekmek, nara atmak gelmeyen, bunu duymayan pehlivan gerçek pehlivan değildir.

Peşrev ve nara pehlivanlığın kültürüdür. Buna halk edebiyatında 'yiğitleme' denir. "Gerçek pehlivan, hem beden gücü, hem de kişilik olarak sırtının yere getirilmesi mümkün olmayan iki bakımdan güçlü insandır".

Pehlivan sözcüğü Farsça'dır. Türkçe'de güreşçi anlamına geldiği gibi 'yiğit, cesur, delikanlı ve kabadayı' anlamlarına da gelmektedir."Delikanlı olan kurumlu olur" sözünde olduğu gibi pehlivanları kurumlu gösteren çektiği peşrevler ve attığı naralardır.

Peşrev sözcüğü de Farsça'dır. Türkçe'de ön hazırlık anlamına gelir. Güreş terminolojisinde pehlivanların güreşten önce, davul zurnanın çaldığı müziğin ritmine uygun olarak, ısınmak ve birbirlerini sınamak amacıyla ellerini birbirine ve dizlerine çarparak ve biraz sıçrayarak yaptıkları kültürel hareketleri niteliğindeki gösterilere denir.

Peşrev, güreşçiyi hem beden ve hem de beyin olarak güreşe hazırlar.

Peşrev sırasında güreşçiler rakipleriyle tokalaşırken, birbirlerinin sırtlarını sıvazlarken ve ense bağlarken rakibinin fiziksel durumu hakkında fikir sahibi olur. Birbirlerinin kispetlerini ve paçalarını yoklarken de kispetin rakibinin ayağına uyup uymadığını anladığı gibi paçaları yoklayınca da rakibinin ustalığını ölçer. Çünkü kispeti ayağına uymayan, dar veya bol gelen pehlivan rahat güreşemez. Kispet bol olursa ayağından çıkar, dar olursa güreşçiyi sıkacağından rahat hareket etmesini engellediği gibi çabuk yorulmasına neden olur. Paça bağlamak güreşçinin ustalığının göstergesidir. Acemi güreşçi iyi paça bağlayamaz. Paça iplerini fazla sıkarsan bacakları keser, gevşek bırakırsan rakibinin eli paçadan rahat girdiği gibi, kolayca çözülür. Paçayı kapırdın mı bir daha kolay kolay kurtaramazsın. Bu nedenle Yağlı Güreş'te paça bağlamak çok önemlidir. Paçayı bağladığın zaman hem bacağına sıkılmayacak hem de el girecek veya çözülecek şekilde gevşek olmayacaktır.

Bu nedenle peşrevde her hareketin ve atılan her naranın bir amacı ve anlamı vardır. Pehlivan peşrev çekerken ve nara atarken hem rakibine hem de seyircilere yapacağı güreş hakkında bir mesaj verir. Yağlı Güreş'te peşrev faslı güreşin en önemli bir aşamasıdır.

Gereği gibi peşrev çekmeyen pehlivanın güreşi de yavan olur.

Güreş seyircisini 'Er Meydanları'na çeken en önemli unsurlardan biri de 'Peşrev'dir. Peşrev izleyenler için görsel bir şöendir.

Peşrev aynı zamanda pehlivanın, seyirciye, rakibe ve en çok da kendisine duyduğu saygının en belirgin göstergesidir.

Eskiden güreş seyircileri peşrev çekmesini nara atmasını bilmeyene pehlivan gözüyle bakmazdı. Hatta bu tür güreşçilere "kim bu adam yahu, kendisini bayağı pehlivan sanıp ortaya çıkmış" derlerdi. Ya da üç beş kuruş parsa toplamak için güreşe çıkmış bir garip gözüyle bakılırdı.

57 yıldır güreşçi ve yönetici olarak Kırkpınar'ın içinde olan, Kırkpınar Tarihi'ni yazan bir büyüğünüz olarak, bana kulak verin. Eski Kırkpınar güreşlerinin vidyolarını bir izleyin. Eski başpehlivanların birbirleriyle son derece uyumlu büyük bir zevkle ve yiğitçe çektikleri peşrevleri, nasıl kabadayı vari naralar attıklarını görün ve onları kendinize örnek alın. Çok acıdır ki, günümüzde güreşirken nara atan pehlivan bile görmek mümkün değil.

Bu sözlerim daha çok başpehlivanlara cünkü küçük pehlivanlar her konuda kendilerine başpehlivanları örnek alırlar.

Bu söylediklerim gerçekleşirse Kırkpınar işte o zaman Kırkpınar olur".

Halis Erdem'in bu önerileri Kırkpınar'a gönül vermiş güreş severler tarafından sevinçle karşılanmış ve büyük bir destek görmüştür.

Ben de bir Avrupalı olarak Halis Erdem öğretmenimizin görüş ve düşüncelerine aynen katılmaktayım.

Saygılarımla.

Franziska Schleryer,

M.A. IKT zert. Almanya Merkezi Müdürü, Trakya Almanya Kültür Merkezi. Multimedia ve Haber Ajansı alanı ve Kültür, Medya ve Spor-mangement; Proje Koordinatörü

VI. İnternasyonal Geleneksel Aba Güreşi Dünya Kupası

DÜNYANIN EN BÜYÜK

GELENEKSEL GÜREŞ

ŞAMPİYONASI

**Prof. Dr.
İbrahim Öztekin**

Dünya Aba Güreşi ve
Geleneksel Sporlar
Federasyonu Eşbaşkanı
Türkiye Olimpiyat
Derneği Başkanı
Türkiye Milli Olimpiyat
Komitesi Üyesi

Zevk ve şevkle yapılan birkaç aylık hazırlık sonucu Dünyanın en büyük Geleneksel Güreş şampiyonası Hatay'da düzenlenmiştir. 26 ülkenin katıldığı Aba Güreşi Dünya Kupası Şampiyonası her yönü ile fevkalade mükemmel bir organizasyon olmuştur.

Mehter eşliğinde yapılan tören geçişi saygı duruşu ve istiklal marşının okunmasına Bayrak, protokol, Hatay Sancakları, hakemler ve tüm ülke sporcuları katılmıştır.

Hanna Demir Prof. Dr. İbrahim Öztekin, açış konuşması hoşgörü şehri Dünya Aba Güreşi Federasyonu Eşbaşkanı Prof. Dr. İbrahim Öztekin'in açış konuşmasını takiben, Ağalar, Hatay Büyükşehir Belediye Başkanı ve Dünya Aba Güreşi Federasyonu Başkanı Doç. Dr. Lütfü Savaş ile Hatay Valisi Ercan Topaca birer konuşma yapmıştır.

Şampiyonada; Acara, Afganistan, Almanya, Azerbaycan, Başkurdistan, Beyaz Rusya, Bulgaristan, Dağıstan, Gagauzya, Gürcistan, İran, Kırgızistan, Kırım, KKTC, Macaristan, Makedonya, Moldova, Moğolistan, Nahçıvan, Özbekistan, Romanya, Rusya, Tataristan, Türkmenistan, Yunanistan ve Türkiye'den güçlü yarışmacılar katılmıştır. Bu sporcular kendi ülkelerinin benzer geleneksel sporlarında şampiyon olup, yüksek performans kazanarak, bu sporların modern şekli olan Olimpik Judo, Serbest ve Gre-

ko-Romen güreş ve Sambo sporlarında da başa gürüşmektedirler. Birçoğu Avrupa Asya ve Dünya şampiyonudur.

Türk takımının tesbiti için cumartesi günü (12 Eylül) üçyüze yakın sporcu yarışmış ve bunların içinden beş sıklık için (60, 70, 80, 90 ve +90) altışar sporcu seçilmiştir.

Şükrü Keman Aracı, Doç. Dr. Lütfü Savaş, Vali Ercan Topaca, Mihail Papas, İbrahim Öztekin

Başkan Doç. Dr. Lütfü Savaş ve Vali Ercan Topaca'nın açış konuşmaları

Vali Ercan Topaca ve Belediye Bşk. Doç. Dr. Lütfü Savaş, ödüllerini alırken.

Şampiyonanın birinci günü, 1960 yılında 26 yaşında iken aramızdan ayrılmış olan Hristiyan cemaatimize mensup büyük güreşçi Hanna Demir anısına yapılmış ve şampiyonanın ağalığını amcası Antakya Rum Ortodoks kilisesi ve Viyana Kilisesi başkanı Mihail Papas üstlenmiştir. İkinci gün yapılan şampiyonada ise ağalığa Koruma şirketler grubu Yönetim kurulu adına Vefa İbrahim Aracı, Ağabeyi Şükrü Kemal Aracı ve Abla Zümran

Aracı talip olmuşlar, dereceye giren sporcuları derecelerine göre cumhuriyet altını ile ödüllendirmişlerdir.

Hatay'ın sevilen Hristiyan din adamı Mihail Papas'ın ve Koruma şirketler grubunun spor aşkı ile gerçekleştirdiği bu asil davranışı, Hataylılar ve spor camiası tarafından çok büyük takdir ve övgü görmüştür. Bu asil davranışı nedeni ile Aba Güreşi Dünya Federasyonu Başkanları Hatay Büyükşehir Belediye Başkanı Doç. Dr. Lütfü Savaş ve Türkiye Olympic Derneği Başkanı Prof. Dr. İbrahim Öztekin kendilerine birer özel şilt armağan etmişlerdir.

12 Eylül 2013 günü 5253 sayılı kanun doğrultusunda kurulan İnternasyonal Dünya Aba Güreşi ve Geleneksel Sporlar Federasyonu büyük bir gelişim içinde ve hızla Dünyaya yayılmaktadır.

Mihail Papas ve Şükrü Kemal Aracı ödülleri alırken 8 yıllık bir çalışma ile, tükenmekte olan Aba Güreşi, uluslararası şampiyonaların yapıldığı muhteşem organizasyonlara dönüşmüştür. Kurmuş olduğumuz Dünya Federasyonu, Türkiye'de bir ilktir. Yani Türkiye'de kurulan ilk Dünya Federasyonudur. Güreş sporunun FİLA'sı gibidir. Şampiyonaya katılan ülkeler de federasyonumuzun üyesi olmuşlardır. Onlar da ülkelerinde kendi Aba güreşi Federasyonlarını kurmuşlardır. 6. sını gerçekleştirdiğimiz şampiyonamız, bugün Dünyada yapılan benzer organizasyonların en büyüğüdür. 2014 ve 2015 yıllarında Almanya'da da Aba Güreşi Turnuvaları düzenlenmiş olup, bu yıl 2. Almanya turnuvasında Almanya, Türkiye, Afganistan ve Polonya'dan 7 takım yarışmıştır.

Aba Güreşi Dünya Kupasına katılan ekiplerin bazılarının başında, parlamento başkanı, milletvekili, konsololar, federasyon başkanları gibi devlet temsilcileri ile basın mensupları yer

HATAY

almışlardır. Aba Güreşi, başta Hatay Büyükşehir belediye başkanı Doç.Dr. Lütfü Savaş olmak üzere küçük amatör bir grup tarafından Dünyaya tanıtılmaktadır. Lütfü Savaş'ın büyük gayretleri, aynı zamanda Türkiye Olimpiyan Derneği Başkanı olan Prof. Dr. İbrahim Öztekin tarafından Olimpiyan şiltesi ile taktir edilmiştir. Bu arada üç büyük dinin merkezi hoşgörülü şehri Hatay'ımız dünyaya tanıtılmakta ve güzel yurdumuz dünyaya tanıtılmaktadır. Aba Güreşi Hatay'ın ve ülkemizin gururu ve prestiji olmuştur. Bu arada lokal olarak, Balkan, Orta Avrupa, Avrupa, İdil-Ural, Orta Doğu, Kafkas ve Orta Asya federasyonları kurulma aşamasındadır.

5000 yıllık bir Türk sporu, Aba Güreşi Dünya markası olma yolunda son derece beğenilen bir spor haline gelmektedir. Bu spora milletçe ve devletçe sahip çıkılması gerekmektedir.

Baş güreşleri madalyalı sporcuları; Zafer, Bat, Majdaba, KerimliŞampiyon takımları; 1. Türkiye, 2. İran, 3. Moğolistan, 3. MoğolistanŞampiyonada dereceye giren sporcular;

60 kg.

1. TÜRKİYE GÖKHAN ŞERBETÇİOĞLU
2. İRAN MAHDİ ELMİ
3. TÜRKİYE KAZIM SAKARYA
3. TÜRKİYE FATİH ÖNALAN

70 kg.

1. ÖZBEKİSTAN RIFAT RAHMATULAHEV
2. İRAN EBRAHİM VALİYAN
3. ROMANYA KATALİN BRATULES KO
3. MOĞOLİSTAN BADMAANYAN BUU

80 Kg.

1. MOĞOLİSTAN DOGUADRORJ
2. TÜRKİYE MEVLÜT ÇOLAK
3. İRAN ALİREZA JAHANİAN
3. ACARA CABA BİTSADZE

90 kg.

1. TÜRKİYE CEVAHİR KUSANOV
2. TÜRKİYE İBRAHİM GÜLEŞ
3. İRAN MEHRAN HASANZADE
3. BEYAZ RUSYA ALİAKSEİ TS.VİRKO

+90kg. (BAŞ GÜRES)

1. MOĞOLİSTAN BAT ORSHIKH
2. TÜRKİYE ZAFER BURİEV
3. İRAN MAJTABA KALANTARIAN
3. AZERBAJCAN KERİMLİ TAPDIK

Ülke klasman listesi

1. TÜRKİYE
2. İRAN
3. MOĞOLİSTAN
3. ÖZBEKİSTAN

İnternasyonal hakem seminerine katılan idareci ve sporcular ..

Özbekistan katile başkanı Ernazar Kholmirezayev'in başkanlara çapan armağanı.

