

TRAKYA KIRKPINAR

TRAKYA GAZETECİLER DERNEĞİ'NİN KIRKPINAR ÖZEL SAYISIDIR
YIL:1 • SAYI: 1 • 8-10 TEMMUZ 2011 • YILDA BİR YAYINLANIR • ÜCRETSİZDİR

**Evrensel değer, Ata sporumuz
Tarihi KIRKPINAR Yağlı Güreşleri**

650 YASINDA

Vodafone Çiftçi Kulübü İndirim Programı

Sadece çiftçilerimiz için 1000'i aşkın noktada yemden gübreye, sulamadan zirai ilaçlara kadar birçok üründe %50'ye varan indirim Vodafone Çiftçi Kulübü İndirim Programı'nda.

 Banvityem

**SAĞLIKLI, DOĞAL, KALİTELİ
BANVİT YEM İLE
YÜKSEK VERİM**

Banvit Bandırma Vitaminli Yem Sanayi A.Ş.

Bandırma Yem Fabrikası
Atatürk Cad. No:339
Bandırma, Balıkesir
Tel: 0266 718 2290-718 2794
Fax: 0266 713 1020

İzmir Yem Fabrikası
Öteyaka Mevkii 8 Eylül Mah.
Kemalpaşa, İzmir
Tel: 0232 878 9826
Fax: 0232 878 9579

Eskişehir Yem Fabrikası
Organize Sanayi Bölgesi,
9. Cad. No:10 Eskişehir
Tel: 0222 236 2520
Fax: 0222 236 2522

Edirne'nin Meşhur Köftesi Deyince...

Edirneli

Köfteci
Osman

1988

Markamız Adımız

22 Yıldır Değişmeyen Damak Tadınız

*Lezzet sihirbazı Köfteci Osman,
müşterilerine, Edirne'nin eşsiz lezzetlerinin başında gelen
meşhur Edirne köftesini, Selimiye Camiinin görkemli manzarası altında
ve Saraçlar Caddesindeki yeni şubesinde
mükemmel hizmetle sunmaktan
mutluluk duyuyor...*

Merkez; Kiyık Cad. Yediyol ağızı. No. 14-16 Tel: 0284 - 212 77 25
Şube; Saraçlar Cad. Atatürk Heykeli yanı Edirne Tel: 0284 - 214 1717
info@edirnelikofteciosman.com / www.edirnelikofteciosman.com

Davullar vurdu zurnalar çaldı 650. Kırkpınar başladı

Edirne'nin gururu ve onuru olan Tarihi Kırkpınar Yağlı Güreşleri ve Kültür Etkinlikleri Haftası, muhteşem kortej ve gösterilerle başladı.

50 davul 50 zurna 650.Kırkpınar için ezgiler yağdırdı.18 yerli ve yabancı ekibin renk cümbüşüne çevirdiği Edirne bir başka güzelliği ve bir başka coşkuyu yaşadı.

Belediye önünde oluşturulan kortej; büyük Türk bayrağı, davullar zurnalar ve Belediye Bandosu eşliğinde Atatürk anıtına gelerek Haftanın açılışını sembolize eden çelenk koydu.

Saygı duruşunda bulunulup İstiklal Marşı seslendirildi.

Kortej Atatürk anıtından sonra Saraçlar caddesini geçerek 25 Kasım Stadına geldi.

Burada Kırkpınar Ağası Seyfettin Selim, Belediye Başkanı Hamdi Sedefçi ve Vali Gökhan Sözer birer açılış konuşması yaptılar.

İlk Konuşmayı Kırkpınar Ağası Seyfettin Selim yaptı. Selim, "650. Kırkpınar güreşleri hepimize hayırlı uğurlu olsun. İnşallah tarihimize kültürümüze yakışır biçimde kavgasız kazasız geçer dileği ile saygılar sunuyorum" dedi.

Daha sonra konuşan Belediye Başkanı Hamdi Sedefçi ise,18 yıldır kürsüden vatandaşlara seslendiğini belirterek, "Bu yıl size hitap edişimin 18. yılı Sizin belediye başkanınız olmaktan onur ve gurur duyuyorum. İki yıl önce bana verdiğiniz tüm desteğe sahip olmaya çalışıyorum. Edirneli hanımlara şükranlarımı sunuyorum. Bu yaz inşallah ağamızla birlikte Yeni yerleşim alanında kadınlara yönelik bir kadın lokali açacağız.

Kırkpınar Biliyorsunuz Edirne'mizin düğünü, bayramı, şenliği tam 650 yıl geçti aradan. Bu yıl daha da gururluyuz UNESCO listesine alındık.

Edirne'ye bu yıl ve bundan sonra inanın turist yağacak.Edirne artık bir dünya kenti oldu.Hem de sayılı bir dünya kenti oldu. Hepinize saygılar sunuyorum" dedi.

Son olarak konuşan Vali Gökhan Sözer ise, Kırkpınar'ın yiğitlerin yatağında doğduğunu ve Alperenlerin ocağında amansızca tutulan güreşlerden ortaya çıktığını belirtti.

Vali Sözer, "Alperenler kış günleri bile camilerin içlerinde dahi güreş tuttular. Bu güreşi öyle tuttular ki son nefeslerini verinceye kadar yiğitliklerin ispat edinceye kadar bırakmadılar ve onların mezarlarından nice pınarlar ve bugüne kadar gürül gürül akan sular taşı ve bugün bizim meydanlarımızı, çayırlarımızı o erenlerin, güreş yiğitlerinin mezarlarından gelen sular sulamaktadır. Onun için bu topraklar yemyeşil,onun için bu topraklar bereketli" dedi.

Bu konuşmalardan sonra gruplar tek tek gösterilerini sergilediler.

Türk Hava Kurulu uçakları da Edirne üzerinde ve 25 Kasım stadi üzerinden uçarak halkı selamladılar.

Hafta içinde halk oyunları, fotoğraf, resim ve pul sergileri, orkestra ve bando konserleri, ev yemekleri yarışması ve diğer etkinliklerle Kırkpınar coşkusu sürmeye devam etti.

Hafta 8-9 Temmuz güreşlerinin ardından 10 Temmuz Pazar günü Başpehlivanlık final müsabakasıyla sona erecek.

Edirne Valisi
Gökhan Sözer

Edirne
Belediye Başkanı
Hamdi Sedefçi

Kırkpınar Ağası
Seyfettin Selim

Sizin yařamınız, sizin zamanınız, sizin traktörünüz

Her Massey Ferguson armasının arkasında, sizi daha verimli ve karlı yapacak yenilmez öncü teknolojisi, kanıtlanmış sağlamlığı ve ekipman çözümleri kombinasyonu yatar.

VİZYON YENİLİKÇİLİK LİDERLİK KALİTE GÜVEN DESTEK GURUR BAĞLILIK

MASFER
Nihat KUVALI

Yeni Sanayi Sitesi 18/A Blok
No:6 EDİRNE
Tel : 0.284.212 94 97
Faks : 0.284.213 82 44
GSM : 0.532.461 15 18
E-mail : nkuvali@ttmail.com
www.masfer.com.tr

MASSEY FERGUSON

AGCO MASSEY FERGUSON
Your Agriculture Company AGCO Corporation'in uluslararası bir markasıdır.

Başbakan Recep Tayyip Erdoğan

“Kırkpınar Yağlı Güreşleri, milletimizin ata sporu güreşe verdiği önemin en güzel örneklerinden biridir”

Başbakan Erdoğan, “Kırkpınar Yağlı Güreşleri ve Kültür Haftası” etkinlikleri dolayısıyla bir mesaj yayımladı.

Başbakan Recep Tayyip Erdoğan, asırlar öncesine dayanan geçmişle dünyanın en eski güreş festivali olan Kırkpınar Yağlı Güreşleri'nin Türkiye'nin zengin kültürel mirasının sembolü olduğu kadar uluslararası ünü sayesinde de ülke tanıtımına değerli katkılar sağladığını bildirdi.

Başbakanlık Basın Merkezinden yapılan açıklamaya göre, Başbakan Erdoğan, “Kırkpınar Yağlı Güreşleri ve Kültür Haftası” etkinlikleri dolayısıyla bir mesaj yayımladı.

Kırkpınar Yağlı Güreşleri tarihinin asırlar öncesine dayandığını bildiren Erdoğan, mesajında şunları kaydetti:

“Asırlarca öncesine dayanan tarihi geçmişle, dünyanın en eski güreş festivali olan Kırkpınar Yağlı Güreşleri, milletimizin ata sporu güreşe verdiği önemin en güzel örneklerinden biridir. Mertlik, yiğitlik ve kahramanlık duygularının tezahürü olan Kırkpınar Yağlı Güreş Festivali, zengin kültürel mirasımızın sembolü olduğu kadar, uluslararası ünü sayesinde, ülkemizin tanıtımına da değerli katkılar sağlamaktadır. Aziz milletimiz, ata sporumuz güreşe verdiği önem sayesinde, ülkemize uluslararası başarılar kazandıran, dünyaya nam salan büyük sporcular yetiştirmeyi başarmıştır. Edime ilimizle özdeşleşen bu güzel geleneğin aynı heyecan ve coşkuyla sürdürülerek gelecek kuşaklara aktarılmasından büyük memnuniyet duyuyorum. Bu düşüncelerle tarihi Kırkpınar Yağlı Güreşleri ve Kültür Haftası etkinliklerinin açılışını kutluyor, değerli pehlivanlarımıza er meydanında başarılar diliyorum. Bu vesileyle etkinliklerin gerçekleşmesinde emeği geçenleri, Edimli vatandaşlarımızı ve bu coşkuya katılan tüm misafirleri sevgiyle selamlıyorum.”

**Edirne
Esnaf ve
Sanatkarları
Odaları
Birliği
Başkanlığı**

**650. Tarihi Kırkpınar
Yağlı Güreşlerinde
Ermejdani'nda güreşecek
tüm pehlivanlara
başarılar dileriz**

Emin İNAĞ

**Edirne Esnaf ve Sanatkarları
Odaları Birlik Başkanı**

Dilaverbey Mah. Cumhuriyet Cad. No:14 Kat:2 Kaleiçi - EDİRNE - TÜRKİYE
Tel : +90.284.213 52 82 - 212 62 20 Fax : +90.284.225 51 53
E-mail : edesob@edesob.org.tr Web : www.edesob.org.tr

Edirne Belediye Başkanı Hamdi SEDEFÇİ:

“Kırkpınar, Türk Ulusu’nun geleneksel kültürünün en önemli bir parçasıdır”

Osmanlı’ya 92 yıl başkentlik yapmış Serhat Şehri Edirne’imizde bu yıl 650.sini düzenlediğimiz Kırkpınar Yağlı Güreşleri ve Kültür Etkinlikleri Haftası’nın heyecanını yaşıyoruz. Rumeli’de doğup, günümüze kadar uzanan geçmişle dünyanın en eski spor organizasyonu ve güreş festivali olan Kırkpınar Yağlı Güreşleri, yüzyıllardır süregelen bir geleneğin ve Türk Ulusu’nun en önemli geleneksel kültürünün bir parçasıdır.

Kırkpınar sadece bir güreş etkinliği değildir. Kırkpınar Türk Ulusu’nun geleneksel kültürünün en önemli bir parçasıdır.

Kırkpınar pehlivanları, ağası, cazgırı, yağcısı, bezcisi ve en önemlisi de gönül veren, izlemek için Sarayıçi Er Meydanı’na akın eden seyircisi ile bir bütündür.

Dünyanın en büyük spor organizasyonlarından biri olan Kırkpınar’ın 650.’sini düzenleyecek olmanın gurur ve mutluluğunu yaşıyoruz. Yiğitliğin, mertliğin, dostluğun simgesi ata sporu yağlı güreşimiz her geçen gün ülkemizin dışında da ilgiyle izlenmektedir. Avrupalı Seçkin Destinasyonlar Ödülü’ne sahip Tarihi Kırkpınar Yağlı Güreşlerimiz geçen yıl UNESCO tarafından İnsanlığın Somut Olmayan Kültürel Miras Listesi’ne alındı.

Tarihi Kırkpınar Yağlı Güreşleri ve Kültür Etkinlikleri Haftası dünya tarihinde önemli bir yere sahip olmuştur. Bu yıl 650.’sini düzenleyeceğimiz Tarihi Kırkpınar Yağlı Güreşleri ve Kültür Etkinlikleri Haftası’nda ata sporumuz yağlı güreşler ile çeşitli sergi açılışları, paneller, söyleşiler, yarışmalar ve halk konserleri organize edildi. 650. Tarihi Kırkpınar Yağlı Güreşleri ve Kültür Etkinlikleri Haftası’na katılacak tüm konuklarımızın Edirne’imizdeki bu görkemli organizasyona ortak olmalarını diliyorum.

Dostluğun, kardeşliğin, kültürel, sanatsal ve sportmence dayanışmanın en güzelinin sergileneceği nice Tarihi Kırkpınar Yağlı Güreşleri ve Kültür Etkinlikleri Haftası’nda hep birlikte olmak dileğiyle...

650. Tarihi Kırkpınar Güreşleri’ne katılan tüm pehlivanlarımıza başarılar dileriz.

EDİRNE TİCARET VE SANAYİ ODASI

1. Murat Mah. Talatpaşa Cad. No: 80 EDİRNE Tel : 0 284 225 10 14 Faks : 0 284 212 98 64

www.etsso.org.tr

Kırkpınar'da 32 Yıl

TRAKYA GAZETECİLER DERNEĞİ
BAŞKANI

TÜRKİYE GAZETECİLER
FEDERASYONU
GENEL BAŞKAN YARDIMCISI

Lütfü KARAKAŞ

Edirne denince akla ne geliyor? Bu soruya verilecek yanıtlar sanırım aynı olur.

Edirne denince akla, Kırkpınar, Mimar Sinan'ın ustalık eserim dediği Selimiye Camii, Tava Ciğer ve anılmaya başlananların sayısı azalsa da Beyaz Peynir gelir.

Kırkpınar için bu yıl davullar 650. kez vuracak.

Türkiye'nin en önemli bayramı Cumhuriyet'in ilan edilmesinin yıl dönümü nedeniyle özel bir yayın çıkarıyorduk.

Trakya Gazeteciler Derneği'nin merkezi Edirne olunca bu özel yayınların sayısını bu yıl Kırkpınar Haftası nedeniyle ikiye çıkarmayı kararlaştırdık.

Kırkpınar, Edirne Belediyesi'nin girişimleri ile UNESCO İnsanlığın Somut Olmayan Kültür Mirası listesine alındı.

Trakya Gazeteciler Derneği'nin Kırkpınar özel yayını nedeniyle bir yazı yazmam gerektiğinde, bende bu tarih mirasındaki pehlivanların mücadelesini ilk hangi yıl izledim diye düşündüm.

Kırkpınar'ı ilk kez 1979 yılında Bandırmalı Sabri Acar'ın başpehlivan, ağalığını ise hemşehrisi Süleyman Özmercan'ın olduğu yıl izledim.

S o n r a s ı n d a Ermejdani'nden hiç uzak kalmadım.

Buna vatani görevimi yaptığım yıllarda dahil.

Askerlik iznimi de Kırkpınar tarihinde almıştım.

Kırkpınar işte böyle bir sevda..

Lise öğrenimim devam ettiği yıllardı. Takvim yaprakları 1981'i gösterdiğinde, Kırkpınar'ın 620. yılında başpehlivanlık

güreşinde Akhisarlı Arap Mustafa ile Karamürsellî Aydın Demir karşılaştı. Kırkpınar'ın adına yakışan kıran kırana mücadele yapıyordu. Arap Mustafa

rakibi Aydın Demir'in gözüne parmağını batırmıştı...

Demir, kan revan içinde kaldı ama güreşi bırakmadı...

O gün mücadele o kadar kıran kırana geçiyordu ki, her iki pehlivanda bir türlü birbirlerine üstünlük sağlayamadı.

O yıllarda, öyle saatlerce kafa kafaya verip sonra puan alıp, altın kemerin sahibi olunmuyordu.

Kule Hakem Heyeti havanın kararması üzerine güreşi bir gün sonraya bıraktı.

Pazartesi okullar açılmış ve ilk derste yazılı var.

Ama çayırdaki güreş tutanların heyecanını yüreğinde hisseden bir gazeteci adayı için Ermejdani'nden uzak kalmak mümkün mü?

Yazılı var ama olsun.

Pazartesi soluğu Sarayıçi'nde aldım.

Bir gün öncesinde yenişemeyen Arap Mustafa (Mustafa Yıldız) ile Aydın Demir yine çayırdaki...

İki pehlivan öğle saatlerine kadar birbirlerine oyunlarla üstünlük sağlamaya çalıştı... Fırsatını bulan Arap Mustafa rakibi Demir'e üstünlük sağlayınca altın kemerin sahibi oldu.

Bu yıldan sonra Kırkpınar'a Güreş Federasyonu el koydu ve yönetmelik hazırladı...

Ama şimdi final güreşleri öyle mi?

Yönetmeliğin belirlediği sürede dakikalarca iki pehlivan birbiri ile adeta itişiyor. Sonra puanlama güreşi..

İşte ondan sonrada yapılan tek oyun ile kazanılan puan geliyor...

Ardından da altın kemer...

Terlemeden, yorulmadan...

Hani Kırkpınar yiğitlerin harman olduğu yerdii..

Peki bu durum 40 yiğidin birbirlerine ölümüne güreş tuttuğu Kırkpınar efsanesine yaklaşıyor mu?

İyi mi oldu dersiniz...

Her yıl final güreşlerinde Türkiye'nin dört bir yerinden gelen güreş severlerin pehlivanları dakikalarca ıslıkladığını düşünürseniz, kararı siz verin iyi mi olmuştur...

Geçmişten günümüze ulaşan köklü gelenek ve önemli kültür zenginliğimiz

TARİHİ KIRKPINAR YAĞLI GÜREŞLERİ

Orhan Gazi'nin Rumeli'yi ele geçirmek için düzenlediği seferler sırasında, kardeşi Süleyman Paşa 40 askerle Bizanslılar'a ait Domuzhisar'ın üzerine yürür. Baskınla burasını ele geçirirler. Öteki hisarların da ele geçirilmesinden sonra, 40 kişilik öncü birlik geri dönerler ve şimdi Yunanistan'ın topraklarında kalan Samona'da mola verirler. 40 cengaver burada güreşe tutuşurlar. Saatlerce süren güreşlerde, adlarının Ali ile Selim olduğu rivayet edilen iki kardeşin bir türlü yenilemedikleri görülür. Daha sonra bir Hıdrellez gününde, Edirne yakınlarındaki Ahıköy çayırında aynı çift yeniden güreşe tutuşurlar. Bütün bir gün güreşmelerine rağmen yine yenilemeyen kardeş pehlivanlar, gece boyunca da mum ve fener ışığında mücadelelerini sürdürmeye devam ederler. Ancak solukları kesilerek oldukları yerde can verirler.

Arkadaşları onları aynı yerdeki bir incir ağacının altına gömerek oradan ayrılırlar. Yıllar sonra ise aynı yere gittiklerinde iki pehlivanın mezarlarının bulunduğu yerde gür bir pınar görürler. Bundan sonra

halk orada yatanların anısına o yöreye, "KIRKPINAR" adını verirler. Yunanistan'ın Samona köyünün merası içindeki alan asıl KIRKPINAR çayıdır.

Balkan Savaşları ve Birinci Dünya Savaşı sonunda Kırkpınar Güreşleri Edirne ile Mustafapaşa yolu arasındaki "Virantekke" denilen yerde düzenlenmiştir. Cumhuriyet'ten sonra 1924 yılında ise güreşler Edirne'nin Sarayıçi mevkiinde yapılmaya başlanmıştır.

Kırkpınar Güreşleri 1928 yılına kadar ağaları tarafından düzenlenmiştir. Güreşlerdeki ödülleri ve misafirlerin ağırlanması hep ağalar karşılamıştır. Ancak 1928 yılında ülkede meydana gelen ekonomik sıkıntılar nedeniyle ağalığa talip çıkmayınca, güreşlerin organize ve gelenleri ağırlama işi Kızılay ve Çocuk Esirgeme Kurumu tarafından üstlenilmiştir. 1946 yılında ise Tarihi Kırkpınar Güreşleri Edirne Belediyesi'nce düzenlenmeye başlanmıştır. Bu yıl da zamanın Belediye Başkanı Tahsin ŞİPKA Kırkpınar Güreşleri'ni Belediye hizmetleri arasına almıştır.

ALTIN KEMERLİ KIRKPINAR AĞALARI

Murat
ŞENER

Alper
YAZOĞLU

Hüseyin
ŞAHİN

Adem
TÜYSÜZ

Dünyayı Titreten Ünlü Pehlivanlar

Deliormanlı
KOCA YUSUF

Edirneli
18 yıl Başpehlivan
ADALI HALİL

Çömlekköylü
KARA EMİN ve
SARI HAFIZ

ADALI HALİL ve
KURDERELİ MEHMET

HERGELECI İBRAHİM ve
1899 cihan şampiyonu
KARA AHMET

KEL ALIÇO ve
ŞAMDANCI

FİLİZ NURULLAH ve
KARA OSMAN

NAKKAŞ EYÜP

8 yıl Başpehlivan
Tekirdağlı
HÜSEYİN ALKAYA

KIZILCIKLI MAHMUT

ÇOLAK MOLLA MUMİN

HİMMET PEHLIVAN

ALTIN KEMERLİ KIRKPINAR BAŞPEHLİVANLARI

Aydın
DEMİR

Mustafa
BÜK

Hüseyin
ÇOKAL

Ahmet
TAŞCI

Cazgırın Duası

Allah Allah İllallah
Erler çıktı meydane,
Biri birinden merdane,
Biri ak, biri kara
Mevlum her birine kuvvet vere.

Hani Ali, Hani Veli, Hani Kurtdereli
Pirimiz, üstadımız Hazret-i Hamza
Peygamberimiz Muhammed'in Mustafa
Allah, Allah İllallah
Pehlivanlara
Hep beraber alkışlarla
Diyelim maşallah

KIRKPINAR AĞALARI

Murat ŞENER 1950-51-52
İbrahim BİLDİK 1953
Yaşar YARDIMCI 1954
Mehmet ÇARDAKTAN 1955
Ahmet MERTER 1956
Tornacı Hüseyin ÖZAKINCI 1957
Nurettin MANYAS 1958
Ahmet MERTER 1959
Salim DOĞRAMACILAR 1960
Hilmi ATAKAN 1961
Muhittin AĞAOĞULLARI 1962
Ali Rıza KELEŞOĞLU 1963
Hasan VATAN 1964
Hakkı MERİÇ 1965
Muzaffer BİLGE 1966
Süleyman ŞAHİN 1967-68
Gazanfer BİLGE 1969-70
Celal Hacı EYÜPOĞLU 1971
Doğan GÖRKEY 1972
Hamit KAPLAN 1973
Şevki ALAN 1974
Zülküf KARABULUT 1975-76
Fethi ATAN 1977
Sebehattin TEKCAN 1978
Süleyman ÖZMERCAN 1979
Cemal PUL 1980
Mehmet İRİŞ 1981
Ali AYAĞ 1982-83
Mustafa BİLGİN 1984-85
Halil KILIÇOĞLU 1986
Hasbi MENTEŞOĞLU 1987
İbrahim CEYLAN 1988
Kemal ÖZKAN 1989
Murat KÖSE 1990
Alper YAZOĞLU 1991-92-93
Oğuzhan BİLGİN 1994
Hüseyin ŞAHİN 1995-96-97-98
Ayhan SEZER 1999
Emin DOĞANSOY 2000
Mustafa SARUHAN 2001
M.Sait YAVUZ 2002
Necdet ÇAKIR 2003
Mustafa ALTUNHAN 2004
Adem TÜYSÜZ 2005-06-07
Mehmet CADIL 2008
Seyfettin SELİM 2009-10-11

1934 yılında Gostivarlı Mülayim ile Tekirdağlı Hüseyin Başpehlivanlık için güreş yapmış, ancak yenilememişlerdir. 1947 yılında ise Düzceli İsmail Atay ile Hayrabolulu Süleyman Ertaş başpehlivanlığa güreşmiş ancak bu pehlivanlar diskalifiye edilmişlerdir, 1962 ve 1970 yıllarında başpehlivanlık güreşleri yapılmamış, 1975 yılında ise güreşler varda kalmıştır.

KIRKPINAR BAŞPEHLİVANLARI

Amavut Benli Abdullah (1924)
Geçkinlili Yusuf Edimeli (1925)
Çömlekköylü Kara Emin (1926)
Manisalı Rifat (1927)
Mandıralı Kayıkçıoğlu Mehmet (1928)
Gostivarlı Mülayim Pehlivan (1929)
Bandırmalı Kara Ali (1930-31-32-33)
Tekirdağlı Hüseyin Alkaya (1935-36-37-38-39-40-41-42)
Babaeskili İbrahim Erdi (1945)
Sındırgılı Şerif (1946)
Kulelili Mustafa (1948)
Sındırgılı Şerif (1949)
Hayrabolulu Süleyman Yener (1950)
Adapazarlı İrfan Atan (1951)
Balıkesirli Tarzan Mehmet (1952)
Adapazarlı İrfan Atan (1953)
Samsunlu İbrahim Karabacak (1954)
Adapazarlı İrfan Atan (1955)
Samsunlu İbrahim Karabacak (1956)
Bandırmalı Hasan Acar (1957)
Adapazarlı Adil Atan (1958)
Samsunlu İbrahim Karabacak (1959-60)
Sındırgılı Mehmet Ali Yağcı (1961)
Adapazarlı Sezai Kanmaz (1963)
Sındırgın Mehmet Ali Yağcı (1964)
İzmirli Kara Ali Çelik (1965)
Ordulu Mustafa Bük (1966-67-68 Altın Kemer)
Babaeskili Nazmi Uzun (1969)
Denizlili Hasan Şahin (1971)
Akhisarlı Mustafa Yıldız (1972)
Ordulu Davut Yılmaz (1973)
İzmirli Kara Ali Çelik (1974)
Karamürselli Aydın Demir (1976-77-78 Altın Kemer)
Bandırmalı Sabri Acar (1979)
Muğlalı Mehmet Güçlü (1980)
Akhisarlı Mustafa Yıldız (1981)
Denizlili Hüseyin Çokal (1982-83-84 Altın Kemer)
Bandırmalı Sabri Acar (1985)
Balıkesirli İbrahim Gümüş (1986)
Hataylı Recep Kılıç (1987)
Antalyalı Recep Gürbüz (1988)
Balıkesirli Saffet Kayalı (1989)
Karamürselli Ahmet Taşçı (1990-91-92-93 Altın Kemer)
Antalyalı Cengiz Elbeye (1994)
Karamürselli Ahmet Taşçı (1995-96-97 Altın Kemer)
Antalyalı Cengiz Elbeye (1998)
Karamürselli Ahmet Taşçı (1999-2000)
Ankaralı Vedat Ergin (2001)
Hasan Tuna (2002)
Kenan Şimşek (2003)
Recep Kara (2004)
Şaban Yılmaz (2005)
Osman Aynur (2006)
Recep Kara (2007-2008)
Mehmet Yeşilyeşil (2009-2010)

Yeniimaret 2. Bayezid Cad.
(Sarayıç Yerleşkesi Yanı) Yeniimaret / EDİRNE
Tel:0.284.224 19 79 GSM: 0.542.224 31 22
www.feslegencafe.com

1937'den beri Edirne'nin ünlü Bademezmesi
gelenegini sürdürmekten gururluyuz

Sayınbaş
1937

Edirne'nin geleneksel sembollerinden meşhur Edirne Bademezmesi.
Edirne tatlı kültürünün lezzet yadigarıdır.
Sözcükler bu geleneksel eşsiz tadı dillendirmeye yetmez. Mutlaka tatmanız gerek.

Damak zevkinize önem veriyoruz.

Balıkpazarı Cad. No:10 EDİRNE 0.284.225 21 50 www.sayinbas.com

650-61

Ecz. İbrahim AY
Edirne Belediyesi eski Başkanı

Ne alaka demeyin 650-61 için benim açımdan çok önemli çünkü tam 61 yıldır aralıksız kırkpınar seyrediyorum.1950 yılından beri rahmetli babamla beraber kırkpınar fanatığı oldum.bu zaaf aşırı düşkünlüğe dönüşürken beni Kırkpınarı yönetme bahtiyarlığına kadar götürdü.

61 yılda kimler geldi kimler geçti derken,bana yağlı güreşi sevdiren güreş tefrikalarıyla büyüdüğüm Murat Sertoğlu'nu anmadan geçemeyeceğim.

Kırkpınarı kırkpınar yapan,devamını sağlayan, bugünlere kadar gelmesi için çaba gösteren,gizli kahramanlar vardır.bu gizli kahramanlar bana göre büyük bir amatör ruhla çalışan,hiçbir karşılık beklemeden gece-gündüz mesaisini veren Edirne'nin yüzünü güldürmek için gayret sarf eden belediye çalışanları.çünkü harpler askerle kazanılır, subaylar sadece düşünür ve emir verir(bu da az şey değildir).

Eski Kırkpınarlardan nostalji yapmaya çalışırsak öncelikle Edirne'ye gelen güreşseverlerin toplandığı kahvelere giderdik babamla oradaki güreş muhabbetlerini dinler,eski başpehlivanlarla sohbetlere katılırdık.

Hiç unutmam Sındırgılı Şerife takılmıştır göbeği için göbek öyle sarkıyordu ki rakip elini kispetin kaslağına sokamıyordu. Cevabı buda benim taktığım demişti.ellili yılların en güzel güreşleri İbrahim KARABACAK ve İrfan ATAN arasında geçen güreşlerdi.

Cazgır şirin baba başlardı nağmeye:

Yağmur yağacak
Seller akacak
Samsunlu İbrahim
Karabacak
derdi.

Bütün pehlivanlara isimleri ve memleketleriyle uygun maniler okurdu.(şimdi ise tamamen reklama dönük anonslar yapılıyor)

Eski yıllarda pehlivanların kalacakları yerlerde mahduttu.Edirne de oteller çok azdı ve 3-4 tane han vardı.pehlivanlar katagorilerine göre otelde,hande ve kaleiçindeki kapalı spor salonunda yatırılırdı.evimiz orda olduğu için devamlı orada onları izlerdim.salonun zeminine yatakları sıra sıra sererlerdi.başlarına numara konur,herkes yatacağı yeri bilirdi.

Kırkpınarın enteresan taraflarından biri de gelir getirmek amacıyla saray içine giriste Kanıni ve Fatih könrülerinin

başında, ellerinde bilet koçanları, girenlerden 'saraya giriş parası' adı altında para alınmasıydı. Kesilen biletler yerlere atılır,yerler kağıt parçalarıyla dolardı. Bedavacılar köprü'nün yanındaki sudan atlayarak içeri girmeye çalışır,rezaletin bini bin paraydı.(1984 'te bunu kaldırdık.)

Güreşi biten güreşçiler,duş yok su yok zembil elinde Tunca Nehrine yıkanır,paklanırdı.pehlivanlar birbirlerine peştamal tutarak giyinirlerdi.

Güzel özelliklerden biri de Ağa çadırıydı.Kırkpınar ağası büyük bir çadır

kurar,dev kazanlarda etli pilav ve ayan dağıtırdı.gelen misafirlere masalarda ikram edilir,daha sonra hallka dağıtırdı.inanır mısınız,hiç de izdiham olmazdı.Ve ağa,ağalığının tadını o dağıttığı yemekte tadardı bana göre...

Gelelim güreşlere...O günkü güreşlerle bugünkü güreşlerin benzerliği yalnızca pehlivanların kispet giyip,yağlanıp güreş tutmasıdır O günkü güreşlerdeki kırpan

kırana güreşler yok.Yağlı güreşin o güzelim oyunlarını gösteren güreşler yok.Hele hele her baş pehlivanın kendine has olan oyunları yok.

Eski baş pehlivanlar yağlı güreşin bütün inceliklerini gösterirler,sonunda kendine has oyunu ile rakibini yenerdi.şimdi ise normal sürede itişip kakışıp, etrafa bakışıp , sonra puana kalıp,puanlamada geç arkasına al puanı ol başpehlivan olmamalı öyle sey!

Baş pehlivan seçildikten sonra Saray içinden Sokullu Hamamına kadar pehlivan yürüyüşü yapılırdı.davullar zurnalar ve tatraftarlar hamama kadar başpehlivanı getirirlerdi. Kırpan kırana geçen Başpehlivanlık güreşleri pazartesi gününe sarkardı.

Düşünün güreşin güzelliğini ve zorluğunu...Şimdi ise güreşler doğallıktan çıktı tamamen teknoloji ve maddiyata döndü.pehlivan,normal sürede hata yapmayayım, işi puana kadar sürükleyeyim hesabında. Ne oyuna giriyor ne de oyun veriyor ve güreşi bağlayıp yavaşlatıyor.

61 yıldan beri izlediğim Kırkpınarda özlediklerim:

-Cazgırların manilerle pehlivanların özelliklerini sayarak salması.

-Pehlivanların peşrebi bir angarya değilde güreşin ibadeti olarak görmesi ve peşrebin hakkını vermesi.

-Pehlivanların galibiyetten sonra temenna çakması, rakibiyle helalleşmesi (şimdi ise galibiyetten sonra havaya sıçrayıp, yumruk şovu yapıyorlar)

-Kırkpınar ağalarının rengarenk giysi değilde Orijinal edirne kıyafeti olan giysiyi giymeleri. (1950 yılı kırkpınar ağası Murat Şenerin kıyafeti gibi. Bu kıyafet hala Orijinal olarak bendenizde mevcut olup,örnek alınması gerekir.

-Kırkpınar ağasının sembolikte olsa bir çadır kurup orada kazandan etli pilav ve ayan dağıtması.(gerçi şimdi kumanya veriliyor; ama kazandan sembolik

dağıtılması nostaljiyi yaşatması bakımından tadı daha başka olur.

Bütün bu özlemlerimi ve yazımı hasta yatağımda yazıyorum.İnşallah Cumartesi ve Pazar günü gelip,yine Kırkpınarımı seyredeceğim.Nice 650. ve 61 den sonraki yıllara diyor,pehlivanların kispetlerinin sağlam,kısmetlerinin bol olmasını diliyorum.

Saygılarımla

1981 Kırkpınar Ağası Mehmet İRİŞ

Yağlı Güreş Türk gücünü dünyaya tanıtmış bir ata sporudur...

Kırkpınar, Türklerin Rumeli'den geçişiyle başlayan bir yağlı güreş efsanesidir, Bu yıl 650'nci yılını kutlayacağımız tarihi güreşlerde ne yazık ki, o günkü yağlı güreşten eser yoktur. O günkü güreş, gerçek geleneksel yağlı güreştir. Seyredene ayrı bir spor zevki vermekle birlikte mücadeleyi, sabrı, yenilmemeyi ve pes etmemeyi öğretir. Kıran kıranadır. İçinde mücadele, saygı, güç, bir ulusun erlik ve mertlik gücü yatar. Geleneksel yağlı güreşte 100'ün üzerinde oyun vardır. Güreşene de ayrı bir güç getirir. Güreş anında bu oyunlar vücut ısınır yağla harman olunca güreşçiye ayrı performans kazandırır. Gerçek güç ortaya çıkar. Seyirciyi uyutmaz. Güreşçiye güçlendiren güç ve zeka oyunudur.

Gelelim bugüne... Pasif güreşler yarısı yağlı diğer yarısı minder güreşi kuralları ile süslenmiş puanlı bir yağlı spor oyunudur. Buna ben güreş demiyorum. Bunu tarih böyle tarif etmiyor. Benim Ağalık döneminde bu yoktu. Geleneksel güreş vardı. 7-8 oyunla, pasif hareketlerle yağlı güreşin ve yağlanmanın verdiği avantajları sporcu alamıyor. Olay neredeyse kolektif spora doğru gidiyor. Bu spor yağlı güreş tarihi olacaksa geleneksel yağlı güreş olmalı. Ülke içine ve dünya turizmüne gerçek şekli tanıtılmalı. 20 sene önce minder güreşçilerine kaynak kazanmak gayesiyle bu duruma getirilmiş ve geleneksel yağlı güreş yok olmuştur. Aslında minder güreşçisinin eğitim seviyesi yüksektir. Geleneksel güreş oyunlarına çabuk uyarlar, eğitilmeli.

Kırkpınar bir markadır. Geleneksel yağlı güreş de çok eski ve Türk gücünü dünyaya tanıtmış bir Türk sporudur. Çok ihmal edilmiştir. Edime Belediyesi'nin kısıtlı bütçesiyle buraya kadar taşınmıştır. Kırkpınar'a devlet desteği gereklidir. Kırkpınar ayrı bir müdürlük ve personelle 12 ay mesai verilecek duruma getirilmeli. Benim âcizane görüşüm bugünkü gelişmelere göre Kırkpınar bir sanayi fuarı ve köy haline getirilmelidir. Bunu yapacak arazi yapısı Edirne'de mevcuttur. Devletimizin ve özel sektörümüzün bu tesisleri yapacak gücü vardır.

Yer seçiminde selden uzak, köprüsü olmayan, trafik ve otopark sorunu olmayan, hava basıncı olmayan bir yer olmalı. Geçmişi ve geleceği yansıtan projeler olmalı. Ne yazık ki 650 yıllık Kırkpınar'ın gerçek anlamda bir müzesi yok. Çok söz verildi, ancak lafta kaldı.

Kırkpınar Er Meydanı Sarayı'ya, Balkan şehitlerimizin bir kısmının esir alınıp açlıktan ağaç

kabuklarını yiyerek can verdiği yerdir. Bence burada bundan sonra Kırkpınar yapılmamalı.

Bugünkü Kırkpınar Er Meydanı'nın bulunduğu yeri sorarsanız bu, ülkemizin fakir olduğu zamanlarda ulaşımın zenginlerin faytonlar, yoksulun öküz arabasıyla, atlarla ve eşeklerle ulaşım orda 5-6 bin kişinin eğlendiği bir yerdirdi. Zaman zaman şimdi olduğu gibi sel baskınlarına maruz kalıp tatil edilir, bölgenin kuruması beklenirdi. O zamanlarda 62-63'lü yıllarda 6 saat PTT'de beklediğimi hatırlarım, ama bugün İnternet sayesinde anında haberleşme var. O yüzden bu şartlarda artık benim hayalim olan "Kırkpınar Köyü" projesi düşünülebilir. 650 yıla yakışır bir köy bir fuar düşünülürmeli. Kırkpınar bir markadır. Edirne'nin arazi yapısı da buna uygundur. Hatta Edime ekonomisinin lokomotifini de olabilir. Balkan Sanayi

1986 yılı Kırkpınar'ında Başbakan Turgut Özal Kırkpınar Ağası Halil Kılıçoğlu, Bakan Karaevli ile Sarayı'ya Ağa Köşkünde öğle yemeğinde..

Fuarı ile birlikte Edime komple spor tesislerini de oraya toplarsak içini otellerle ve hatta yerleşim yerleriyle süslediğimizde Edirne'yi ve Kırkpınar'ı geleceğe taşıyabileceğimizi düşünüyorum.

Kırkpınar Ağalığı'nda, adam parasını ödeyinceye kadar itibarlı, iş bittikten sonra itibar kalmıyor. Ağalık müessesesi gerektiği yerde değil. Benim ağalık döneminde Ağalığın itibarı daha fazlaydı. Üstelik ben Atatürk'ün 100'ncü doğum yıldönümünde ağalık yaptım.. Benim dönemimde ağanın protokoldeki yeri daha farklıydı. Ağalık müessesesinin Kırkpınar protokolünde yerinin olması gerekir. Bunun yanı sıra ağalık müessesesini sembolik de olsa sürdüreceksak eski ağalara da protokolda saygın bir yer ayrılmalı. Biz alakası olmayan kişilerin en arkasında yer alıyoruz. Edimeli

olduğum için fark etmez, ben orada bağdaş da kurarım. Dışarıdan gelip para harcayan ağalarımız var. Bu işler Anadolu'da daha saygın. Onu yakalamalıyız.

Benden önceki ve sonraki bütün Kırkpınar Ağaları da kendi imkânları doğrultusunda ağalıklarını en iyi şekilde yaptılar ve yapmaya da devam ediyorlar. Ancak bu ağaların çoğu Kırkpınar'a gelmiyor. Tabii bunun sebeplerini de kendimizde aramalıyız.

Atalarımız üzerlerine zeytinyağını neden sürerler? Anlamı ne, ne işe yarar?

Geleneksel sporun 100'ün üzerinde oyunu var. Zeytinyağı sürdükçe oyunlar hareketlendikçe vücut ısınır. Sürülen yağ vücutta gevşemelere neden olur. Sporcunun ağır hareketleri yaparken sakatlanmaz. Ayrıca tam bilerek gittiği bu Osmanlı askerinden kalma güreş oyununda pes etmemeyi, mücadele etmeyi, rakibine nasıl davranması gerektiğini, yılmamayı öğrenirsiniz. Seyreden de bunu kendi yaşamına güncellediğinde işinde zorluklarla karşılaştıkça mücadele eder, pes etmez. Seyredene de mesaj veren bir geleneksel spordur.

Statü olarak yetki Türkiye Güreş Spor Federasyonu'nda. Federasyon'un yapısı güreşler içinde maalesef mindere bağlı. Yağlı güreşler, Federasyon'un içinde sığmıyormuş gibi. Yağlı güreşin Yağlı Güreş Federasyonu olması, Yağlı güreşlerin Kabesi Kırkpınar olduğuna göre Federasyon'un genel merkezi Edirne olmalı. Bununla ilgili altyapımız mevcut. Güreş okulumuzun binası da uygundur.

Bugünkü güreş; görünüşte yağlı spor oyunudur. Ben buna güreş diyemiyorum. Kispeti gördüğümüzde geleneksel yağlı güreş gibi görünse de değildir. Yarısına kadar geleneksel güreşle yarısı puanlamayla devam eder. Bu da minder güreşçisine kaynak sağlamak için yapılan bir projedir, tutmamıştır. Türkiye genelinde yağlı güreş organizasyonlarını çökertmiş bir projedir. Onlar bu projeye başladığında Türkiye'de 400 civarında yağlı güreş organizasyonu vardı, değiştiğinde bu sayı 90'lara kadar düştü. Genç kuşak bu güreşe ilgi gösterince 200 civarına çıktı. Ama yine de hak ettiği ilgiyi göremiyor.

1986 yılında ülkemizin ilk sanayicilerinden Çanakkale Seramik Fabrikaları Kurucusu Savın Hocası Dr İbrahim Redür'ün Kırkpınar Zivareti'nde

Başcazgir Şükrü Kayabaş'ın ustası Rahmetli Başcazgir Mustafa Şirin ile...

M. Yeşil Yeşil

Şaban Yılmaz

Gökhan Arıcı

Ali Gürbüz

Recep Kara

Kırkpınar'a iddialı geldiler

Muhtelif yörelerde son yapılan güreşlerde birincilikleri alıp Kırkpınar'a moralli gelen pehlivanlar, Kırkpınar'da Türkiye Başpehlivanlığını hedefliyor.

Tekirdağ ve Büyük Mandıra'da Şaban Yılmaz, Düzce'de M. Yeşil Yeşil, Kocaeli

SEKA Park ve Kemer'de Ali Gürbüz, Domaniç'te Enver Erişti, İpsala'da Gökhan Arıcı, Bodrum'da Ahmet Taşçı, Çerkezköy'de Recep Kara birinci oldu.

Çeşitli il ve ilçelerde birinci olan pehlivanlar, Kırkpınar'da da iddialarını sürdürüyor.

Başbakan Erdoğan ve Kılıçdaroğlu Kırkpınar'a geliyor

Edirne Belediye Başkanı Hamdi Sedefçi 650. Tarihi Kırkpınar Yağlı Güreşleri ve Kültür Etkinlikleri Haftası dolayısıyla devletin zirvesini davet için gittiği Ankara'da Başbakan Recep Tayyip Erdoğan'ı ziyaret etti.

Kırkpınar Heyeti Başbakan ile görüşmesinden sonra, CHP Genel Başkanı Kemal Kılıçdaroğlu ile bir araya geldi.

Başbakan Erdoğan ve Kılıçdaroğlu Kırkpınar'a geleceklerini belirtti.

Türkiye'nin muhtelif yörelerindeki 2011 yılı yağlı güreş takvimi

Balıkesir İvrindi Gökçeyazı Belediye Başkanlığı Güreşleri	17 Haziran 2011
Balıkesir Kepsut Belediye Güreş Kulübü Güreşleri	15 Haziran 2011
Tekirdağ Veliköy Belediye Başkanlığı Güreşleri	19 Haziran 2011
Kocaeli Büyükşehir Belediye Başkanlığı Güreşleri	19 Haziran 2011
İstanbul Alaçamlılar Derneği Güreşleri	19 Haziran 2011
Kocaeli Karamürsel Belediye Başkanlığı Güreşleri	25 Haziran 2011
İstanbul Kağıthane Belediye Başkanlığı Güreşleri	26 Haziran 2011
Isparta Uluborlu Belediye Başkanlığı Güreşleri	26 Haziran 2011
Kütahya Tavşanlı Köprücek Köy Muhtarlığı Güreşleri	26 Haziran 2011
Ordu Korgan Belediye Başkanlığı Güreşleri	26 Haziran 2011
Bursa Nilüfer Belediye Başkanlığı Güreşleri	26 Haziran 2011
İstanbul Silivri Belediye Başkanlığı Güreşleri	02 Temmuz 2011
Sakarya Hendek Bld. Salman Dede Güreşleri	02 Temmuz 2011
Antalya Kestel Belediye Başkanlığı Güreşleri	03 Temmuz 2011
Çankırı Korgan Maruf Köyü Kültür Yrd. Derneği Güreşleri	03 Temmuz 2011
Bursa M.K. Paş. Kabulbaba Köyü Kültür Yrd. Der. Güreşleri	03 Temmuz 2011
Sakarya Söğütü Belediye Başkanlığı Güreşleri	03 Temmuz 2011
Manisa Mahmutlar Belediye Başkanlığı Güreşleri	03 Temmuz 2011
650 TARİHİ KIRKPINAR YAĞLI GÜREŞLERİ	08-09-10 Temmuz 2011
İstanbul Çatalca Belediye Başkanlığı Güreşleri	16 Temmuz 2011
Burdur Altınyayla Belediye Başkanlığı Güreşleri	16 Temmuz 2011
Ankara Sincan Belediye Başkanlığı Güreşleri	16 Temmuz 2011
Balıkesir İvrinde Kayapa Belediye Başkanlığı Güreşleri	16 Temmuz 2011
Antalya Korkuteli Belediye Başkanlığı Güreşleri	17 Temmuz 2011
İstanbul Sancaktepe Belediye Başkanlığı Güreşleri	17 Temmuz 2011
Kocaeli Kartepe Belediye Başkanlığı Güreşleri	17 Temmuz 2011
Antalya Elmalı Belediye Başkanlığı Güreşleri	22-23-24 Temmuz 2011
Bolu Gerede Belediye Başkanlığı Güreşleri	24 Temmuz 2011
Denizli Acıpayam Gümüş Köy Yrd. Derneği Güreşleri	24 Temmuz 2011
Muğla Kavaklıdere Mentеше Belediye Başkanlığı Güreşleri	24 Temmuz 2011
Ordu Aybastı Belediye Başkanlığı Güreşleri	24 Temmuz 2011
İstanbul Bahçelievler Belediye Başkanlığı Güreşleri	30 Temmuz 2011
Antalya Konyaaltı Turizm Kültür ve Eğitim Vakfı Güreşleri	31 Temmuz 2011
Balıkesir Kurtdereli Mehmet Pehlivan Güreşleri	31 Temmuz 2011
Kastamonu Tosya Belediye Başkanlığı Güreşleri	03 Eylül 2011
Samsun Kavuk Belediye Başkanlığı Güreşleri	03 Eylül 2011
Muğla Fethiye Karaculha Belediye Başkanlığı Güreşleri	11 Eylül 2011
Edirne Lalapaşa Belediye Başkanlığı Güreşleri	11 Eylül 2011
Altındağ Belediye Başkanlığı Güreşleri	11 Eylül 2011
Çorum Belediye Başkanlığı Güreşleri	18 Eylül 2011
Manisa Demirci Durhasan Belediye Başkanlığı Güreşleri	02 Ekim 2011

Lezzete davet

BALKAN PİLİÇ - RESTAURANT

Edirne'nin merkezinde, Türk mutfağının en iyi örnekleri sulu yemekleri, piliç çevirme, Edirne'ye özgü Ciğer Sarma ve Hünkar Beğendi kebabını sıcak ve huzurlu atmosferinde yiyebileceğiniz BALKAN Piliç - Restaurant sizi lezzete davet ediyor.

BALKAN
PİLİÇ - RESTAURANT
Saraçlar Caddesi No: 14
EDİRNE
Tel: 0284 225 21 55

STAR SPORT

www.starsportedirne.com
E-mail: info@starsportedirne.com

Dünya Spor Giyim Markaları Burada

adidas

Levi's

CONVERSE

speedo

Adidas Shop : Uğur Mumcu Parkı Karşısı Tahmis Çarşısı No.7 Tel:0284 - 213 98 34 Fax: 213 98 95
Levi's-Reebok: Uğur Mumcu Parkı Karşısı Tel:0284 - 213 85 31
Adidas Outlet: Talatpaşa Bulvarı, Maği Outlet Tel:0284 - 235 63 18

DELTA
BİSİKLET
e-mail:outlet@starsportedirne.com

SELEX
SPORT

ALTIŞ

STAR
SPORT

spordünyası

Uğur Mumcu Parkı Karşısı No.14
Tahmis Çarşısı - EDİRNE
Tel: 0284 - 213 98 34 (dahili 18)
Faks: 0284 - 213 98 95

Orhan DOĞAN
TRAKYA GAZETECİLER DERNEĞİ
BAŞKAN YARDIMCISI

Muhteşem Kutlama...!!

Trakya Gazeteciler Derneği (TGD) olarak çıkardığımız bu dergi için başkanımız Lütfü Karakaş benden Kırkpınar ile ilgili bir yazı istedi. Bende olur başkanım yazarım birtane dedim.

Ama düşündüm her yıl Kırkpınar ile ilgili yüzlerce makale yazılıyor. Konular ise hep aynı Kırkpınar'ın geçmişi, yaşananları, Başpehlivanları, Ağaları, Cazgırı, güreşçisi, yağcısı, davul ve zurnacısı vb konulardır. Aslında düşündüm 650 yıllık bir gelenek yaşatılıyor. Bunu anlatayım diye ..

Ama baktım ki çok farklı bir konu var; bende onu ele alayım da çorbada bir çintik tuzumuz olur belki dedim.

Ben hep bekliyordum 650.yıla gelinmesiyle 650 yıla yakışan kutlamalar yapalım diye.

Dile kolay tam 650 yıl...

Üstelikte Seçkin Destinasyonlar ödülüne sahip Tarihi Kırkpınar Yağlı Güreşleri, bilindiği gibi geçen yıl UNESCO tarafından İnsanlığın Somut Olmayan Kültürel Miras Listesine de alınmıştı.

Şimdi şöyle bir bakalım...

UNESCO bile tescil etmiş 650 yıllık bir geleneği..

Ama biz buna bile layık görülmedik..

Ne işimiz var ya bizim UNESCO ile Yok destinasyonmuş, yok insanlığın somut olmayan kültürel mirasımızmış, yok UNESCO ne karıştırmış diyenlere şaşkırmamak elde değil.

Hal böyle olunca da daha önceleri atıp tutanlar 650 yılın kutlamalarının da böylece üstüne yatmış görünüyor.

Atalarımızdan bu yana gelen ve 650 yılını dolduran Kırkpınar Güreşleri için her yıl bir komisyon toplanır.

Bu komisyonda bazı dernek ve STK' lar da var.

Bu toplantıya katılanlar orada bazı fikirler öne sürüyor, tartışıyor. Kimi zaman eleştirilere kadar varan tartışmalar da oluyor.

Ama gelin görün ki bu komisyondan hiçbir şey çıkmıyor..

Komisyon sadece protokol ziyaretleri ile ilgili kararları alırken, basın mensuplarının Kırkpınar Yağlı güreşleri esnasında çalışma düzenini konuşur, ama hiçbir zaman burada konuşulan ve karara bağlananlar Kırkpınar Yağlı Güreşleri başladığında bir türlü de uygulamaya konulamaz.

Herşey protokole ve gelecek olan üst düzey protokol mensuplarına göre ayarlanır.

Biz aslında bu yıl çok farklı bir etkinlik ve kutlamalar ile insanların karşısına çıkmalıydık.

Tüm dünya işte 650 yılı yaşatan kutlama diye bahsetmeliydi.

Dünyada asırlardır süregelen etkinlikler var. Örneğin Çin'de adamlar kutlama yapıyor. Kutlamalar tribün etkinlikleri ile başlıyor sahne ve alan etkinliğine dönüyor,

Kutlamalarda yüzlerce gönüllü insanda yer alıyor. Hem bizzat kutlamalara destek vermiş oluyor, hem de kendisi eğlenme fırsatını yakalıyor. Böyle olunca da ortaya muazzam görüntüler çıkıyor.

Örneğin saray içinde Kırkpınar'ı Edirne'yi anlatan yüzlerce etkinlik yapılabilirdi.

Ellerinde panolarla öğrenciler ya da halktan katılımı Sarayı'nda Er Meydanı tribünlerinde çeşitli anlatımlar sergileyebilirlerdi.

Sokak ve caddelerde yüzlerce etkinlik yapılabilirdi. Hemde öylesine devasa paralar dökmeden yapılabilirdi.

Ama yinede gurur içindeyiz,

Bu yıl Kırkpınar'ın 650. yılını kutlarken,

Selimiye Camii ve Külliyesinin UNESCO Dünya Mirası Listesi'ne alınmasını da kutluyoruz....

Aslında Edirne bu yıl kutlamaların en büyüğünü yapıyor !!!

650. KIRKPINAR ve KIRKPINAR AĞALIĞI

Kırkpınar öğelerinin en önemli müessesesi olan kültür temsilcileri ve KIRKPINAR ELÇİLERİ olan ağalara verilen önem her yıl azalmaktadır. Geçmiş yıllarda Kırkpınar organizasyonunu üstlenen yöremiz ağaları olan saygın insanlar maddi manevi varlıklarının bir bölümünü bu önemli etkinliğe vakfetmişlerdir.

Son yıllarda kısmen yozlaştırılan AĞA seçim usulü ve seçilen ağaların bir kısmının görevlerini yeterince yapamamaları bu önemli müesseseyi yıpratmaya başlamıştır. Her ne kadar bir gelenek olan Ağa seçimi Belediye tarafından resmi ihale statüsüne sokulmuş ise de yasal olarak ağalık ihalesi ihale kanununa tanımına uygun değildir.

Ağa seçilen kişi den Belediyenin bir hizmet karşılığı imiş gibi para alması ağanın Kırkpınar ve Edirne için harcayacağı imkanları azaltmakta ve caydırıcı olmaktadır.

Yük. Müh. Hüseyin ERKİN
Kırkpınar Kültürünü Tanıtma ve Yaşatma Derneği Kurucu Başkanı

Şayet Ağalık manevi ve maddi bir gelenek gereği yapılan bir hizmet olduğuna göre Belediye tam tersine ağalara her türlü lojistik desteği vermelidir. Resmî ve devlet himayesine alınan Kırkpınar maalesef Belediyenin hizmet alanı ve devletin protokol ve gözetiminde yapılmaktadır.

Bu uygulama devletin katkısını yeterince sağlasa bu da Edirne için bir kazanç olacaktır. Ancak son yıllarda maalesef Edirne hak edilen katma değeri alamamaktadır.

Kanaatimce Kırkpınar gerek ağalık seçimi gerekse organizasyonu açısından eski gelenekleri çerçevesinde ancak daha çok sivil toplum biriminin katkıları ile organize edilirse eskiden olduğu gibi katma değeri ve sahiplenmesi artacaktır.

Şu anda Kırkpınarın adı, Davul - Zurnacı, Cazgırı dışında yerel bir parçası kalmamıştır. Bu yüzdendir ki, Kırkpınara yöre insanının katkısı ve seyircisi çok azalmıştır. Halbuki başta AĞA ve BAŞPEHLİVANLAR yöreden olsa izleyicisi ve tanıtım heyecanı katma değeri daha fazla olacaktır. Çünkü büyük organizasyonlar yapıldığı yere, organizasyonu yapanlara ve organizasyondaki aktörlere büyük katma değerler yaratır.

Bu yüzden Kırkpınar Ağalarının ve Pehlivanların ağırlığının mutlaka yerel

olmasında fayda vardır. Tabi ki Hüseyin ŞAHİN, Alper YAZOĞLU... gibi Kırkpınara ve Edirneye maddi manevi büyük katkı sağlayan değerli ağaları unutmak mümkün değildir.

Kırkpınar Ağalığı gibi önemli bir Edirne elçiliği yapmış tüm ağalarımızı verdikleri katkılar için tebrik ederiz.

Son Kırkpınar Ağamız değerli iş adamı Mustafa ALTUNHAN Ağalık döneminde ve sonraki yıllarda Kırkpınara büyük katkı vermektedir.

Şehirler arası otobüslerinde Kırkpınar adı ve Başpehlivan isimlerinin kullanması Edirneyi tanıtım etkinliklerine katkı vermesi diğer iş adamlarımızın da Ağalık yarışına girmesi (Belediye ağadan para almadan) inaniyorum Kırkpınara ve Edirneye büyük katma değer yaratacaktır.

En önemlisi de geleceğin Başpehlivanlarının yetişmesi için kurum ve kuruluşlarımızın birer pehlivanımıza sahiplenip yaşatması Kırkpınar ve Edirneye en büyük hizmetlerden biri olacaktır.

Çorbasında tuzumun olduğuna inandığım yeni yapılan sadece adı Güreş Eğitim Merkezi olan tesiste yağlı güreş ve Kırkpınar Öğeleri için imkanlar yaratılıp katkı vermek öncelikle ilgili resmi kurumlarımızın görevidir.

650.si yapılacak Kırkpınarın Edirneye ve ülkemize hayırlı olmasını temenni eder, Kırkpınara katkı veren herkese teşekkür eder, tüm pehlivanlara başarılar dilerim.

Toyota'nızı hemen alın, Taksitlere 2012'de başlayın!

AVENSIS
850 TL'den
başlayan taksitlerle

TOYOTA KALE PLAZA EDİRNE

ADRES: E-80 KARAYOLU ÜZERİ KUMLUCA BAĞLARI 22100 EDİRNE

Sinan Alişkan, tezini ispat etti

Bugüne kadar Kırkpınar Ağaları sıralamasında 1953 ve 1958 yılları nın ağalarının yanlış yazıldığını ısrarla vurgulayan ,Edirne'de fotoğraf sanatına 40 yıldır emek veren Fotoğraf Sanatçısı Sinan Alişkan nihayet ,arşivindeki belgelerle bu tezinin doğruluğunu ispat etti.

Belediye Başkanlığının bastırıldığı 2011 Kırkpınar Program kitapçığında, bu yıllara ait gerçek Kırkpınar Ağalarının isimlerinin yer almasını sağladı.

Edirne Belediye Başkanı olan babası Nuri Alişkan'ın yanında çocukken başlayan Kırkpınar

sevgi ve bağlılığı ile yıllar boyu en ince detayına kadar Kırkpınar serüvenini en iyi şekilde fotoğraflayan ve belgeleyip günümüze ulaştıran Sinan Alişkan son yıllarda tartışma konusu olan 1953-1958 yılları ağaları konusunu arşivinden çıkardığı belgelerle ispatlayarak 1953 yılında İbrahim Bildik,1958 yılındada Nurettin Manyas'ın Kırkpınar Ağaları olduğunu ispatlayıp Kırkpınar Tarihinin yeniden düzenlenmesine katkı verdi.

Yıllarca Edirne Belediyesinin resmi Kırkpınar Fotoğrafçılığı yapan,Kırkpınar'ın 40 yıllık Objektifi Sinan Alişkan 1960 yılından bu güne kadar en ince detayına kadar hazırladığı Fotoğraf Albümlerini gözü gibi saklıyor ve bir gün bunları değerlendirecek kurum ve kuruluşları sabırla bekliyor.

Kırkpınar güreşlerine başlanmadan evvel meşhur Adah Halil pehlivanla, güreş duacısı diye maruf Seyh Cemaledinin kabri ziyaret edilip fatihalar okunur. Resimde dua edenler sağdan sola doğru 1957 yılı Kırkpınar ağası Eski Cumalı ve soldaki genç, Kırkpınar tarihi güreşlerini günden güne geştirip çok mükemmel bir teşkilata bağlamaya çalışan Edirne Belediye reisi Nuri Alişkan arkadaşla tınızdır. Etraflarında Kırkpınarın parlak yıldızlarından Mehmet Ali Yağcı, Niyazi Güreşen, Emin Yenici ve en solda Sadullah Şimşek görülmektedir.

**Toyota Finans'ın 1. yaşı nedeniyle,
kredi kullananlara 3+2 yıl Garanti Extra hediye!***

TOYOTA

**AURIS
450 TL'den
başlayan taksitlerle**

**Today
Tomorrow
Toyota**

* Garanti Extra hediyesi Temmuz ayı boyunca yalnızca Toyota Finans kredi sistemi ile Akbank ve TEB Cetelem'den kredi kullananlar için geçerlidir. Garanti Extra 3+2 yıl programı olarak hediye edilmektedir. İlanda belirtilen taksit tutarları 15.000 TL peşin ve 48 aylık balon ödemeli kredi seçeneğinde geçerli olup, Auris 1.33 lt Comfort modeli için 10.708 TL, Avensis 1.6 lt Elegant Extra modeli için 12.120 TL son taksit tutarları uygulanmaktadır. Kampanyada belirtilen kredi koşulları anlaşmalı finans kuruluşlarının belirlediği şartlarda geçerlidir. Taksit erteleme seçeneği ise sabit taksitli

yaşadığınız her yerde...

 merinos
MOBİLYA • HALI • EV TEKSTİLİ

 Tanınmışlar
Mobilya • Halı • Ev Tekstili
Atatürk Bulvarı Üzeri Olin Yanı - EDİRNE
Tel: 0.284.235 25 98

**650.TARİHİ KIRKPINAR YAĞLI GÜREŞLERİ'NDE
GÜREŞECEK TÜM PEHLİVANLARIMIZA BAŞARILAR DİLİYORUM.
1990 KIRKPINAR AĞASI MURAT KÖSE**

YÜZBİR AŞ

www.yuzbir.com.tr

TEMELDEN ÇATIYA TÜM İNŞAAT MALZEMELERİ
İTHALAT, İHRACAT NAKLİYE VE TAAHHÜT İŞLERİ
İTHAL VE YERLİ KÖMÜR

- Çanakkale Seramik
- Kale
- Kalebodur
- Kale Dekor
- Kalekim

 MICHELIN

 BFGoodrich
TAKE CONTROL

 kormoran
**DAMLA CLASS
MEGA BANYO
SANACRYL-AKPLAST
KÜVET VE HAMAM SİSTEMLERİ**

Atatürk Caddesi No:1 Çan/ÇANAKKALE
Tel: (0286) 416 13 30 Fax: (0286) 416 18 28
e-mail: info@yuzbir.com.tr

EDİRNE BELEDİYE BAŞKANLIĞI

**KIRKPINAR'IN
650. ONUR YILINDA
ERMEYDANI'NIN
YİĞİT PEHLİVANLARINA
BAŞARILAR
DİLERİM...**

**İnşaat Mühendisi
Hamdi SEDEFÇİ
Edirne Belediye Başkanı**

www.edirne.bel.tr

Türkiye'nin muhtelif yerlerinde yapılan Yağlı Güreşlere Katılan Başpehlivanlarımızdan bazıları

Abdullah
Güngör
(İstanbul)

Ahmet
Doğu
(İstanbul)

Ahmet
Kavakçı

Ahmet
Selbest

Ahmet
Taşçı
(Karamürsel)
1990-91-92-93-
95-96-97-99-2000
yılları Kırkpınar
Başpehlivani

Ahmet
Yavuz

Ali
Gökçen
(Manisa)

Ali
Gürbüz

Ali Rıza
Kaya
(Tarsus)

Arif
Akın
(Kocaeli)

Aydın
Polatça

Baki
Sudakap
(Gerede)

Bayram
Ertan
(Samsun)

Bekir
Seçim

Bilal
Gürbüz

Cengiz
Ekin

Cengiz
Zengin
(Balıkesi)

Enver
Erinç

Enver
Erişli
(Manisa)

Eyüp
Ünlü
(Zonguldak)

Fatih
Atlı

Fatih
Bakır
(İstanbul)

Fevzi
Çakır
(Balıkesir)

Fikret
Ersoy
(Samsun)

Gökhan
Arici

Güngör
Ekin

Hamza
Dalkın
(Tokat)

Hamza
Güçlü

Hasan
Gündoğdu

Hasan
Tuna
(Antalya)
2002 Kırkpınar
Başpehlivani

Hüseyin
Çetin

Hüseyin
İyican

Hüseyin
Şahinal
(Samsun)

İbrahim
Çoraman

İbrahim
Gümüş

İlhan
Çıtak

İrfan
Şen

Kadir
Engin
(Balıkesir)

Kenan
Simşek
(Ordu)
2003 Kırkpınar
Başpehlivani

Lütfü
Kozan

M. Ali
Susuz

M. Kemal
Karaboğa

Mehmet
Güçlü
(Muğla)

Mehmet
Kavakçı

Mehmet
Selvi

Mehmet
Yeşilyeşil
2009-2010
Kırkpınar
Başpehlivani

Mehmet
Yılmaz
(Karamürsel)

Murat
Aydoğdu
(Karamürsel)

Murat
Gençtürk
(Ankara)

Murat
Hikmet

Mustafa
Başdemir

Mükerrerem
Kıyı

Nail
Kurt
(Biga)

Nizamettin
Akbaş

Nuri
Zengin
(Ankara)

Onur
Balcı

Osman
Aynur
(Elmalı)
2006 Kırkpınar
Başpehlivani

Osman
Özgün

Ömer
Altıntaş
(Kocaeli)

Ramazan
Yazar
(Zonguldak)

Recep
Çakır

Recep
Kara
(Amasya)
2004-2007-2008
Kırkpınar
Başpehlivani

Recep
Kılıç
(Hatay)

Reşat
Güngör

Reşat
Turgut

Rıza Kaya

Sabri
Göçer
(İzmit)

Saffet
Kayalı
(Balıkesir)

Salih
Dorum

Salih
Sevinç

Savaş
Yıldırım
(Kars)

Serhat
Gökmen

Sermet
Bulut
(K. Maraş)

Sezgin
Yüksel
(Karamürsel)

Süleyman
Aykırı

Şaban
Donat
(Sivas)

Şaban
Yılmaz
(Samsun)
2005 Kırkpınar
Başpehlivani

Şükrü
Kazan

Ümit
Balta
(Sakarya)

Ümit
Özcan

Vedat
Ergin
(Ankara)
2001 Kırkpınar
Başpehlivani

Yüksel
Kalay
(Manisa)

Yüksel
Topçu
(Manisa)

Ziya
Ünlü
(Zonguldak)

Edirne'de Kırkpınar neşesi ve şenliği var

650. Tarihi Kırkpınar Yağlı Güreşleri ve Kültür Etkinlikleri Haftası dolayısıyla yapılan Edirne'nin değişik yerlerindeki gösteriler, konserler, yarışmalar ve kültürel etkinlikler beğeniyle izleniyor.

EDİRNE BELEDİYE BAŞKANLIĞI

kırkpınar k
 nserleri

BALIK AYHAN

05 Temmuz 2011
Saat: 21.30 / Sarayıcı

DENİZ SEKİ

05 Temmuz 2011
Saat: 22.30 / Sarayıcı

MÜSLÜM GÜRSES

06 Temmuz 2011
Saat: 21.30 / Sarayıcı

HANDE YENER

07 Temmuz 2011
Saat: 21.30 / Sarayıcı

FATİH ÜREK

08 Temmuz 2011
Saat: 21.30 / Sarayıcı

CANDAN ERÇETİN

09 Temmuz 2011
Saat: 21.30 / Sarayıcı

EDİRNEDEKİ EVİNİZ / ÖĞRENCİ EVLERİ

Sıcak ve Huzurlu Ortam

- Üniversiteye 5 dakikalık yürüme mesafesinde
- Ferah manzaralı
- Ortopedik yataklı, dolaplı, kaloriferli
- 1-2-3 kişilik lüks ve konforlu odalar
- 24 saat sıcak su ve duş imkanı
- Kapıda kameralı ve parmak izli giriş
- Özel güvenlikçi
- Asansörlü
- 24 saat kesintisiz kablosuz internet erişimi
- Çamaşır yıkama ve ütü odası
- Düzenli, titiz, hijyenik günlük kat ve oda temizliği
- TV ve dinlenme odası
- Mutfaklarda fırın, buzdolabı, evye
- Modern Wc, lavabo ve banyo

Atatürk Caddesi No 23 Edirne Tel. 0284.213 29 39 GSM: 0535 979 54 05 www.edirnedekieviniz.com

Talih kuşu Kırkpınar'dan önce kondu

Bu yıl 650'ncisi düzenlenen tarihi Kırkpınar Yağlı Güreşlerine, Milli Piyangodan Kırkpınar grafikli bilet tanıtım desteği geldi...

Milli Piyango İdaresi, 29 Haziran tarihinde yapılan çekiliş için hazırlanan biletlerin üzerinde Tarihi Kırkpınar Yağlı Güreşlerini konu alan güreşçi figürü Tarihi Kırkpınar Yağlı Güreşlerinin düzenleneceği 8-10 Temmuz tarihi de yer aldı.

SAHİBİ

Trakya Gazeteciler Demeği adına
Lütfü KARAKAŞ

SORUMLU MÜDÜR

İ. Bora EREL

YAYIN KURULU

Orhan DOĞAN
Adnan KARAKAYA
Bülent SARIÇİÇEK
Engin ÖZMEN
Seyide ESEN
Selçuk ÖZMEN
M.Mahir ALTAN
Şerif BAYSALAN
Cengizhan AKTAN
Cenap KURUMOĞLU

YAPIM

Ruhi DURUKTUNA
Evrım Grafik Tanıtım Hizmetleri
0.216.449 61 18

TEKNİK

Özgür NALBANT
Edirne Basın Yayın İnternet
Hizm. San. ve Tic. Ltd. Şti.

REKLAM KOORDİNATÖRÜ

Sinan SEÇKİN

DERNEK MERKEZİ

Maarif Cad. No:34 22100 EDİRNE
Tel: 0.284.213 52 42
e-mail: trakanyagazeteciler@gmail.com

BASKI

Azra Ambalaj Kağıt ve Matbaacılık
San. ve Tic. Ltd. Şti.
İstanbul

ÜCRETSİZDİR

Yerel Süreli Yayın

Tarihi Edirne Tava Ciğeri Ciğercim'de yenir

150 kişilik klimalı salonumuz ile hizmetinizdeyiz.

PAKET SERVİSİMİZ VARDIR

Çilingirler Çarşısı Veyis İşhanı No:25 EDİRNE
Tel: 212 36 06

Kırkpınar Pulları Sergisi açıldı

650. Tarihi Kırkpınar Yağlı Güreşleri Kültür Haftası kapsamında, "Olimpiyat ve Spor Pulları Sergisi" açıldı.

Saraçlar Caddesi, PTT Başmüdürlüğü önündeki 96 panoda sergilenen 24 konulu kompozisyon pulu sergisinin açılış töreni, Edirne Belediye Başkan Yardımcısı Dr. Ertuğrul Tanrıku, PTT Edirne Başmüdürü Mustafa Ünal ve Edirne Filatelist Derneği Başkanı M. Edip Ağaoğulları tarafından yapıldı.

Açılıшта bir konuşma yapan PTT Başmüdürü Mustafa Ünal, Genel Müdürlüğümüzce bugünün anısına "Özel Gün Damgası" hazırlanmış, sergi alanı yanında açtığımız Filateli gişesinde meraklıların istifadesine sunulacak olup, isteyenlere gişemizde filatelik pul ve diğer ürünler satılacaktır.

Ayrıca yine 650. Tarihi Kırkpınar Güreşleri ve Kültür Etkinlikleri kapsamında Genel Müdürlüğümüzce 08-10 Temmuz 2011 tarihlerinde Edirne PTT merkez Müdürlüğü salonunda Kırkpınar

Yağlı Güreşlerinin 650. yılı pul sergisi de 08 Temmuz 2011 tarihinde tedavüle çıkacak Kırkpınar Pulu ve ilk gün damgası kullanılacak ve ayrıca ilk gün zarfı da satışa sunulacak" dedi.

Futbol tarihinden olimpiyatlara, güreşlerden Balkan spor oyunlarına 24 ayrı spor kompozisyonunun sergilendiği pul sergisi, 10 Temmuz Pazar gününe kadar açık kalacak.

2008 yılından beri bir çok Ulusal ve Uluslararası Sergiye katılan ve dereceler alan Cengiz Ülkerdoğan'ın 5 pano 80 föy ile "EDİRNE VİLAYETİ" konulu Kartpostal Koleksiyonu da sergide yer aldı.

Kırkpınar Kebabı

tadı

Yeni hizmete giren ve yöresel yemekler sunan Cömert Lokantası speciallerinin başında "Kırkpınar Kebabı" geliyor.

Edirne Cömert Lokantası yepyeni damak tadları ile Alipaşa Çarşısı arkası Osmaniye Caddesi'nde hizmete girdi.

"Edirne'ye Yepyeni Damak Tadı Getiriyoruz" sloganı ile yola çıkan Cömert Lokantasının açılışını Vali Gökhan Sözer ve eşi Sema Sözer, Belediye Başkanı Hamdi Sedefçi, işletme sahipleri Erol Cömert, Levent Bengür ve eşi Nergis Bengür, kızları Elvan Bengür ile birlikte gerçekleştirdi. Tanınmış Ustalardan Tahsin Gözyılmaz'ın elinden çıkan lezzetler Vali Gökhan Sözer ile Belediye Başkanı Hamdi Sedefçi'ye anlatıldı. Sedefçi hemen ayak üstü Edirne Saray usulü mantının tadına baktı.

Sedefçi "Özellikle ev yapımı ürünleri, yöresel unutulmaya yüz tutmuş lezzetleri ön plana çıkarmayı istiyoruz. İleride Pazartesi günü özellikle Trakya Günleri yapacağız Anadolu mutfağından örnekler sunacağız. Her ay üç beş gün de dünya mutfaklarından çeşitli yemekler sergileyeceğiz.

Hayırlısı olsun arkadaşlarıma hayırlı işler diliyorum. Allah utandırmasın, Edirne her geçen gün turizm altyapısını oluşturmak için ciddi bir gayret içinde. Böyle işletmeler de turistlerin yerli yabancı konukların özellikle ilgilendiği yerler olduğunu düşünüyorum. Turist Edirne'ye geldiğinde yöresel damak tadını öğrenmek ister. Edirne'de yıllardan beri unutulmuş bir damak tadı olduğunu düşünüyorum.

Yıllar önce lokantalarımızda çok güzel Edirne Trakya yemeklerini pişirdiklerini gayet iyi biliyorum. Özlem duyuyorduk, kardeşlerimiz bu özlemimizi gidermek için çok güzel bir mekan açıp Edirne'ye kazandırdılar. Hayırlısı olsun, başarılı olacaklarına yürekten inanıyorum" dedi.

Levent Bengür ve Erol Cömert'in birlikte açtığı üç katlı lokantada bundan böyle unutulmaya yüz tutmuş yöresel yemekler Edirnelilerin hizmetinde olacak.

BOYADA SON NOKTA

GAZİOĞLU
MİMARLIK & MÜHENDİSLİK

ENERJİ VERİMLİLİĞİ ve DANIŞMANLIK Hizmetleri Ltd. Şti.'nin Edirne - Kırklareli Bölge Koordinatörlüğünü yürüten GAZİOĞLU Mimarlık - Mühendislik şirketimizce;
- 2010 yılından önce yapılan bütün binaların ENERJİ KİMLİK BELGESİ tanzimi
- MANTOLAMA olarak adlandırılan Isı Yalıtım işlerinde yalıtım yöntemine uygun projelendirme yapılarak kaliteli matzeme kullanılmakta, Enerji Kimlik Belgesi ve Isı Yalıtım projelerin den bedel alınmamaktadır.
- 2011 yılı sonuna kadar ENERJİ DANIŞMANLIĞI konularından bedel alınmamaktadır.
- ISITMA- SOĞUTMA PROJELERİ Enerji Verimliliği Kanununa göre hazırlanmakta, DOĞALGAZA DÖNÜŞÜM uygulamalarında Enerji Verimliliği Danışmanlık Hizmetleri en doğru ve teknikli uygun olarak yapılmaktadır.
- SU POMPALARI ve uygulamalarında, HER TÜRLÜ MÜHENDİSLİK HİZMETLERİ verilmektedir.
- Güneş Enerjisi ve Rüzgar Enerjisi DANIŞMANLIK HİZMETLERİ verilmektedir.

Firmamız İZODER uygulama firmasıdır.

Firmamız
evd
ENERJİ VERİMLİLİĞİ

Enerji Verimliliği
Danışmanlık Şirketi

Edirne ve Kırklareli koordinatörüdür.

Yeni Sanayi Sitesi 7/A Blok 20. Sokak No:6 EDİRNE

Tel: 0.284.236 29 30 Fax: 0.284.236 29 29

Zekeriya
KAYALAR
Ticaret

Lipetgaz

EDİRNE BOLGE BAYII

Kayalar Ticaret güveniniz için hologram kapaklı lipetgazı öneriyor.

MERKEZ : Karağaç Mah. Fevziye Cad. No:32/A EDİRNE
TELEFON : 0 284 233 42 00 - 223 66 35

ŞUBE : Abdurrahman Mah.
Tarlakapı Cad. Engin Eksi Apt. No:2 EDİRNE
TELEFON : 0 284 225 12 24 - 225 60 35 - 214 04 64

Fikri YALIN

Ajans Gazetesi
Yazı İşleri
Müdürü

Sadece Kırkpınar yetmez

650 Yıllık geçmişiyle dünyanın en eski güreş organizasyonu olan Kırkpınar nedeniyle şehrimize yerli ve yabancı on binlerce konuk geliyor. Bunların büyük bölümü Güreşleri seyir amacıyla gelse de Edirne'nin güzelliklerini tarihi dokusunu da görme imkanı buluyor. Her şeyden önce gelen konuklarımıza Edimelilerin konukseverliğini çağdaş yapısını sunmak zorundayız ki, bu misafirlerimiz memleketlerine gittikleri zaman Edirne hakkında anıları da olumlu olsun.

Bu yönde eksikliklerimiz olduğunu kabullenmek zorundayız. Gelen konuklarımıza Edirne'nin ayrı bir önemini olduğunu, Avrupa kapısında olması beşeri ilişkileri tarihi ve doğal güzellikleriyle farklı bir kent olduğunu anlatmalıyız. Osmanlı dönemimin iç çekişmelerinin arttığı bir dönemde tüm olumsuz koşulları göğüsleyerek, Edirne'yi kahramanca savunan Şükrü Paşa Anıtını ziyaret etmeleri gerektiğini, orada gördükleriyle o günlerin acı anılarını gözlerinin önünde canlandırmaları gerektiğini hatırlatmalıyız.

Yine, gelen misafirlerimize Yunanistan'da Savaş Tazminatı olarak alınan Karaağaç Mahallesi'ni, çevredeki tarihi eserleri, yol güzergahındaki şehitliği ve Lozan anıtını görmeleri gerektiğini önermeliyiz."Yapıldığından bu yana tüm doğa koşullarına direnen, tarihi köprülerimizin üzerinden geçerek asırlar öncesini anımsamalarını salık vermeliyiz.

Dünya'da benzeri bulunmayan,Avrupa'da delilerin yakıldığı bir dönemde Türklerin Akıl hastalarını nasıl tedavi ettiklerinin sergilendiği "Avrupa Ödüllü Sağlık Müzesini" muhakkak ziyaret etmelerini önermeliyiz. Balkan Savaşı'nda Yurdun dört bir yöresinden gelen atalarımızın vatani uğruna şehit oldukları Balkan Şehitliğini ziyaret ederek, bir Fatih okumaları ruhlarını şad etmelerinin kendilerine huzur vereceğini söylemeliyiz. Osmanlı Rus Savaşında Osmanlı yetkililerince bombalanıp yıkılan Edirne Saray kalıntılarını gezip görmelerinde yarar olduğunu ifade etmeliyiz.

Mimar Sinan Ustalık eserim dediği,UNESCO denetimine giren Görkemli Selimiye Camisinin Edirne'nin sembolü olduğunu bu eserin her bir yanında ayrı bir güzelliğinin bulunduğunu önerip gelen konukların buraları gezip görmeleri gereğini vurgulamalıyız. Balkan Savaşlarında askerlerimizin sığınak olarak kullandığı, eğitim yapıp barındıkları,Balkan Savaşı Kahramanı Şükrü paşa'nın Bulgarlar tarafından teslim alındığı Hıdırlık Tabyayı ziyaret ederek o acı anıları tazelemelerini önermeliyiz.Eski Cami'nin yazısının, Üç Şerefelinin kapısının Selimiye'nin yazısının ünlü olduğunu hatırlatmalıyız.

Güreşlerin yapıldığı alanın dışındaki meydana Balkan savaşı sırasında Bulgarlar tarafından alanda toplanan insanların uzun süre aç susuz bırakıldıklarını, bunlardan büyük bir bölümünün yaşamını yitirdiği bazılarının ise "ağaç kabuklarını" yediklerini hatırlatarak ülkemizin ne zorluklar altında kazanıldığını bir kez daha görülmeye gereğini hatırlatmalıyız. Edirne tarihi çarşılarının güzelliklerini,Saraçlar Caddesini Buçuktepe'den seyredildiğinde Edirne çevresinden geçen üç nehrin kenti nasıl kuckladığını tüm detaylarıyla anlatmalıyız.

Edirne adıyla anılan çiğeri,Deva i misk helvasını meyve sabunlarını,tarihi Makedonya kulesini,Elde kalan güzellikleriyle Kaleiçindeki evleri şehrimizi ziyaret eden konuklarımızın gezip görmelerini önermeliyiz.Her şeyden önemlisi ise Gelen insanlarımızı Edirne'ye has sevecen ve dostça davranıp bizden öğrenmek istedikleri konularda yardımcı olmalıyız.Buna yaptığımız takdirde bazı çevrelerin özellikle körüklemek istediği Edirne hakkındaki önyargılar bir biri ardına silinecektir.

KARANISI

"Isıtma & soğutma sistemleri"

* Karanisi ECA yetkili ana bayisidir.

E.C.A.

YILLARCA BERABER

**BİR KERE ALINIR
YILLARCA KULLANILIR!**

Düşünerek zaman kaybetmeyin
Siz karar verdiyseniz
Biz hazırız.

**Evinize
Ücretsiz Keşif
Yapalım!**

Hakettiğiniz rahathğa kavuşun.

**12 aya
varan
taksit
imkanları**

**Peşin
ödemelerde
inanılmaz
indirimler**

Karağaç Mah. Karağaçbey Sok. No:48
(Araç Kargo Karşısı) KIRKLARELİ
Telefon: 0 288 212 88 33

Şükrüpaşa Mah. 16. Cad. Mısırlı St. B Blok
Giriş Kat (Acarpark Karşısı) EDİRNE
Telefon: 0 284 236 35 17 - 18

www.karanisi.com

- * Doğalgaz Tesisatı
- * Kalorifer Tesisatı
- * Proje
- * Kombi

EDİRNE İLİ DAMIZLIK SIĞIR YETİŞTİRİCİLERİ BİRLİĞİ

**KAYDI TUTULMAYANIN
VARLIĞINDAN SÖZ EDİLEMEZ.**

**KALİTELİ ÜRÜN VE BOL KAZANÇ
HIÇ BİR ZAMAN TESADÜF DEĞİLDİR.**

Hükümet Cad. Yeni Mah. No:64 EDİRNE
Tel:0.284.212 24 98 Fax: 0.284.214 42 63

Başpehlivan ödülü 22 bin lira

Belediye Başkanlığı bu yıl 650'ncisi yapılan Tarihi Kırkpınar Yağlı Güreşleri'ne dereceye girecek olan pehlivanların ödül ücretlerine yüzde 10 zam yaptı. Buna göre, bu yıl Kırkpınar'da başpehlivanlığı kazanacak olan güreşçiye 22 bin lira para ödülü verilecek.

Belediye Meclis Salonu'nda yapılan toplantıda encümen üyeleri, bu yıl 4-10 Temmuz 2011 tarihleri arasında 650'nci kez organize edilecek olan Tarihi Kırkpınar Yağlı Güreşleri'nde derece alacak olan pehlivanlara ve hafta boyunca çayırdaki görev alacak müzisyenlere verilecek ücretleri yeniden belirledi.

Ödül ücretlerine yüzde 10 zam yapan belediye encümeni başpehlivanın para ödülünü 22 bin liraya, ikinci olan pehlivan ödülünü 16 bin 500 liraya, üçüncü olan pehlivanlara verilecek para ödülü ise 7 bin liraya çıkardı. Ayrıca güreşler boyunca çayırdaki görev alacak müzisyenlere verilecek günlük ücret de 60 liradan, 75 liraya çıktı.

KIRKPINAR'A YENİ KATEGORİ

Edirne Belediyesi Kırkpınar Komitesi, bu yıl güreşlere yeni bir kategori ekledi. Minik 1, minik 2, minik 3, teşvik, tozkoparan, deste küçük boy, deste orta boy, deste büyük boy, küçük orta küçük boy, küçük orta büyük boy, büyük orta, başaltı ve baş olarak 13 boydan oluşan Kırkpınar'a bu yıl en küçük pehlivanlar için 'ayak boyu' kategorisi eklendi. Bunların haricinde en iyi peşrev yapan pehlivana ve en centilmen pehlivana da ödül veriliyor.

YEŞİLYEŞİL 20 BİN LİRA ALMIŞTI

Geçen yıl yapılan 649'ncü Tarihi Kırkpınar Yağlı Güreşleri finalinde Ali Gürbüz'ü yenen Mehmet Yeşilyeşil başpehlivan olmuştu. Edirne Belediyesi'nden 20 bin lira para ödülü alan Başpehlivan Yeşilyeşil, Kırkpınar Ağası Seyfettin Selim'den otomobil ve Spor Bakanlığı'ndan da ödül olarak Cumhuriyet altını almıştı.

Engin ÖZMEN- EDİRNE- DHA

Dünyanın en güzel yerlerinden Meriç Köprüsü'ne karşı kendinize bir huzur ziyafeti çekin...

VILLA ET & BALIK RESTAURANT

Meriç Nehri kenarında,
kuş sesleri ve eşsiz Meriç Köprüsü manzarası eşliğinde,
Edirne'ye devamlı gelenlerin hayranlığını kazanan gözde mekan,
Villa Restaurant'in lezzetleri
Edirne gezinizi daha da
keyifli hale getirecek.

Geniş ve nefis bir ortam,

Zengin mutfak,

Tecrübeli aşçılar ve personel,

Et çeşitleri ve special yayın balığı,

Özel günleriniz için şık mekan

Pazar 9-12 arası 45 çeşitle Brunch

Otopark

Karaağaç Yolu Üzeri - EDİRNE

Tel: 0.284.223 40 77 Fax: 0.284.223 15 45

Edirne gezinizin keyfini Villa Restaurant'ta taçlandırın

www.edirnevilla.com

Bora DANDINOĞLU

www.edirneaktuel.com

Sahibi

Kırkpınaring

1300'lü yıllar ...

1400'lü yıllar ...

1500'lü yıllar ...

1600'lü yıllar ...

1700'lü yıllar ...

1800'lü yıllar ...

1900'lü yıllar ...

Derken ...

Yıl 2011 ...

Kırkpınar Yağlı Güreşleri hala Edirne'de...

*

Birkaç fuar, birkaç yabancı konuk ekip dışında ne adı, ne de hikayesi Edirne'den dışarı çıktı.

Çıkartmadılar...

Herkes, ama herkes kullandı sadece.

Matbaacılar, gazeteciler, seyyar satıcılar, çarpışan otocular, fotoğrafçılar, esnaf, ikinci sınıf sanatçılar ... Uzar gider liste.

Ama hiçbiri siyasetçilerin eline su dökemez.

'Fotör'lüsünden kasketlisine, smokinlisinden badem bıyıklısına...

En iyi kullanıcıları onlardır.

"Yapacağız, edeceğiz" der, sadece gövde gösterisi yapar giderler.

Yanılmıyorsam Kırkpınar'a en baba katkısı, siyasetçi olmayan Fatih Ürek yapmıştı.

Onun sayesinde tüm Türkiye Kırkpınar'ı konuşmuştu.

*

Curling ...

Olimpik curling takımları dört kişiden oluşuyor. Bunlar bir oyuncu ve üç süpürücü olarak ayrılıyor. Oyun sırasında üçüncü süpürücünün görevi genelde hedefi işaretlemek ve atıcıyla beraber diğer iki süpürücüye komut vermek olsa da, zaman zaman süpürme işlemine de katılıyor ...

"Seyrederek anlaşılamayan bir spor" olarak bilinen bu Curling'i TRT canlı yayınlıyor. Aynı TRT, Kickboks turnuvalarını da canlı yayınlıyor. Aynı TRT, üç kişinin gittiği futbol maçlarını da canlı yayınlıyor ...

Aynı TRT, Adı 'Kırkpınaring' olmadığı için 650 yıllık efsaneyi es geçiyor.

*

Bir türlü ilçe panayırı havasından kurtulamayan Kırkpınar'ın daha iyi olmasını beklemek,

Verilen sözlerin, "cağız - ceğiz" diye biten vaatlerin hayalini kurmak,

Üç-beş şehre billboard reklamı vermekle onbinlerin Edirne'ye akacağı ummak,

Sırf Bakan söz verdi diye 400 bin lira geleceğini sanmak,

...

Ninemden mankenlik yapmasını beklemek gibi bir şey.

*

Edirne Belediyesi, elinden geldiğince Kırkpınar'ı yaşatıyor, tanıtmaya da çalışıyor.

Belki faydası olur diye Sumocu bile getirdiler.

Uzun lafın kısası adımız 'Hıdır' ...

Ne demiş Can Yücel?

"Olmuyorsa zorlamayacaksın"

Böyle kabullenip, böyle seveceksin.

Karamürselli Ahmet Taşçı 10 yılda 9 kez Kırkpınar'da Başpehlivanlığını ilan edip Cumhuriyet Tarihinin rekorunu kıran yiğit pehlivan 650'nci yılda da birincilik kürsüsüne çıkmak için Sarayıcı Er Meydanı'na gelecek. Yaşarken heykeli dikilen bir pehlivan olan Ahmet Taşçı, üst üste üç yıl birinci olup 2 kez altın kemerin ebedi sahibi oldu. Cumhuriyet tarihinde bir rekor kırmakla kalmadı "Asrın Başpehlivanı" ünvanını da kazandı. Azmi ve inancının Er Meydanı'nın en büyüğü yaptığı Taşçı, "Ben adım adım yükseldim, yaşamadım sadece çalıştım" diye özetledi güreş yaşamını.

Er Meydanı'nda ve piyasa güreşlerinde yıllardır başarıdan başarıya koşan Taşçı'nın ilkokul çağından günümüze uzanan hayat hikayesi ve geç de olsa başladığı yağlı güreş yaşamına bir gözatalım.

Rençber bir ailenin çocuğu ve daha küçükken toprakla uğraşmayı mühendis olmaya karar veren Taşçı, ortaokul üçüncü sınıfa geçtiği yaz barut patlatmaca oyununda patlayan barut sol gözüne gelmiş ve okuldan ayrılmak zorunda kalmıştı. 16 yaşındayken İzmit'te bir lastik fabrikasında işçiliğe adım atmış ve 1984 yılında Kırkpınar güreşlerini ilk defa seyredirken pehlivan olmaya karar vermişti. "Lastik fabrikasının daraltan işi olmasaydı pehlivan olmayacaktım" diyen Taşçı, bir yandan Karamürsel İdmanyurdu'nda futbol oynuyordu, takımında şampiyon olup 1.ci amatör kümeye çıkmıştı.

Güreş yapmak için gittiği Seka Güreş kulübünün kapısından "senin yaşın geçmiş" diye geri çevirdiler. Yakınları onu ünlü Kadir Birlik'in

Ermeydanı'nın son devlerinden Ahmet Taşçı

"Yaşamadım yalnızca çalıştım"

Sevcan KALIPÇİNDEN
Hudut Gazetesi Editörü

yanına götürdü. Birlik'in çırağıyla güreş tuttu. Hiç bir oyun bilmeyen Taşçı yenildi. Daha sonra ustası olacak olan Kadir Birlik"Alın götürün bunu ,bu saatten sonra pehlivan mı olunurmuş?" demişti. Ama o azmetmişti birkere. Bir yol bulup hafta sonu güreşlere gitmeye başladı. Taşçı geç başlar ama ısınıp güreşi sever ve kısa sürede intibak eder. Gerçekten de azmi ve inancı onu Ermeydanı'nın en büyüğü yapar.

Taşçı başarısının sırrını ise, "Kütükleri sırtıma bağladım, yokuş yukarı çıkardım. Kurtdereliler, Koca Yusuf lar böyle çalışmış. Ağaca el ense çekmeler, tırpan atmalar, taş yuvarlamalar. Kendimizi zorlayacak ve aşacak ne varsa yaptık. Abartı gibi duruyor ama yaptık işte" şeklinde anlattı.

"Yaşamadım yalnızca çalıştım"

1985'ten 1990'a kadar olan sürece değinen Taşçı; "Adım adım yükseldim.Yaşamadım, yalnızca çalıştım. 1986'da Büyük Orta birincisi, 1987'de Başaltı birincisi oldum. 1988'de ilk defa Başpehlivanlığa güreştim, beşinci oldum. 1989'da üçüncü olduktan sonra 1990'da ilk Başpehlivanlığımı kazandım.1992'de ilk Altınkemerimi

ALEMDAR

GRUP

- Ham Ayçiçek Yağı
- OLİTA
Rafine Ayçiçek Yağı
- Trakya Baldo Pirinci
- Petrol Ofisi Bayiliği
- Elmalı ve Meşeli Linyit Kömürleri

ALEMDAR GIDA SAN. ve TİC. A.Ş.
Yeniköy-Uzunköprü-Edirne-Türkiye

Mrk Tel: 0.284.594 17 34 - 594 17 50 Fax: 0.284.594 17 20

Rafine Tel: 0.284.513 36 06 - 513 43 12

Balikesir, Ankara, Kocaeli, İstanbul ve Kastamonu'da güreşler yapılıyor. Ben bu güreşlerin 30-35'ine katılıyorum."

Er Meydanı'nın son devlerinden yurt dışında yapılan yarışmalarda da dereceleri bulunan 110 kiloluk Taşçı, 1995'te Japonya'da yapılan ve 47 ülkenin katıldığı Sumo yarışmasından 3'cülük ödülü olan 4 bin dolarla dönmüştü. 2010'da Japonyadan gösteri güreşi için gelen Sumoculardan, Dünya Sumo güreş Şampiyonu 1.90 boyunda 150 kiloluk Akinomi ile yaptığı gösteri güreşi Kırkpınar Er Meydanı'ndaki seyirciler tarafından ilgiyle izlenmişti. Japonya, Almanya, İngiltere, İsviçre, Hollanda, Makedonya, Bulgaristan, Kıbrıs'ta yapılan yağlı Güreşlere katılan, 8 kez Başpehlivan olan Tekirdağlı Hüseyin Pehlivan'ın rekorunu kıran, Cumhuriyet tarihinin en güçlü pehlivanlarından ve Ermejdani'nin son devlerinden olan Taşçı, Karamürsel'in gurur kaynağı.

Olimpiyat Şampiyonu Gazanfer Bilge, Altın Kemerli Başpehlivan Aydın Demir, Mehmet Yılmaz, Ekrem Yavuz gibi güreşçileri yetiştirmiş olan Karamürsel aslında bir pehlivan yatağı. Cumhuriyet dönemi Kırkpınar'ın 5 altın kemerinin 3'ü Karamürsel'in olmuş. Tabi bu arada Karamürsel'in Yağlı güreşlerdeki en önemli ismi Avukat Levent Erdoğan'ın hakkını da teslim etmek gerekiyor. Karamürsel'de Yağlı güreşler için ne lazımsa o yapmıştır.

Bugün 53 yaşında olan Ahmet Taşçı 57 yaşına kadar güreş tutarak 56 yaşında çırağını yenen efsane pehlivanlardan Kel Aliço'nun rekorunu kırmak istiyor.

Kırkpınar'da 27 kez Başpehlivan olan ve 1919 yılında vefat eden efsane pehlivanlardan (Gaddar) Kel Aliço'nun, 56 yaşında çırağı (Edirneli) Adalı Halil'in teklifini kabul ederek güreş tuttuğunu ve bu güreşte çırağını yendiğini belirten Taşçı bu konuda

şunları söylüyor: "Allah'ımdan tek isteğim can sağlığı vermesi. Eğer sağlığında bir olumsuzluk olmazsa 6 yıl daha Kırkpınar'da güreşip Kel Aliço'nun rekorunu kırmak istiyorum. Kısmet olurda 4 yıl daha güreşirsem Aliço'nun rekorunu kırmış olacağım ondan sonra artık sahada olmam ama yağlı güreşin içinde farklı bir hizmette bulunurum.

Kırkpınar'da son yıllarda başarılı olamayışını da yaş faktörüne bağlayan

Taşçı,"Yağlı güreş son derece zor bir spor. Sürekli idman yapmak gerekiyor. Yağlı güreş organizasyonlarına gideceksiniz, farklı stilde güreşen pehlivanlarla karşılaşacaksınız. Tüm bunları yaptıktan sonra başarı zaten kendiliğinden geliyor. Bizim o eski enerjimiz artık yok. Bu da normal, gençler maşallah fırtına gibi. Adamın nefesini kesiyorlar. Eğer Kırkpınar'da bir iki tur geçebilirsek bizim için iyi bir sonuç olur."

Anadolu kulüplerinin maçlarını neredeyse boş tribünlere oynadığını, ama en küçük bir güreş organizasyonunda bile 2-3 bin seyircinin olduğunu Kırkpınar'da Sarayıcı'nın hınca hınc dolduğunu söyleyen Taşçı, "Türkiye'de yağlı güreş seyircisinin futbol seyircisinden fazla olduğuna inanıyorum" diyor.

aldım. 1993'te tekrar Başpehlivanım. Ancak devamlı Başpehlivanlığı kazanırken, bazı kızan seyircilerin şimşeklerini de üzerime çekiyordum. 1994'te finallerde 40 bin kişi tarafından yuhalandım. Seyircinin büyük kısmı"Allah gözünü doyursun" diye bağırıyor, moralim bozuldu ve birinciliği kapırdım. Ertesi yıl yine başpehlivanlık kürsüsüne çıkmayı başardım. 1998'de eğer rahmetli Cengiz Elbeye'nin parmağı gözüme girmeseydi Başpehlivanlık yine benim olacaktı."

Kendi deyişi ile çok sakın bir insan olan Taşçı Ermejdani'na çıktığı an kendisini tanıyamaz hale geldiğini söylüyor:"Zaferi kazanmak isterim, ortada savaş var, içinizdeki galip gelme duygusu kabarıyor. Kırkpınar Er Meydanı'nda alınan Türkiye Başpehlivanlığı büyük haz. Düşünebiliyor musunuz 73 milyon kişiye tek kişisiniz. İsim yaparken çok hırslıyım. Kazanma hırsum çok fazla. Türkiye genelinde 300 - 400 yağlı Güreş yarışması düzenleniyor. Antalya, Muğla, Bodrum, Burdur, Manisa, İzmir,

Erikli
Edirne 225 20 05
Erikli Müşteri Hizmetleri
444 0 222

N&G GÜZELLİK SALONU

Kuaför
Manikür- Pedikür
EL Ayak Bakımı (Parafin)
IPL (Foto Epilasyon)
Body Health
(Vakum Vücut Şekillendirme)
Radyo Frekans (Selülüt Tedavisi)
Pasif Cimnastik
Lenf Drenaj
Yosun Tedavisi
Kavitasyon (Yağ Kırma)
Parafin (Vücut)
Cilt Bakımı : 60 TL
Anti-Aging (Kırışık Tedavisi)
Masaj
Makyaj (Porselen)
Kaş, Kirpik Boyama Kaş Tasarım
Kirpik Perma
Kirpik Ekleme
Sir Ağda Simli Dövme

Kampanyalarımız
devam etmektedir...

Koca Sinan Mah. Şevki Arman Cad.
Ekşioğlu Apt. K:1 D:2
(Saras Butik Arkası)
Tel : 0.284.236 26 66 - 235 31 31
ilknur@ngguzellik.com
www.ngguzellik.com

Yarışmada 1. olan fotoğraf

Hüseyin Türk

Pehlivanlardan önce Fotoğraflar yarıştı

eleme yapan jüri üyeleri seçim yapmakta zorlandı.

Belediye Başkan Yardımcısı Nihan Akdere, Belediye Meclis Üyesi Mahmut Keskin, Fotoğraf Sanatçıları Muhsin Divan, Tufan Kartal, Behiç Günalan, Bülent Öniç'in jüri üyesi olduğu 12. Ulusal Kırkpınar Fotoğraf Yarışması'na amatör ve profesyonel tüm katılımcılar siyah-beyaz ve renkli baskı ile en fazla 5 eserleri ile katıldı.

10 Haziran 2011 tarihinde Hafızağa Konağı'nda yapılan değerlendirme sonucunda, birincilik ve ikincilik ödülünü Hüseyin Türk, üçüncülük ödülünü ise İdris Aydın kazandı. Belediye Özel Ödülünü ise R. Yavuz İldız kazandı.

Yarışmada 30 adet eserde 650. Tarihi Kırkpınar Yağlı Güreşleri Haftası'nda Sarayıci'nde açılacak sergide sergilenmek üzere belediye tarafından satın alındı.

Dünyanın en eski spor organizasyonları arasında gösterilen Tarihi Kırkpınar Güreşleri fotoğraf karelerine yansıdı.

650 yıllık Tarihi Kırkpınar Güreşleri'nin ve beraberinde düzenlenen kültürel etkinliklerin tanıtılması ve gelecek kuşaklara aktarılmasının yanında, Kırkpınar'ın görsel belleğinin oluşturulması amaçlanan fotoğraf yarışmasında dereceye giren fotoğraflar Hafızağa Konağı'nda yapılan elemelerin ardından belli oldu.

12. Ulusal Kırkpınar Fotoğraf yarışmasına 56 fotoğrafçı toplam 241 fotoğrafı ile katıldı. 241 fotoğrafın 173'ü renkli 68'i ise renksiz olan fotoğraflar için

İdris Aydın

Yarışmada 3. olan fotoğraf

Hüseyin Türk

Yarışmada 2. olan fotoğraf

R. Yavuz İldız

Belediye Özel Ödülü

*Değişen ölümler,
değişen hayatlar...*

TAŞHANGAR

FITNESS SALONU

- Cafe - Pub
- Restaurant
- Havuz
- Tennis
- Futbol

- » Gym
- » Stüdyo
- » Cardio
- » Sauna
- » Buhar Odası
- » Masaj Salonu
- » Latin Dansları

CEVAT AĞAOĞULLARI SPOR TESİSLERİ - EDİRNE

TEL : 0 284 235 26 84 - 236 35 01 • www.agaogullaritesisleri.com

PEHLİVAN - 1984

Yönetmenliğini Zeki Ökten'in yaptığı 1984 yapımı Türk filmi.

Bilal (Tarik Akan), karısı, iki çocuğu ve yaşlı babasını geçindirmek için çeşitli işler yapar. Bu arada en büyük umudu Libya'ya işçi olarak gitmektir. Bilal sırasını beklerken arkadaşlarının da teşviki ile baba mesleği olan pehlivanlıkta şansını denemek ister. Kırkpınar'da büyük ödülü alırsa durumunun düzeleceğinden emindir. Arkadaşları, kendisini güreşlere hazırlarlar. Fakat yağlı güreş artık eski ilgisini kaybetmiştir.

Filmin aldığı ödüller

En İyi Erkek Oyuncu Ödülü 21. Antalya Film Şenliği, 1984

En İyi Jüri Özel Mansiyonu Ödülü (Tarık Akan) 35. Berlin Film Şenliği, 1985

En İyi Spor Filmi Ödülü 7. Palermo Spor Filmleri Şenliği

En İyi Kültür ve Turizm Bakanlığı Sinema Başarı Ödülü Pehlivan Kültür ve Turizm Bakanlığı

En İyi Renses Uluslararası Olimpiyat

Komitesi Ödülü, Renses 11. Uluslararası Spor Filmleri Şenliği

En İyi Üstün Başarı Ödülü Uluslararası İstanbul Sinema Günleri, 1985

En İyi Film Ödülü Sinema Yazarları Arasında En İyi Film, 1984-1985

En İyi Oyuncu (Tarık Akan) Ödülü Sinema Yazarları Arasında En İyi Film, 1984-1985.

Yağlı güreşi gerçekten iyi bilenlerce teknik anlamda çok ciddi eksiklikleri olan filmde göze batan hatalar bulunuyor.

Bununla birlikte filmin bir pehlivan'ın yaşamındaki ayrıntılara yer vermesi ilginçtir. Güreş yaptığı günün akşamında yapılan masaj (Pehlivanlar, kaslarının sertleşmemesi ve vücutlarının iyice temizlenmesi için vücutlarına zeytinyağı ve ispirto karışımı ile masaj yaptırır).

Ayrıca karısı Sanem'in Masaj sonrası yaklaşımına pehlivan'ın ertesi günkü güreşini düşünerek "ya, ben biraz koşayım" diyerek cevap vermesi ilginç.

Tarik Akan Kırkpınar'da "Pehlivan" filmini çekerken. (1981) Fotoğraf: Sinema Akademi

DÜDÜDÜ DÜNYA - 1988

Tür : Komedi / Dram

Yönetmen : Zeki Ökten

Senaryo : Umur Bugay

Görüntü Yönetmeni :

Aytekin Çakmakçı

Müzik : Tarık Öcal

Kemal Sunal (Düdüdü

Mehmet), Jale Aylaç

(Mehmet'in Eşi), Ayberk

Çölok (Pehlivan Recep),

Cezmi Baskın (Rifat), Erdal

Gülver (Osman), Güzin

Çorağan (Konsomatris

Mehtap), Sema Önür.

Ankara'nın yoksul gecekondu semtlerinin birinde oturan Mehmet, geceleri pavyonda klarnet çalarak hayatını kazanmaktadır. Biri özürülü üç çocuğu ve karısını geçindirebilmek için, çeşitli ek işler yaparak yaşamını sürdürür. Oturduğu gecekonduyu, kayınbiraderi bir müteahhite satınca, yaşamı iyice alt üst olur.

Kemal Sunal'ın başrolünü oynadığı unutulmaz 'Düdüdü Dünya' filminde aslist çıkmadığı için isyan eden seyirciyi oyalamak için eski bir pehlivan olan kapıcının sandalye ile güreştiği unutulmaz sahne.

BAH TELEVIZYON

2. Kanal'da ödüllü bir Türk filmi... Tarık Akan oynuyor

Pehlivan'ın dramı

Bu gece saat 20.00 ile 24.00 arasında 1'i yerli 3 film izleyeceğiz.. Pehlivan Türk filmini sevenler için

- Erman Şener'in sunduğu Çarşamba Sineması kapsamında yurtdışında ve dışarda pek çok ödül kazanan "Pehlivan" adlı filmi izleyeceğiz... 1984'te çözülen filmde yönetmen Zeki Ökten, unutulmaz ya yüz tutan ata sporumuz güreşe uğraşan Bilal'in dramını anlatıyor.
- Senaryosunu Fehmi Yavaş'ın yazdığı "Pehlivan"ın görüntü yönetmeni Hüseyin Özcan'ın. Özgün müzik ise Tarık Öcal'a ait. Filminde, Tarık Akan, Meral Orhonsay, Erdal Gülver, Yavuzar Çetinkaya, Yaman Okay, İzzet Özgen ve Orhan Çelikkaya gibi sinemamızın ünlüleri başlıca rolleri paylaşıyorlar. Keyifle izlenecek olan filmin konusu şöyle:
- Baba mesleği pehlivanlığı yürüten Bilal, karısı, iki çocuğu ve yaşlı babasını geçindirmeye çalışmaktadır. Libya'ya işçi olarak yollanmıştır. Ancak, sıra gelmemiştir. Bilal, Kırkpınar Yağlı Güreşleri'ne katılmak için hazırlanır. Çalışmalar arasında, pehlivanlık mesleğinin ne kadar yozlaştığını ve hile karıştığını görür.

Meral Orhonsay hayatının rolünde
Filminde "Pehlivan"ın karısı rolünde izleyeceğiz Meral Orhonsay oyunculuğu performansıyla göz dolduruyor. Orhonsay, bu filmde hayatının rolünü oynuyor.

5 ödüllü var

"Pehlivan" filmi toplam 5 ödül kazandı. İlk olarak 1984'te 21. Antalya Film Festivali'nde Tarık Akan'ın "En İyi Erkek Oyuncu Performansı"na kazandı. Sonra, 1985'te Kültür Bakanlığı Sinema İşleri Ödülü, Berlin Film Şenliği'nde Jüri Özel Mansiyonu, İstanbul Sinema Günleri'nde Uslu'nun Başarı Ödülü ve 11. Uluslararası Spor Filmleri Şenliği ödülünü aldı.

1986 Antalya Film Festivali,
En İyi Senaryo - Yavuz Turgul
1986 Antalya Film Festivali,
En İyi Müzik - Atilla Özdemiroğlu
1986 İstanbul Film Festivali,
En İyi Türk Filmi - Nesli
Çölgeçen.

ZÜGÜRT AĞA - 1985
Yönetmenliğini Nesli
Çölgeçen'in yaptığı 1985
yapımı Türk filmi

Türkiye'de feodalizmin
çöküşünü konu alan filmde
Şener Şen Haraptar köyünün
ağasıdır. Yağmur yağmaması
ve kuraklığın başlaması üzerine
köylüler ağanın ürünlerini çalıp
satar ve İstanbul'a kaçarlar. Ağa
da topraklarını satarak,
İstanbul'a göç eder. Fakat şehir
yaşamına ayak uyduramayan
ağa elinde, avucunda ne varsa
yiyip tüketir. Karısı da evi terk
eder. Sonunda onu yalnız
bırakmayan Kiraz ile yaşamaya
başlar ve en iyi bildiği iş olan
çiğ köfte yapma işine başlar.

Ödülleri:
1986 Antalya Film Festivali,
En İyi Yardımcı Kadın Oyuncu
- Füsun Demirel

Bu filmde güreş absürt
olarak işlenmiştir. Çünkü
Güneydoğu Anadolu'da gösteri
amaçlı da olsa yağlı güreş
yapılmamaktadır.

(Gaziantep'te yapılan aba
güreşi hariç)

Filmde toprak üzerinde yağlı
güreş yapılmakta, Erdal
Özyağcılar'ın oynadığı
karakter'de güreş sonrası
yemekte "Buralarda güreş
tutulurmu? diye şaşırarak
sormuş, yanıt "Pek değil, ama
ağamız çok sever, askerdeyken
öğrenmiş" olur.

Filmin senarist ve yönetmeni
güreş ögesinin komik olacağını
düşünerek böyle bir seçim
yapmıştır. Ancak Türk Silahlı
Kuvvetleri Güreş'i
desteklemektedir. Ancak yağlı
ve karakucak güreşinden
gelenleri minder güreşine
yönlendirmektedir.

7 NİSAN 1998 SALI Seçmeler

er, spor programları, yarışmalar...

Kurt kocayınca...
Doğu'daki Haraptar köyünün haşmetli
ağası, hergün "yeni bir kan" isteyen
babası Abdo Ağa'dan kalan topraklar-
da ağalığını sürdürmektedir. Ağa'nın en
büyük tutkusu güreştir. Yoksul köylüler
bu durumdan memnundur ancak
kuraklık nedeniyle de endişelidirler.
Toprakları girecek çoraklaşınca, köylü
zor durumda kalır ve yağmur duasına
çıkılır. Bir süre sonra da Ağa'nın ürün-
lerini çalan köylüler onları satın İstan-
bul'a kaçarlar. Ve bir zamanların şanlı
ağasının şehir serüveni başlar. Nesli
Çölgeçen'in filminde, Şener Şen, Erdal
Özyağcılar, Nilgün Nazlı, Atilla Yiğit
rol almış.
Zügürt Ağa, Kemal D, 10, 20

Filmin yönetmeni
Tolgay Ziyat ve
Müge Tuzman...

Kurtdereli'ni eşi
rolünde Pembe
Mata...

Şener Tilmacı
(Adalı Halil),
Ahmet Ayık v.d...

KİM KİMDİR

Yılmaz	Yılmaz Tekin Özyet
Yılmazın	Tolgay Ziyat
Göktenli yönetmeni	Mehmet Yılmaz
Senarist	Şener Tilmacı
Kurtdereli	Ahmet Ayık
Adalı Halil	Şener Tilmacı
Koca Yusuf	Hayri Sezgin
Katman	Nilgün Nazlı
Çetin Kılıç	Şeyhan Akbayrak
Kel Ali	Sabri Acar
İhsan Çay	Yavuz Selman
Kurtdereli'nin eşi	Pembe Mata
Lady İhsan	Müge Tuzman
Kurtdereli'nin kardeşi	Çetin Kılıç
Kurtdereli'nin annesi	Mehmet Kılıç
Kurtdereli'nin ağabeyi	Tilman Tilmacı
Bergülce İhsan	Kadir Şen
Papa	Agla Hilla
Tezkar	Ferdi Akar

Sarı bir kez
bile yere
gelmeyiş,
çimen
gürültüsü
gürültüsü
"Kurtdereli"
nin ilk
"güç"
film.

TV1'de ramazanlık dizi

"Kurtdereli Mehmet Pehlivan"

"Yaşarak Dökümü"nın yerine 3
bölümlük yeni bir dizi geliyor
ekranlarımıza. "Kurtdereli Mehmet
Pehlivan" adlı bu dizi ramazan
ayı boyunca ekranlarımızda
olacak. Gerçek pehlivanların rol
aldığı dizide, Kurtdereli Mehmet
Pehlivan'ın ölü güreşçimiz
Ahmet Ayık canlandırıyor...

UYANIK GAZETECİ - 1988

Önce iki köy arasındaki
sonra iki devlet arasındaki
sorunun pehlivan güreşiyle
halledilmesi konulu bu filmin
sonunda iki devlet başkanını
güreşmeye hazır görmemize
rağmen güreştiklerini
göremiyoruz. Ancak filmin
sonunda, barışa özlem
muhteşem bir mesajla
veriliyor. Kemal Sunal'ın
taktikleri çok komik.

Rüyası'nda ilginç "Bundan
sonra pehlivan tefrikalarını
yazsam, ne yapsam?
Kurtdereli'ler, Koca Yusuf'lar,
hay da brepehlivan..." deyip,
başını yastığa koyuyor ama
rüyasında nedense minder
aüresi yapıyor.

YAHŞİ BATI - 2009

Ömer Faruk Sorak'ın yönetmenliğini, Cem Yılmaz'ın ise senaristliğini ve başrolünü üstlendiği 2009 yılı yapımı bir Türk Komedi-Western filmidir. Filmde Cem Yılmaz 1880 yılında padişah tarafından ABD'ye ABD başkanına (James Abram Garfield) Padişah'ın (II. Abdülhamit) hediyesini vermek üzere gönderilen Teşkilat-ı Mahsusa üyesi ajan Aziz Vefa'yı canlandırmıştır. Filmin sloganı, Burada yabancıları sevmezler... Yerlileri hiç sevmezler.

Filmde Cem Yılmaz'ın festival düzenleyip, burada güreş tutması filmin en komik öğelerinden birini oluşturuyor.

MUHTEŞEM YÜZYIL - 2011

Ekranların en çok izlenen dizisi Muhteşem Yüzyıl'da yağlı güreş damgasını vurdu.

Osmanlı Padişahlarından Kanuni Sultan Süleyman'ın hayatını anlatan Muhteşem Yüzyıl isimli dizi filmin Nisan ayında yayınlanan bölümünde yer alan eğlence sahnelerinde Edirne Belediyesinin gönderdiği yağlı güreşçiler yer aldı.

Dizide Topkapı Sarayı'nın Has Bahçesinde Kanuni Sultan Süleyman'ın kız kardeşi Hatice Sultan ile Vezir-i Azamı Pargalı İbrahim Paşa'nın evlilik kararlarının açıklanması için düzenlenen eğlencede, yağlı güreşçiler de yer aldı.

Edirne'deki
Eviniz

JARAY OTEL

Klima
TV
Kalorifer
Kablosuz İnternet
Sıcak Su

**Huzurlu bir ortamda
konaklama zevkini yaşayın**

Eski İstanbul Cad. No: 28 - EDİRNE
Tel: 0 284 212 14 57 - 213 77 83 Tel/Fax: 0 284 225 18 57
e-mail:sarayhotel_edirne@hotmail.com

www.edirnesarayhotel.com

EDİRNE'DE NE ALINIR NE YENİR

EDİRNE BEYAZ PEYNİRİ
Peynirin Anavatanı sayılan Edirne'de yüzyılların kültür birikimi ile üretilen, Edirne Beyaz Peyniri, eşsiz lezzeti ile haklı bir ün'e sahiptir.

EDİRNE TAVA CİĞERİ
Edirne Saray'dan gelen bir mutfak kültürüne sahiptir. Edirne ve lezzet deyince hiç kuşkusuz ilk akla gelen Edirne Tava Ciğeri'dir.

EDİRNE BADEMEZMESİ
Edirne'nin geleneksel sembollerinden olan meşhur Bademzesmesi Edirne Tatlı kültürünün bir lezzet yadigarı olup, Sade'sinin yanı sıra çikolata kaplısı, Kakaolusu ve Cevzlisi de üretilmektedir.

DEVA-İ MİSK
Edirne saraylarında iştahsız şehzadelere sağlık ve güç kazandırmak için yapılan, zamanla topluma mal olan, sırrı kıyam ve içindeki baharatlarda bulunan geleneksel tatlıdır.

SERAMİK ÜRÜNLER
Osmanlı İmparatorluğu döneminde Edirne seramik ve çini sanatının önemli bir merkeziydi. Bu sanatlar bugün varlığını hediyelik eşyalar olarak sürdürmektedir.

BEZ BEBEKLER
Gülümseyen yuvarlak yüzleri, yeşil gözleri ile canlı, güleç yüzlü Trakya insanını simgeleyen, Edirne'ye özgü geleneksel kıyafetleri ile üretilen bez bebekler hediyelik olarak üretilmektedir.

MİNYATÜR KİSPET
Dünyanın en eski spor organizasyonlarından, 7 asırlık Kırkpınar Yağlı Güreşlerinde pehlivanların güreşirken giydikleri manda derisi kispetin minik örnekleri ilgi çekici hediyeliklerdendir.

EBRU-TEZHİP
Edirne'de yılların verdiği kültürel birikimin izleri olarak varlığını sürdüren bu geleneksel kağıt boyama sanatı ile üretilen ürünler Edirne'yi ziyaret edenlerce zevkle satın alınmaktadır.

EDİRNE KÖFTESİ
Trakya'nın leziz etlerinden yapılan, eşsiz tadı ile isim yapan Edirne Köftesi, Edirne lezzetlerinden birisidir.

CİĞER SARMA
Osmanlı'ya başkentlik yapmış Edirne'nin zengin saray mutfağından kalma önemli bir yemeği de Ciğer Sarma'dır.

BADEMLİ KURABİYE
Nişan törenlerinin karanfilli kurabiyesi bugün Bademli Kurabiye olarak bu Edirne geleneğini sürdürmektedir.

ACIBADEM KURABİYESİ
Bademzesmesi ustalarının geliştirilmiş olup Edirne lezzet geleneklerindedir.

AYNALI SÜPÜRGE
Genç kızların temizliği ve becerikliliğinin simgesi olup, uğur getirmesi için çeyiz sandıklarına koydukları Aynalı süpürge, Edirne kültürünün önemli bir parçasıdır.

MİS MEYVE SABUNU
Edirne'nin vazgeçilmez dekoratif sanatlarının başında evlerde süs olarak kullanılan, mıs kokulu rengarenk, gerçeğinden ayırt edilmesi güç olan meyve sabunları gelir.

EDİRNEKÂRİ
Konak tavanları, dolap kapakları, sandıklarda boya ile süsleme tekniği olan, Osmanlı'nın ince zevkini en üst düzeyde yansıtan Edirnekari, bugün turistik amaçlı üretilen, sandık, çerçeve ve ahşap malzemelerde varlığını sürdürmektedir.

ÇELTİK TARAĞI
Pirinç üretimi yoğun olan Edirne'de kurumamış pirinç saplarından yapılan çeltik tarağı, nazara karşı ve bereket simgesi olarak kullanılmaktadır.

keçecizade®

Lokum - Badem Ezmesi

kuruluş 1961

Nostaljik Lezzet

Değişmeyen Kalite

BADEMEZMESİ

Hükümet Cad. No: 5 EDİRNE
Tel: (0284) 225 24 81 (pbx) Fax: (0284) 213 30 60

BADEMLİ KURABIYE

Edirne Kipa Alışveriş Mağazası No: 13/A EDİRNE
Tel: (0284) 235 02 04

DUBLE FISTIKLI LOKUM

Eski Camii Karşısı Belediye Çarşısı No: 4 EDİRNE
Tel: (0284) 225 26 81

**ÇİKOLATA KAPLI
DUBLE FISTIKLI LOKUM**

Saraçlar Cad. PTT Karşısı No : 50 EDİRNE
Tel: (0284) 212 12 61

ÇİKOLATA KAPLI HURMA

Selimiye Arasta Çarşısı No: 61 EDİRNE
Tel: (0284) 214 62 81

www.kececizade.com

Sultanların
Şehri

EDİRNE

Şehirlerin
Sultanı

Sadece Edirne'nin değil, Türk Yurdu'nun, hatta İslam Dünyası'nın onur abidesi, Mimar Koca Sinan'ın ufuklardan gönüllere akıttığı bir çoban yıldızı, Türk İslam Sanatı'nın en muhteşem yapısıdır Selimiye Camii. Kıbrıs fethedilince II. Selim'in Mimar Koca Sinan'a 1569-75 yıllarında yaptırdığı bu cami, ataları adına bu şehre ödediği bir şükran borcudur sanki.

Mimar Koca Sinan'ın "Ustalık eserim" dediği Selimiye Camii, büyüklük, yükseklik, topluluk ve ışık etkisi bakımından yeryüzündeki bütün dinsel yapılardan üstün kılar ve kusursuzluğu temsil eder.

Osmanlı padişahlarının kılıç kuşandığı, o zamanlar musluklarından sıcak su akan, namazda saflar arasına çiçeklerin konduğu, inşaatında Kabe'den kopan bir taşın yer aldığı Eski Cami, Türk İslam Sanatında dönemde yenilik getiren özgün planı ve değişik desenli minareleri ile Üç Şerefeli Camii mutlaka görülmesi gereken dinsel yapılardır.

Ayrıca Osmanlı uygarlığının en büyük dinsel, kültürel, sosyal tıbbi kurumu olan II. Beyazıd Külliyesi olağanüstü bir yapı olup; Avrupa'da akıl hastaları, ya şeytanın işbirlikçisi diye yakıldığı, ya da çaresizliğe terkedildiği bir dönemde buranın

darüşşifasında akıl hastaları bilimsel yöntemler, müzik, su sesi ve çiçeklerin güzel kokuları ile tedavi ediliyordu.

Trakya Üniversitesi tarafından sağlık müzesi olarak düzenlenen ve hizmete açılan bu müze 2004 yılında Avrupa Konseyi tarafından "En İyi Müze" ödülüne layık görüldü. Aslında Edirne'nin bir başka yüzü de su kenti oluşudur. Her yanını çepeçevre sarmalayan nehirleri ve onlara taç olan 9 köprü Türk sanatının eşsiz örnekleridir.

1912-13 Balkan Savaşı'nda Kutsal topraklarımızın savunulması uğruna can veren asker sivil 300 bin şehidimiz ile işgalde Sarayıçı denen adacığa doldurulan ve ölüme terkedilen 20 bin şehidimizin anılarına yapılan "Sarayıçı Balkan Savaşı Şehitliği" ile bu savaşta Edirne'yi saran Sırp ve Bulgar'lara karşı cesaretin keskin kılıcı olup, kaleyi 6 ay kahramanca savunan Şükrü Paşa'nın anıtı ve mezarının bulunduğu, Silahlı Kuvvetlerimizce yapılan "Şükrü Paşa Anıtı ve Balkan Savaşı Müzesi" mutlaka görülmesi gereken yerlerdir.

Edirne'nin en çok ziyaret edilen yerlerinden biri de, Türkiye'nin bağımsızlığını tescil eden Lozan Antlaşması anısına Karaağaç'ta dikilen "Lozan Anıtı" ve "Lozan Müzesi"dir.

ZORLUTUNA İNŞAAT

Müt. Hilmi ZORLUTUNA

Satılık
Lüks Daire ve
Dükkanlar

Tophane Bayırı No. 45 EDİRNE

Tel (0532) 616 43 55

Seslerin, Renklerin ve Ritmin Buluşma Noktası

Sezai İrmak Art Academy

MÜZİK
RESİM
BALE

5+ YAŞ ÜZERİ GRUPLARIMIZLA
Minik Virtüözler Akademisi
Minik Eller Atölyesi
Minik Bale Yıldızları

GÜZEL SANATLAR ve KONSERVATUARA
HAZIRLIK KURSLARI

HER YAŞA ve GRUBA HOBİ ÇALIŞMALARI

SERTİFİKASYON PROGRAMLARI

Düğün - Yemek - Kına Gecesi - Nişan - Sünnet - Party - Mezuniyet Baloları
Gala - Kongre - Konser - Konferans - Kokteyl - Şirket Tanıtımları

DSİ Arkası Armoni Sok.
No:3 EDİRNE
Tel: 0.284.214 91 91
www.sezaiirmakartacademy.com

Trakya Birlik ne yaparsa
lezzetli olur!

Lezzetiyle ve kalitesiyle
tüm yemekleriniz için Birma Bitkisel Margarin
ve Biryağ Ayçiçek Yağı.

TRAKYA
BİRLİK

Yağın kaynağından