

Hamarat Metal Makina 2001 yılında Hasan Ali HAMARAT tarafından kurulmuştur. Firma matbaa baskı kalıbı ve geri dönüşüm işi ile uğraşmaktadır. Matbaalardan kullanılmış olarak gelen kalıplar, temizlendikten sonra graylenip tekrar özel foto kimyasal emaye kaplanıp yeniden kullanıma sunulmaktadır. Geri dönüştürülen matbaa kalıpları Türkiye'de üretilmeyip başta Uzakdoğu olmak üzere yurtdışından gelmektedir. Hamarat Metal Makina tarafından yapılan bu iş sayesinde ithalatın önü kesilmekte, Ülke ekonomisine katkı sağlanmaktadır. Hamarat Makine, bu işle hem kalıbı kullanan firmalara hem de çevreye katkı sağlamaktadır.

Ülke ekonomisine katkı

Hamarat

Metal Makina

Saha Betonu Uygulamalarında

ADO

Yapı Kimyasalları

H. Derman AYVACI, Derman Mühendislik firmasıyla mekanik tesisat ve taahhüt işlerine devam ederken 2014 yılında ADO Yapı Kimyasalları firmasını kurmuştur.

Özellikle saha betonu uygulamaları için gerekli malzemelerin satışını yapan firma kısa sürede sektör tarafından tercih edilir hale gelmiştir. Birçok başarılı işe imza atan firma artan müşteri portföyüyle Konya ve çevresine hizmet vermektedir.

H. Derman AYVACI, gerek yapı kimyasalları gerekse de mekanik tesisat projelendirme ve taahhüt faaliyetlerine artan iş temposuyla devam etmekte, Konya ve Seydişehir 'de müşterilerine hizmet vermektedir.

Tarihi

Ermenek yöresi tarihin ilk çağlarından itibaren mühim bir yerleşim alanı olmuş ve stratejik konumundan dolayı Asur, Hitit, Pers, Makedon, Romalı ve Bizans dönemlerinde de önemini korumuştur. Özellikle Hititler, Makedonlar ve Romalılar döneminde bölgenin çok büyük bir gelişme göstererek bayındır hale geldiği, yine bugünkü ilçe merkezinin de o dönemlerde şekillenmeye başladığı, hatta Romalılar döneminde iki yüz yıl kadar bölgenin her yönden merkezi konumuna yükseldiği de bilinmektedir. Ermenek ismi de bu dönemde görev yapan Romalı kumandan Germanicus'a izafeten "Germanikopolis" den bozulmuştur. İkinci bir izah tarzında da Ermenek kelimesinin aslı tamamen Türkçe olup Kahraman anlamına gelen (ER) ile İnsan anlamına gelen (MEN) Uygurca Karşı, Yamaç anlamına gelen (EK) kelimelerinden mükempler olarak (**KAHRAMAN İNSAN YERİ**) veya (**KAHRAMAN İNSANLARIN BULUNDUĞU YAMAÇ**) değerlendirilmekle birlikte bir diğer rivayete göre de İREM-NAK Cennet Bağları anlamına gelir. Türklerin fetihden hemen sonra Anadolu da kurdukları üç şehir (Yenişehir, Aksaray, Ermenek) içerisinde yer almıştır. Esasen Türklerin bölgeyi tanımları da Malazgirt Zaferi'nden çok öncelere rastlar. Ama kesin yerleşme 1071 'den sonra ve XII. yüzyılın hemen başları yani 1115 yıllarına tekabül etmektedir. Yalnız daha sonra büyük bir kısmı İslamlaşacak olan Hıristiyan Bulgar ve Varsak (Farsak) Türkleri yöreye daha önce yerleşmişler, Zira Bizanslılar daha XI. yüzyılda Ermenek kalesini ücretli askerleri olan Peçenek Türklerine bırakmıştı.

1071 'de Anadolu'nun kapılarını Türklerle açan Malazgirt zaferinden sonra tamamıyla Türkmen nüfusu ile dolan Ermenek ve yöresine çoğunluğu Oğuzların Avşar boyuna mensup, Turgutlu, Oğuzhanlı, İkizce'li, Mukaddemli, Uğurlu, Kazanculu, Sarıvellü, Burhanlı gibi belli başlı oymak ve aşiretler yerleşecektir. Bunlar coğrafi yapının da özelliğine uygun olarak bu bölgeyi eski Türk taksimatında olduğu gibi İç-el (İç-i1) ve Taş-e1 (Dış-i1) olmak üzere iki bölümde isimlendireceklerdir. Bu esnada baş gösteren Haçlı seferlerine karşı mühim görevler üstlenen Ermenek yöresindeki Türkmenler, 1101 'de olduğu gibi, bu istilacıları bölgeye sokmamışlardır.

Ermenek yöresinde 1228 yılından itibaren önemli bir uç meydana getiren Türkmenler, Nure Sofi önderliğinde etraftaki kalelere hücum ederek, sınırlarını genişletmişlerdir. O'nun ölümü ile yerine geçen oğlu Kerimü'd-din Karaman Bey döneminde Erdemli'den Antalya önlerine kadar Taşeli bölgesi hâkimiyet altına alınarak Ermenek başkent yapılmıştır.

Bundan sonra şehir, önemli kültürel faaliyetler ve mimari eserlerin meydana getirildiği bir yer olmuştur. Belki de bu yüzden bir müddet Karamanlı adı unutulmuş ve devrin en önemli kaynaklarında bu devlet, Ermenek Beyliği olarak anılmaya başlanmıştır. Yine bu kaynaklarda şehrin vasıfları uzun uzun anlatılırken, beyliğin 15 kadar şehir ve 51 kaleden 25.000'i yaya, kalanı da süvari olmak üzere 50.000'e yakın asker çıkardığından bahsedilmektedir. Bu dönemde Ermenek, bir kısmı gümüş olan ve hâlihazırda çok azı ele geçmiş bulunan Karamanoğulları paralarının da darp edildiği bir yerdir. Larende (bugünkü Karaman il merkezi), Alaiye, Mut, Anamur, Gülnar, Silifke o dönemde Ermenek'e bağlı şehirlerden bir kaç tanesidir. 1487 yılına kadar Karamanoğullarının yönetiminde kalan bölge her yönden mamur bir halde Osmanlıların eline geçerken, Ermenek'te doğmuş olan Karaman Beyliği yine burada son bulmuştur.

Osmanlılar döneminde Konya merkez olmak üzere teşkil edilen Karaman Eyaleti'ne dâhil edilen Ermenek, dönemin yerli ve yabancı kaynaklarının ittifakla belirttiğine göre bir müddet daha önemini devam ettirmiştir. Hatta bu dönemde bölgenin ticari faaliyetlerinin merkezi haline geldiği ve bilhassa tekstil üretimi ile ticaretinde çevredeki yegane şehir konumuna yükseldiğini görmekteyiz. Öyle ki, o dönemde Ermenek bezi bütün Osmanlı ülkesinde arandığı gibi İstanbul ve Edirne pazarlarında da en yüksek fiyattan satılan emtia içerisinde yer almıştır.

XVIII. yüzyıldan itibaren Osmanlı Devleti'nin paralel olarak Ermenek ve yöresi de gerilemeye başlamıştır. Buna rağmen 1890'lı yıllarda Larende'nin 8.961 olan merkez nüfusuna karşılık Ermenek şehir merkezinde 6.430 kişi yaşamaktaydı. İlçe genelinde ise Larende'nin 16.828 kişiye ulaşan nüfusuna karşılık (1894 Konya salnamesi) Ermenek'te nüfus 25.665 kişiye ulaşmaktaydı (1893 Adana salnamesi). Yine bu dönemde civar kazalardan Silifke 28.000, Mersin 29.000, Mut 15.000, Gülnar 18.000, Anamur 16.000 toplam nüfusa sahip idi. Bu sonuç Ermenek'in 1845 idari taksimatında Mut, Silifke, Anamur, Karataş kazalarını içine alan İçel sancağının merkezi olmasıyla yakın ilişkilidir. Ne var ki, 1870'de bu vasfını kaybederek ve yöre insanı günümüze kadar devam eden bir mücadeleye mecbur kalmıştır. Bu süreç içerisinde bölgenin hızla gerilediği de bir gerçektir. Öyle ki, 1891'de 6.430 olan merkez ilçe nüfusu 1945'de ancak 6.607 kişiye ulaşabilmiştir.

Ermenek yine bu dönemde, 1910'da Konya'ya bağlanmışken, 1915'de Adana'ya, 1919'da tekrar Konya'ya ve 1989'da ise Karaman iline bağlanmıştır.

Ermenek

Kahramanların Bulunduğu Yamaç

Coğrafi Konum

Karaman ili Ermenek ilçesi, 36°58' Kuzey enlemi ile 32°53' Doğu boylamı arasında yer almaktadır. İl merkezine uzaklığı 160 km'dir. İlçenin deniz seviyesinden ortalama yüksekliği 1.250 metredir. İlçenin, kuzeyinde Karaman, Konya ili Hadim ilçesi, güneyinde Antalya ili Gazipaşa ilçesi, Mersin ili Anamur ilçesi, batısında Sarıveliler, Başyayla ilçeleri ve doğusunda Mersin ili Muğ, Gülnar ilçeleri bulunmaktadır. İlçenin yüzölçümü 1.222,9 km²'dir.

Ermenek

Kahramanların Bulunduğu Yamaç

Nüfus

2010 yılı itibarıyla ilçe nüfusunun %35'i ilçe merkezinde yaşamaktadır. İlçe nüfusunun Karaman nüfusuna oranı %13,15 iken, TR52 bölgesi nüfusuna oranı %1,36'dır. 2023 yılında Karaman nüfusunun 268.918'e kadar yükseleceği düşünülmürken, Ermenek nüfusunun 26.694'e azalacağı varsayılmaktadır. Ermenek ilçe nüfusunun %63,62'si aktif nüfus olarak nitelendirilebilecek 15-64 yaş grubu içerisinde yer almaktadır. Bu oran, Karaman ve Türkiye ortalamasından düşüktür. Ancak 8-65 yaş üstü yaşlı nüfusun %13,76 oran ile Karaman ve Türkiye ortalamalarından oldukça yüksek olduğu dikkat çekmektedir. 2023 yılı için yapılan projeksiyonda 15-64 yaş grubu oranının ve 65 yaş üstü grubu oranının da azalış göstereceği görülmektedir. (son nüfus sayımına göre toplam nüfus 11700 kişi)

Tarım

Ermenek ilçesinde işlenen toplam arazi 25.559,6 ha olup, Karaman toplam işlenen alanın %9,65'ini oluşturmaktadır. Bu arazilerin %41,82'sinde tarla tarımı yapılmaktadır. Tarım arazilerinin toplam işlenen araziye oranı, Karaman (%74,76) ve Türkiye (%67,33) oranlarına göre düşüktür. İlçede genellikle kuru tarım yapıldığından nadas için ayrılan alanların oranının yüksek olduğu görülmektedir. Buna karşın, ilçede bağcılık

faaliyeti %4,05'lik bir alanda yapılmaktadır. Bağcılık ürünleri bölge için önem taşımakta ve marka olabilecek ürünlerin üretimi (Ermenek pekmezi) söz konusudur. Meyvecilik için ayrılan alan %13,27 oranla önemli paya sahip olup, Karaman'da meyveciliğe ayrılan alanın oranından (%10,10) oldukça yüksektir. Ermenek'te en fazla yetiştirilen tarla ürünleri buğday ve arpadır. Bu ürünler içerisinde en fazla yetiştirme alanına sahip ürün ise %49,35 oran ile buğdaydır.

Hayvansal Üretim

Karaman ili Ermenek ilçesinde toplam 11.969,9 ha Çayır-Mera alanı bulunmakta ve bu alan Karaman ili içerisinde %4,13'lük oran bir sahiptir. Ormanlık arazi bakımından Karaman ili ormanlık arazisinin %28,69'unu, TR52 bölgesinin %6,59'unu Göller Havzası'nın ise %9,47'sini oluşturmaktadır.

Madencilik

Ermenek'in en önemli maden rezervi kömürdür. Bunun dışında da bulunan madenler olmasına karşın bunlardan sadece kalker ve mermer değerlendirilmektedir.

Eğitim

Ermenek İlçesi %92,45'lik bir okuma yazma oranına sahiptir. Nüfusun büyük çoğunluğu ilkököl ve ilköğretim mezunudur. Ermenek ilçesinde okuma yazma bilen fakat hiçbir okula gitmeyen kesimin nüfusa oranı %17,57'dir. Bu durum, ilçede okuma yazma seferberliği neticesinde yapılan faaliyetlerin olumlu sonuç verdiğinin önemli bir göstergesidir. İlköğretim mezunu olan kesim nüfusun %58,65'lik dilimini oluşturmaktadır. Nüfusun yalnızca %7,55'i lise ve dengi okul yani ortaöğretim mezunudur. Ermenek ilçesi, bölge içerisinde eğitime önem veren merkezlerden biri konumundadır. İlçede istihdam alanlarının darlığı ve tarımsal alan yetersizliğinden dolayı genç nüfus eğitime yönel-

mektedir. Yükseköğretimde ilçenin durumu çevre ilçelere göre daha olumlu bir seyir izlemektedir. Ermenek ilçesinde yükseköğretime devam eden nüfus %3,9'dur. Bu oran, ilçenin eğitime verdiği önemin bir göstergesidir. İlçede eğitim formasyonu, tarım-hayvancılık ve potansiyel olarak var olan doğa turizmi ile maden sektöründe ihtiyaç duyulan insan kaynağı profiline göre şekillenirse ilçenin gelişimine önemli katkı sağlayacaktır. İlçede Karamanoğlu Mehmet Bey Üniversitesine bağlı bir yüksekokulu bulunmaktadır. Bu durum şehrin sosyal, kültürel ve ekonomik yaşamına olumlu etkiler bırakmaktadır.

Turizm

Zeyve Pazarı

600 yıllık tarihi ile Torosların ortasında bir tabiat harikası. Sit alanı olan yerde 300'den fazla, yaşları 800 ile 200 yıl arasında değişen çınar ağaçları bulunuyor. Mesire alanının 300 metre yukarısında aniden kaynamaya başlayan pınarlar, Zeyve Çayırını oluşturuyor. Çay, mesire alanında değişik büyüklüklerde şelaleler oluştururken, seyri hoş bir manzara ortaya çıkıyor.

Pazar günleri kurulan pazarda satılan ürünler tamamen doğal ve organik. Bu pazarda yöre halkı ürettiği sebze, meyvelerin yanında, kekik, kimyon, ada çayı, sumak gibi ürünleri de satmaktadır. Pazara gelen, bir ürün getiriyor, ürünü sattıktan sonra kendi ihtiyacı olanı alıp gidiyor.. Her taraf sanki doğal bir fotoğraf stüdyosu. Artık çalışmayan eski su değirmenleri bu dekoru tamamlayan unsurlar.

Philadelphia Antik Kenti

Bugün Gökçeseki mevkii olarak adlandırılan Philadelphia ismi, Komagene Kralı IV. Antiochos'un eşi Philadelphia'dan geliyor. Kentin darp ettirdiği sikkelere göre büyük olasılıkla kent MS 38'den sonra bu adı alıyor.

Bugünkü Çamlıca ve Gökçeseki köylerinin hemen yukarısında bulunan nekropolisin Philadelphia antik kentine ait olduğu biliniyor.

2015 yılı baharından bu yana buranın kazılarını Karaman Müzesi yürütüyor.

Kentin kalıntılarının aşağısındaki köylere doğru yayılmış olabileceği düşünülüyor. Oldukça kapsamlı bir kazı yürüten kazı ekibinin çalışanlarının çoğunu ise çevredeki köylü kadınlar oluşturuyor.

Gökçeseki ören yerinde, bölgedeki hemen her tip mezar örneği var. Tümü kapaklı olan buradaki mezar tipleri yine

çoğunlukla yerel taştan yapılmış ve bunlar taşınabilir ve bağımsız mezarlar. Gökçeseki'deki bir podium üzerine yerleştirilmiş lahitlerse Ermenek'teki en görkemli lahitler...

MS II. yüzyılda Trayan döneminde, Ermenek'in Gökçeseki Ören yerinde antik Philadelphia'da Trayan adına sikkeler basılmaya başlanıyor.

Balkusan Kanyonu

Balkusan Deresi'nin geçtiği kanyon Balkusan Köyü'nün yukarısındaki dağlardan başlayarak köyün içinden geçiyor ve Tekeçatı Gölü'nün başında göle aktığı yere kadar toplam 14 km'lik bir yürüyüş parkuru oluşturuyor. Dere, bahar ve yaz aylarında hemen hemen aynı debide akmaya devam ediyor. Derenin kıyısından hiç suya girmeden yürüyüş yapılabilecek oldukça rahat bir patika bulunuyor. Suyun yüksekliği ortalama bileklere kadar ve zaman zaman da dize kadar çıkabiliyor. Pek çok çiçek ve bitkinin kolaylıkla görüldüğü, endemik bitkiler açısından zengin vadilerden biri olan Balkusan Kanyonu özellikle Mayıs sonundan itibaren yemyeşil bir görünüm alıyor.

Kumdan Kanyonu

Balkusan Deresi Tekeçatı Gölü'nden sonra barajı geçerek akmaya devam ediyor. Birkaç km sonra, kalkerli yüksek Toros kayalıklarıyla çevrelenmiş bir yayladan geçerek dar ve derin Kumdan Kanyonu'nun başına geliyor. Kanyonun başladığı çayırılık, Yörüklerin her yaz başı geldikleri ve çadırlarını kurdukları yayla konumunda. Kaya kovuklarına kurulan çadırlar her iki yakada yamaçlarda sıralanıyor. Yörük çocukları Kumdan Çayırılığı denen yeşilliğin ortasından akan dereden gün boyu çıkmıyor. Kumdan Kanyonu, zaman zaman darlaşan ve çoğunlukla kenarlarında dik ve yüksek kayalıkların olduğu bir kanyon.

Kumdan Kanyonu, Balkusan Vadisi'ne göre yürümesi daha zor bir kanyon ve geçişler için rehber yardımı almak gerekebiliyor. Yürüyüş sırasında mutlaka dereye girerek geçilecek yerler bulunuyor ve su, bel hizasına kadar çıkabiliyor.

Dere, çok aşağıda Yerköprü'den, yani kayalığı delerek doğal bir köprüden geçiyor. Kanyon'un yürüyüş parkuru Yerköprü'den önce bitiyor. Doğanın tadını çıkararak geçilen görece zorlu bir 5-6 saatlik yürüyüşten sonra yeniden araçla birkaç km güneyde, bölgedeki en gösterişli Nekropolis alanına ulaşıyor. Philadelphia Antik Kentinin nekropolis alanı olan Gökçeseki mezarlarının hemen yakınında ise evleriyle, özellikle de Izgarlar Konağı'yla ünlü Çamlıca Köyü yer alıyor.

Nadire Kanyonu

Fariske Çayı'nın, Ermenek Göksuyu'na aktığı kanyon bugün Ermenek Turkuaz Gölü sularının doldurduğu derin bir kanyondur. Burada, başka hiçbir yerde yaşanamayacak kadar özel bir detay da var. İki yanı devasa Toroslardan oluşan ve suyun sonradan dolduğu bu kanyondan tekne ile geçebilirsiniz. Aşılması zor dağların en tepesinde tekne ile gezilme ayrıcalığı her yerde yaşayabileceğiniz bir deneyim değil. Bu

açıdan Nadire Kanyonu, Türkiye'de çok özel bir yer...

Ermenek Turkuaz Gölü'nden kanyona doğru tekneyle açıldığınızda, Ambar Boğazı da denilen kanyonun iki kenarında dik kayalıkların gökyüzünün mavisine gölün turkuaz mavisini buluşturduğunu göreceksiniz.. Güneydoğu kıyısının sırtlarında ise Nadire ormanları, tepelerde sedir ve göknar, aşağıya doğru ardıc ağaçlarıyla uçsuz bucaksız yeşillikler

Mennan Kalesi

Kaleye ulaşmak için belirli bir yol araçla gidildikten sonra yaklaşık iki saat kadar tırmanmak da gerekiyor. Yolda Ermenek'in ünlü yabani dağ keçileri ile karşılaşma olasılığınız yüksektir.

Kale kesme taştan, dikdörtgen planlı ve beşik tonoz örtülü olarak yapılmış. Tonoz örtü, kesme taş duvarları ve iki kulesi hâlâ ayakta.

Sarp Kilikya'nın ortasında, rengiyle, manzarasıyla ve bölgeye kattığı apayrı havayla Ermenek Turkuaz Gölü, Ermenek'in göz bebeği. 2009'da toplanmaya başlayan sularıyla birlikte, Ermenek Göksuyu'nun kollarının bulunduğu geniş vadi oluşturulan Ermenek Turkuaz Baraj Gölü, bugün Ermenek'in eteklerinde olağanüstü güzellikte parlıyor.

Ermenek Turkuaz Gölü

Gölün kıyıları ziyaretçileri için dinlenme alanları sunuyor. Göle nereden bakarsanız bakın, Torosların tepesinde olduğunuza inanamayacağınız birbirinden özel manzaralarla karşılaşıyorsunuz.

Ermenek Göksuyu'nu oluşturan derelerin aktığı vadideki Ermenek Turkuaz Gölü'nün rengi, sabahın ilk ışıklarından gün batımına kadar mavi ve yeşilin hemen her tonuna bürünüyor.

Ermenek Turkuaz Gölü'nden kanyona doğru tekneyle açıldığınızda, Ambar Boğazı da denilen kanyonun iki kenarında dik kayalıkların gökyüzünün mavisine gölün turkuaz mavisini buluşturduğunu görebilirsiniz.

Ermenek Sedir Ormanları

Ermenek'in bulunduğu yüksek Toros Dağları sedir ormanlarıyla kaplı. Hatta yamaçlarındaki sedir ağaçlarının bolluğu yüzünden en güzel köylerden birinin adı da Katranlı. Sedir, yerel halkın dilinde "katran" diye geçiyor. Aynı şekilde "Ardıçkaya" da böyle ağaç adı almış köylerden biri olarak hâlâ yaşıyor.

Karamanoğlu Türbesi

Toros yaylalarındaki Balkusan köyünde bulunan Türbe, ünlü Ermenek Beyi Kerümeddin Karaman Bey'in türbesidir. 1261 civarında yaptırıldığı düşünülen türbenin beşik tonozlu olağanüstü görkemli girişiyle diğer Karamanoğulları türbelerinden ayrılıyor.

Tol Medrese

Taç kapının basık kemeri üzerindeki kitabeye göre medrese 1339-1340 yılında Karamanoğlu Mahmud Bey'in oğlu Emir Musa Bey tarafından yaptırılmış. Kitabede Musa Bey, "büyük emir, alim, gazi" sıfatlarıyla övülüyor.

Ermenek'e Hayat Veren Su: Maraspoli Cummanın Gözü

Dünyanın en büyük yeraltı sularından birini içeren Maraspoli Mağarası, sarkıt ve dikitleriyle adeta masallar diyarından bir yer... 3750 m uzunluğuyla Türkiye'nin en uzun mağaraları arasında.

Yaklaşık 200 m uzanan galeri, yeraltı nehrine ulaşıyor ve buradaki suyu borularla çıkararak Ermenek'e taşıyor.

Aykadın Hanı

Geçmişin yolcularına, seyyahlarına konaklama yerleri olmuş, doğal oluşmuş mağaradır. Sarp Kilikya'dan geçerken çok zor olan iklim ve yol koşullarında bu mağaralar sıcak bir yatacak yer sağlamış.

Ermenek Batırması (Batırık)

Ermenek bölgesine ait bir yemektir ve daha çok yazın tüketilir. Yapılış ve damak tadına göre Cevizli, Etlili ve Deli Batırık olarak sınıflandırılabilir. Delisinin farkı ceviz veya benzerlerinin olmamasıdır. Etlisi ise daha çok Ermenek'te yapılır bir nevi sulandırılmış çiğ köfte gibidir.

Malzemeler: Kişi başına bir çay bardağı ince bulgur(düğürçük), Yeteri kadar olgun domates, bir baş büyük soğan, 2-3 adet yeşil biber, yarım veya bir demet maydonoz, bir dal fesleğen (fazlası acı tad verir), bir su bardağı dövülmüş iç ceviz (fıstık, susam veya kendir de kullanılabilir), tuz, yeterli miktarda 1.5-2 lt su.

Yapılışı: Domatesler soyulur ince ince doğranır veya rendelenir. Soğan, maydonoz, fesleğen ve biber çok ince bir şekilde doğranır ve ince bulgur yani düğürçükle bunlar tuz ilave edilerek yoğrulur. Düğürçük biraz yumuşayınca ceviz içi ilave edilerek biraz daha yoğrulur. İstenirse su katmadan biraz sıkma ayrılır (sıkma:Çiğ köfteden biraz büyükçe parçalar) daha sonra buna su ilave edilerek sulandırılır ve karıştırılır. Yanında maydonoz, marul, kıvırcık, tere, roka, domates, salatalık, yeşil biber, taze veya kuru soğan, lahanaya veya asma yaprağının haşlanmış ile servis yapılır.

kimdir?

1967 yılında Ermenek'te doğdu. İlk, orta ve lise öğrenimini burada tamamladı. 1985 yılında Ortadoğu Teknik Üniversitesi'nde (ODTÜ) Matematik Bölümü'nü kazandı ve 1 yıl İngilizce eğitimi aldı.

Selçuk Üniversitesi Mühendislik-Mimarlık Fakültesi'nde 1986-1990 yılları arasında İnşaat Mühendisliği alanında öğrenim gördü. Askerlik görevini tamamladıktan sonra S.Ü. Ermenek Meslek Yüksekokulu'nda 1992 yılında Öğretim Görevlisi olarak göreve başladı. Yedi yıl süren hizmetin dört yılını Müdür Yardımcısı olarak sürdürdü. 1999 - 2004 ve 2004 - 2009 yılları

arasında on sene Ermenek Belediye Başkanı olarak görev yaptı.

2009 yılından sonra özel sektörde yönetici olarak çalıştı. 30 Mart 2014 tarihinde yapılan Mahalli İdareler Seçimleri sonucunda tekrar Ermenek Belediye Başkanlığı görevine seçildi.

SÖZKESEN, evli ve iki çocuk babasıdır.

Başkan'ın Mesajı

İlçemiz tarihte ilk yerleşimin görüldüğü yerlerden birisidir. Bu özelliği, tarihi dokusunun çok geniş olmasına sebep olmuştur ve bugün halen daha tarihine dair yeni bilgiler ortaya çıkmaktadır. Bunun yanında doğal güzellikleri ile de bir cazibe merkezidir.

Göreve geldiğim her dönemde ilçemizi nasıl

İnşaat Mühendisi Uğur SÖZKESEN Ermenek Belediye Başkanı

bir adım daha öne çıkarabiliriz düşüncesindeydik hep ve bunun yolunun turizmden geçtiğini idrak ettiğimiz noktada Ermenek için bir marka oluşturmayı hedefledik ve "Yeniden Başlamak İçin Ermenek" sloganı ile bugünlere geldik.

Modern bir şehir olmanın yanında nostaljiyi de iliklerinize kadar yaşayacağınız dünyadaki nadide cennetlerden biridir Ermenek. Bu özelliğindedir ki Ermenek'ten bir defa yolu geçen bir daha gelmek istemekte.

Ermenek ilçe nüfusu 11700 olmasına rağmen Ermenek'li nüfusu bundan kat be kat daha fazladır ve benim için Ermenek Belediye Başkanı olmak demek tüm Ermenekliye hizmet etmek demektir. Sizin vesilenizle buradan tüm Ermeneklilere sevgilerimi yolluyorum.

29 Ekim Cumhuriyet Bayramı etkinlikleri kapsamında, Konya Valisi Yakup CANBOLAT tarafından, Selçuk Üniversitesi Keykubat Köşkünde resepsiyon düzenlenmiştir. Sayın Valimiz Yakup CANBOLAT ve eşi Ayşegül CANBOLAT hanımefendinin davetlileri kapıda karşıladığı resepsiyona, şube başkanımız Ö. Erdoğan DURANSOY ve eşi Kübra DURANSOY da katılmıştır.

Canlı müzik eşliğinde gerçekleşen resepsiyonda Atatürk'ün sevdiği şarkılar ve Türk Sanat Müziği'nden eserler seslendirilmiştir. Resepsiyonda Sayın Valimiz Yakup CANBOLAT ve eşi Ayşegül CANBOLAT hanımefendi, masaları tek tek gezerek davetlilerle sohbet etmişlerdir. Program, müzik dinletisi ve sohbetlerin ardından sona ermiştir.

KONYA VALİLİĞİ CUMHURİYET RESEPSİYONU

Uygulamalı Pnömatik Eğitimi

SMC Teknik Eğitim Sorumlusu
Mekatronik Mühendisi
Aykut ALÇI

SMC Pnömatik A.Ş. ve Odamız işbirliğiyle "Uygulamalı Pnömatik Eğitimi" 01.12.2016 tarihinde Odamız Konferans Salonunda düzenlenmiştir.

Kurutucu, çiller, pnömatik ürünler, vakum grubu ürünler, servo-step motor kontrollü elektrikli iş elemanları ve kısmen hidrolik ürünler olmak üzere 12 bin ana kalem, toplamda 700 bin ürün çeşidinin üretim ve satışını yapan, bünyesindeki 1500'den fazla ar-ge personeli çalıştıran Japonya menşeli SMC firmasının Teknik Eğitim Sorumlusu Mekatronik Mühendisi Aykut ALÇI'nın anlatımı ile gerçekleştirilen eğitime, Konya ve civar illerdeki sanayi kuruluşu çalışanları ve üniversite öğrencileri yoğun ilgi göstermişlerdir.

Eğitim kapsamında;

- **Temel Bilgiler,**
- **Kaliteli Hava Eldesi, Filtrasyon Enerji Tasarrufu,**
- **Valf Modelleri ve Özellikleri,**
- **Silindir Tipleri ve Özellikleri,**
- **Vakum Sistemleri,**
- **Tamamlayıcı Enstrümanlar,**
- **Devre Okuma ve Çizim Uygulamaları,**

konularında bilgiler verilmiş, uygulamalar yapılmış, sorular cevaplandırılmıştır. Konya SMC bayii Har-kom Otomasyon'un sponsor olduğu eğitim, katılımcılara sunulan yemek ikramıyla son bulmuştur..

Sac Kesim - Büküm - Destek Sacı İmalat ve Satışında

YAPSAN SANAYİ ve TİCARET LTD. ŞTİ.

Yapsan Sanayi ve Ticaret Ltd. Şti. 2008 yılında Mak.Müh. Mehmet ÇAKIR'ın babası Hulki ÇAKIR tarafından kurulmuştur. Firma sac kesim, destek sacı imalat ve satışını yapmaktadır.

Faaliyetlerini iç pazarda gerçekleştiren firma günden güne gelişmekte ve yeniliklere uyum sağlamaktadır. İç pazarın ihtiyaçlarını karşılamak amacıyla firma tarafından ikinci el makina alım ve satımında yapılmaktadır. Sektörün öncülerinden olma gayretinde olan firma, Konya 'da müşterilerine hizmet vermeye devam etmektedir.

1987 Ereğli doğumlu Makine Mühendisi Erdi Kara 2011-2015 yılları arasında çeşitli firmalarda çalıştıktan sonra memleketi Ereğli'de 2015 yılında Kara Mühendislik adında kendi firmasını kurmuş ve doğalgaz, mekanik tesisat ve projelendirme ile çalışmalarına devam etmektedir.

KARA MÜHENDİSLİK

Çözüm Üretir

Ürün kalitesini en üst düzeyde tutarak müşterilerine fiyat ve kalite optimizasyonu sağlayan Kara Mühendislik işine duyduğu saygı, tam güvenilir olmak, doğru ve zamanında teslimat yapmak, müşteri memnuniyetini vizyon olarak belirlemiştir. Kara mühendislik kalitesi ile sektördeki rakiplerine karşı bir rekabet avantajı sağlamıştır. En son teknoloji ile hizmet yapan Kara Mühendislik ürün yelpazesini genişleterek ve yeni yatırımlar yaparak büyümesine devam etmektedir.

Hayalim olan İstanbul Teknik Üniversitesi sınavlarını kazanabilmek için güçlü bir liseden mezun olmak gerekiyordu. Ailemin de onayıyla o yılların en güçlü liselerinden biri olan Eskişehir Lisesi'ne naklimi yaptırdım

Bir Aksaray Efsanesi

Hikmet TERZİOĞLU

Prof. Kenan ARIBAŞ 2008 yılında, eşimle benim yaşam öykümüzün, dernek çalışmalarının ve yakın Aksaray tarihinin anlatıldığı 530 sayfalık "Aksaray Efsanesi Dilek Terzioğlu" kitabını yayınladı.

1944 Aksaray doğumluyum.

İlkokula Cumhuriyet İlkokulu'nda başlayıp, Gazipaşa İlkokulu'nda bitirdim. 1955 yılında Aksaray'ın tek ortaokulu olan Aksaray ortaokuluna başladım ve 57/58 ders döneminde mezun oldum. Ailede lise için hangi şehre gidileceği düşünülürken Aksaray Lisesi açıldı ve burada lise öğrenimine başladım, ancak lise yeni açılmıştı ve hiç yeni öğretmen gelmemişti. Hayalim olan İstanbul Teknik Üniversitesi sınavlarını kazanabilmek için güçlü bir liseden mezun olmak gerekiyordu. Ailemin de onayıyla o yılların en güçlü liselerinden biri olan Eskişehir Lisesi'ne naklimi yaptırdım ikinci sınıfa başlarken.

1961 yılında mezun oldum. Tüm sınıf arkadaşların çok güzel yerleri kazanmışlardı. Bende ortaokul yıllarımdan beri hayallerini kurduğum İTÜ Makine Fakültesi'ni kazandım.

Bir Aksaray Efsanesi

Hikmet TERZİOĞLU

DSİ'deyken, Aksaray'da fabrikalardan iki dingilli olarak çıkan kamyonlara üçüncü dingil ilavesi yapan üç firmadan birisini kurup, araç tadil projeleri yapmaya başladım.

O yıllarda İTÜ tedrisatı 5 yıldız ve Yüksek Mühendis olarak mezun olunuyordu.

Hocalarımızın çoğu yabancıydı. Dersleri kendi dilleriyle anlatırlar; bir asistan veya doçent tercüme ederlerdi. Çoğu dersin kitabı yoktu. Bilgisayar, değil Türkiye'de dünyada henüz yoktu. Günümüzde ilkokul çocuklarının bile elinden düşmeyen hesap makinası da yoktu, kullanımı hayli zor ve sonuçların yaklaşık değerlerinin alınabildiği sürgülü cetvel dediğimiz son 30 yıl öğrencilerinin hiç tanımadığı ve ne olduğunu bilmediği kullanılırdı hesaplamalarda, derslere devam zorunluluğu vardı sürekli not tutar sınavlara tuttuğumuz notlardan çalışarak girerdik.

Arkadaşlık ilişkileri çok yoğundu ve birbirimizin notların paylaştığımız gibi özellikle proje çalışmalarını okulun her saat açık olan proje salonlarında birlikte yardımlaşarak yapardık.

1966 haziran döneminde mezun oldum. O yıllarda iş bulmak hiç sorun değildi okulun ilan tahtasında mühendis arayan resmi dairelerin ve özel firmaların ilanları olurdu, Genelde mezuniyetten sonra birkaç yıl resmi dairede çalışmak tercih edilirdi. Bende bu düşünceyle DSİ'ye başvurduğum. Hiç unutamıyorum İşletme Dairesi Başkanı almıştı görüşmeye. Önerdiği birkaç işi beğenmedim bana duvardaki Türkiye haritasını göstererek buraya gelen Yüksek Mühendisi iş vermeden göndermem nerde çalışmak istiyorsun dedi ve beni Hirfanlı Barajı için ikna etti. Maaşımı hesapladı, 3200 TL gibi hayal bile etmediğim bir rakam çıkardı artı dayalı döşeli bir lojman. O yıllarda okuldaki Profesörler'in maaşları 1000 tl civarındaydı. Hirfanlı Barajı'nda 14 ay çalıştım. Daha önce hiç hidroelektrik santrali görmediğim gibi bu konuda ders de görmemişim. Ancak okulumun verdiği formasyon ve orada çalışan mühendis arkadaşların yardımlarıyla kısa sürede işe intibak etmişim.

Önerdiği işleri beğenmeyince DSİ İşletme Dairesi Başkanı duvardaki Türkiye haritasını göstererek "Buraya gelen Yüksek Mühendisi iş vermeden göndermem nerde çalışmak istiyorsun" dedi ve beni Hirfanlı Barajı için ikna etti.

1967 eylül ayında istikam okulunda başlayan askerliğim kurada büyük bir şansla çektiğim Hava Kuvvetleri İnşaat Emlak Dairesi'nde devam etti. Tüm hava alanlarında yapılan inşaatların kontrolü birliklerin yıllık ihtiyaçların projelendirilip hesaplanması gibi son derece zevkli ve devamlı bir şeyler öğrendiğim bir görevdi. Seyahatlerimiz genelde askeri uçaklarla olurdu.

1969 yılında terhis oldum. Ankara'da derin kuyu pompaları

üretecek ve halen inşaat halinde olan bir İngiliz firmasıyla anlaştım. Bu anlaşmada askerliğim süresince sekiz ay devam ettiğim Amerikan Kültür'deki İngilizce kursları faydalı oldu. Bu arada ilkokuldan sınıf arkadaşım olan ve Üniversite yıllarında duygusal bağımsız gelişen Eczacı Dilek TOLGA ile evlendim. Eczane Aksaray'da idi ve bende Aksaray DSİ için müracaat ettim. Hemen atamam yapıldı. DSİ'de çalışırken Aksaray'da özel çalışan ma-

kine mühendisi olmadığı için konuyla ilgili bir yasa maddesinden yararlanarak serbest mühendis gibi araç tadil projeleri yapmaya başladım. O yıllarda Aksaray'da fabrikalardan iki dingilli olarak çıkan kamyonlara üçüncü dingil ilavesi yapan üç firma vardı ve özellikle güneydoğu ve doğu Anadolu kamyonları buraya gelirdi. Çok yoğun ve kazançlı bir işti ve sonunda 1972 yılında DSİ'den istifa edip büro açtım.

Gençlerin, ilgi duydukları her konuda araştırmacı olmaları ve meslek hayatları boyunca rakipleri kadar kendileriyle de yarışmaları, ayrıca sosyal olayların içinde olmaları çok önemlidir.

Bir Aksaray Efsanesi

**Hikmet
TERZİOĞLU**

Prof. Kenan ARIBAŞ 2008 yılında, eşimle benim yaşam öykümüzün, dernek çalışmalarının ve yakın Aksaray tarihinin anlatıldığı 530 sayfalık “Aksaray Efsanesi Dilek Terzioğlu” kitabını yayınladı.

1975 yılında da büroyu kapatıp kalorifer ve sıhhi tesisat malzemelelerini pazarlayıp projeleri yaptığım ve çoğu kez anahtar teslimi taahhütlerini de aldığım ve 45 yıl boyunca devam eden ISI TİCARET adıyla kendi firmamı kurdum. Daha sonra seramik ve doğal gaz da pazarladığım işlere dahil oldu. Daha sonra aynı işi yapan firmaların çoğalması piyasanın da ciddi anlamda yozlaşması nedenleriyle yılların yorgunluğu da eklenince işyerimi 2010 yılında kapattım.

İş hayatım devam ederken 1989 yılında SHP İlçe Başkanı olarak katıldığım ve aktif rol aldığım belediye başkanlığı seçimini kazandık ve 5 yıl boyunca belediyede başkan vekili olarak şehrimize hizmet ettim. Genel karakterim siyasetle pek bağdaşmadığı için 1990 yılında siyasetten çekildim ancak 5 yıl boyunca belediye deki görevim devam etti. 2007/2011 yılları arasında da 4 yıl boyunca odamız Aksaray temsilciliği başkanı olarak mesleğime ve meslektaşlarıma hizmet ettim. Bu süre içinde çeşitli vesilelerle verdiğimiz yemeklerde ve ilk olarak dönemimizde organize ettiğimiz futbol ve masa tenisi turnuvalarıyla bu arada mesleki seminerlerle sık sık bir araya geldiğimiz üyelerimizle sıcak ilişkileri kurulmasını sağladık yönetimdeki arkadaşlarımla.

İş yerimi kapattıktan sonra bir yapı denetim firmasında pek de mesaisi olmayacak bir göreve başladım ve halen devam ediyorum.

Eşim eczacı Dilek TERZİOĞLU ile 1974 yılında T. Yardım Sevenler Derneği'nin Aksaray Şubesi'ni kurduk. Yoksullara yardım ve üniversite öğrencilerine burs amaçlı dernek; pek çok sosyal aktivitelerin de organizesini gerçekleştirmiştir. Gelir temini amacıyla çaylar, geceler, yurtiçi ve yurtdışı geziler organize edilmiştir. Hanım ağırlıklı gezilerle ülkemizin tüm yörelerine ve 40 değişik ülkeye de gidilmiştir. Elde edilen gelirlerle pek çok maddi yardımın dışında 42 yılda yüzlerce üniversite öğrencisini de burs temin edilmiştir. Tüm bu faaliyetlerde yönetim kuruluyla birlikte bende fiili olarak görev aldım.

2008 yılında Profesör Kenan ARIBAŞ tarafından tüm dernek çalışmalarının eşimle benim yaşam öykümüzün ve yakın Aksaray tarihinin anlatıldığı 530 sayfalık bir Aksaray Efsanesi Dilek Terzioğlu kitabı yayımlandı ve birinci baskısı kısa sürede bitti. 2016 yılında ikinci baskısı yayımlandı.

Emekli olduktan sonra yaz döneminde 4 ay boyunca Burhaniye / Balıkesir 'de olan yazlığımızda kalıyoruz. Kış döneminde yapı denetim şirketi, dernek çalışmaları ve dost ziyaretleriyle ve özellikle yaşadığımız Aksaray'lı dostlarımla vakit geçiriyorum. Bizim zamanımızda iş bulma sorunu yoktu kazançlar çok iyiydi. Genç meslektaşlarımla bu konuda sıkıntılı olduklarını biliyorum ancak kendilerini geliştirmek için bizim hiç sahip olmadığımız im-

kanlara sahipler. İlk dingil ilavesi projesi çizeceğim zaman bilgi almak için iki defa, Konya'daki bir abimize gittiğimi hatırlıyorum ve bu ilk projem için bir hafta çalıştım. Sonraları bir proje için harcadığım süre, 15 dakika ya kadar düştü. Hirfanlı Barajı'nda atandığımda, hidroelektrik santrali konusunda bir şey bilmiyordum. Askerde kontrol mühendisliği yaptım başlangıçta radyatör musluğu bile bilmiyordum. Aksaray DSI 'de Makine Şefi olarak işe başladığımda arabanın karbürötörünü gösteremezdim.

Tüm bu bilgisizlikleri eski örnekleri görerken hiç onur meselesi yapmadan kariyerine bakmadan sorarak danışarak zaman zaman hatada yaparak öğrendim. Genç meslektaşlarına tavsiyem ilgi alanı çok geniş olan mesleğimizde ilgi duydukları her konuda araştırmacı olmaları ve meslek hayatları boyunca rakipleri kadar kendileriyle de yarışmalarını öneririm. Sosyal olayların mümkün olduğunca içinde olmaların bunun kendilerinin gelişmesinde ve çevre dinlemelerinin de ciddi faydası olacağını bilmelerini isterim.

Bir insanın yaşamda, mesleğinde başarılı olması için huzurlu bir yuvasının olmasının şart olduğunu da özellikle vurgulamak isterim. Başarılı her erkeğin arkasında, onu destekleyen bir eş vardır. Mutlu geçen 47 yıllık evliliğimizde, iki kızım ve bir oğlumuz oldu. Her üçü de evli ve biri üniversitede okuyan üç de torunumuz var.