

Bereketli Toprakların Efendileri; Süleyman Girmen

“Diyebilirim ki hayatımda yaşadığım en ulvi, en sade, en mesut ve samimi gece bu gecedir. Çünkü bu gece çok derin hürmetlerle, muhabbetlerle merbut olduğumuz milletimizin ekseriye azimesini teşkil eden çiftçilerimizle bir sofrada bulunuyorum. Sofrada onların emekleriyle husul bulmuş ekmeği onlarla beraber yiyoruz....”

Arkadaşlar dünya’da fütühatın iki vasıtası vardır, biri kılıç diğeri saban...”
“Köylü milletin efendisidir”

K. ATATÜRK

Adana’nın kuzeyini kucaklayan Toroslar kış boyunca biriktirdiği karları, ilkbahar gelince Çukurova’ya büyük bir coşkuyla salarlar. Şimdi siz öyle bir bölge düşünün ki hemen arkasını dayamış, yüksek zirvelerden dört büyük, büyük olmakla da kalmayıp yüksek debili ırmak çıksın ve o bölgeden başka hiç bir yeri dolaşmadan denizle kucaklaşsın. Nil Nehri deseniz bırakın tek bölgeyi sulamayı, üçten fazla ülke gezerek gelir deltaya kadar. Dicle’yle Fırat’ı, gezdiği Ülkeleri bir yana bıraksak dahi, onlarca kentle birlikte

anabiliriz. Karadeniz ve İç Anadolu bölgelerini dolaşarak denize akan Kızılırmak da bu yönüyle özgün bir örnektir... Ama Seyhan, kardeşleri Ceyhan, Berdan ve hatta Göksu Toroslar’ın karından aldığı kır çiçeği kokulu sularıyla sadece ve sadece Çukurova’yı sulayarak, Akdeniz’le buluşur. Bereketlerini Toroslar’dan getirdikleri alüvyonlarla artırarak, bölgeyi bir tarım cenneti yapar... Tanrı, Adana’ya torpilli davranmış, ama bu yeter mi? Hatırlarsanız eğer, çok değil yüz kü-

sur yıl önce ünlü Vali Ziya Paşa; “Su akar, Adana bakar” anlamında bir söz söyleyerek, bu suyun çiftçi tarafından bilinçle kullanılmaması halinde boşa akacağına dikkat çekmiştir. Üzgünüz, ama gelgelelim, bugün Türkiye’de hala köylü en az eğitilmiş kesimdir; O oranda da birlikte hareket etme kabiliyetini yitirmiştir. Hâlbuki başta ortak bir ihtiyaç olan suyun kullanılması olmak üzere, yeni teknolojilerin getirilmesinden, ücret politikalarının belirlenmesine kadar, birlikte hareket edilirse başarılacak öyle çok şey var ki...

Çiftçi ve köylü örgütlenmeleri işte bunun için çok önemli... Tanrının zengin yarattığı bir bölgede çiftçi ve köylünün fakir kalması ancak buranın değerlerinin toplumun yararlanabileceği ortak zenginlikler haline getirilememesinden kaynaklanır.

Bu nedenlerle bir tarım bölgesi olan Çukurovada, ziraat odaları önem kazanıyor... Bu ve benzeri odaları kuran, yaşatan ve köylünün birlikte hareketine sunan insanlar kentimizin gelişiminde önemli rol oynamışlardır. Ne mutlu ki Adanamız böylesine önemli çok insan yetiştirmiştir. Bunlardan biri de şüphesiz tam 18 yıldır Seyhan Ziraat Odası Başkanlığı yapan Süleyman Girmendir.

İşte biz bu kitapta: Şahsında kentimize tarım alanında güç veren her Adanalıyı temsilen Süleyman Girmen'i anlatmak istedik. Biz, Süleyman Girmen dedikçe, siz Çiftçi Birliği'nde veya ziraat odalarında, hatta ziraat mühendisleri örgütlenmelerinde görev yapmış, yapmakta olan, emek veren tüm kahramanları anlamalısınız!"

Onun öyküsünün Adana tarımının da öyküsü olduğu inancıyla sunarız...

GİRMEN ve CİLLİ AİLESİ'NİN OĞLU...

Süleyman Girmen dört çocuklu Nedim ve Nihal Girmen ailesinin üçüncü ve tek erkek çocuğu olarak, 26.02.1963 yılında Adana'da dünyaya gelir. Dedesi Süleyman Girmen Adana'nın bilinen en eski ziraatçılarından. Uçakla zirai ilaçlama filosunu Adana'ya ilk getiren kişi olan, eski ziraat odası başkanlarından Nedim Girmen'in oğludur. Nedim Girmen de Adana'ya katkı sağlamış, çevresinde sevilen ve sayılan bir kişidir. Annesi Nihal Hanım; Hatay'ın en köklü ailelerinden Cilliler'e mensuptur. Nihal Hanım eski milletvekili Arap Alevi Şeyhi Abdullah Cilli'nin kızıdır. Nihal Cilli 1959 yılında Nedim Bey'le evlenerek Adana'ya gelin gelmiştir.

Oğlunun çocukluğundan beri çok uysal bir karakter sahibi olduğunu, babasının da oğluna çok düşkün olduğunu dile getiren Nihal Hanım; "Onu dürüst, onurlu, ahlaklı bir insan olarak yetiştirdik" derken gözlerinin içi parlar...

TOROSLARI AŞAN SEVGİ

Üniversite yıllarında tanıştığı eşi Fadim Hanım ise aslen Karamanlı'dır. Evlilik gündeme geldiğinde Süleyman Bey'le Fadim Hanım'ın karşısına bazı engeller çıkar, Toroslar gibi...

Torosların bu yakası Adana, öte yakası Karaman... Onların evlilik kararı aldığı dönemde uzağa kız vermek sıla hasreti nedeniyle istenmeyen bir şey. Yollar bugünkü kadar mesafeleri kısaltmamış.

Uz atmaya, iki gönül bir olunca, Adana-Karaman arasına Torosları aşan özel bir yol bulunarak, mutlu bir evliliğe imza atılır sonunda... Fadim Hanım'la Süleyman Bey; birçok zorluğu aşp evlenerek, bugün Beliz Nihal ve Nedim adında dünya tatlısı üç çocuğa sahip olmuşlar...

Fadim Hanım aşkı uğruna doğup büyüdüğü yerleri terk edip, Adana'ya gelin gelişini bize anlatırken, "Hayatımın en doğru kararını vermişim. Tanıdığım dan beri dik duruşundan ödün vermeyen, dürüst, sevecen ve sağlam karakterlidir benim eşim" diyerek, eşine duyduğu aşkın sıcaklığını hissettiriyor bizlere...

ÇOCUKLUĞU VE EĞİTİM HAYATI

Süleyman Bey doğup büyüdüğü yerlerin, hatıralarının içinde önemli bir yerinin olduğunu; çocukluk yıllarının özlemine çektiğini anlatırken gözleri buğulanıyor, sanki o günleri yeniden yaşıyor. O dönemde Eti Türk kökenli olarak bilinen insanların yaşadığı ve kendinin çocukluğunun geçtiği yerleri gururla anlatıyor; "Bizim mahallemiz Kocavezir kabadaylarıyla meşhurdur" dese de aslında o

kabadayların çok iyi insan olduklarını, kimseye karışıp kavga ettiklerini görmediğini, attıkları naralara bakarak bu insanlara özendiklerini belirtmeden geçemiyor...

ETİ TÜRKLERİ

Hititler veya Etiler olarak bilinen Halk Anadolu'nun en eski halklarından biridir. Atatürk o zaman yaptırdığı araştırmalara dayanarak, Hititler'in ve onlardan önce Anadolu'da olan Hattiler'in Türk olduğuna inanıyordu. (Bak. Ord. Prof. Dr. Sedat Alp/ Hitit Güneşi/ Hitit Çağında Anadolu/ Tubitak Yayınları) Bu yüzden Anadolu zenginliklerini değerlendirmek üzere kurduđu bankaya Eti-bank ismini verdi.

Atatürk bölgemizde yaşayan Arapça konuşan toplumun üyelerinin de Hititler'in torunu olduğuna inanıyordu. Bu yüzden bu topluma Eti Türkü ismini bizzat koymuştur. Daha sonraki çalışmalarda bu konuyla ilgili kesinlik kazandıran bulgulara rastlanmamış olsa da, Atatürk'ün koyduđu Hatay isminin Hatti (Hitit- Fransızcası Eti)'den esinlendiği kesindir.

SÜLEYMAN GİRMEN İLKOKUL- DA

Süleyman Girmen kardeşleriyle birlikte evlerine çok yakın olan Hayriye Kemal Kusun İlkokulu'nda eğitimine başlasa da, öncesinde Zübeyde Hanım Anaokulu'na gönderilme gibi bir aile içi ayrıcalığına da sahip olur. O günlerde okul servisçiliği bugünkü gibi gelişmiş değil....Steyşin denilen arkası kesik Amerikan otomobillerinden modifiye edilme, zamanın dolmuşlarıyla çevreyi seyrederek okula gidip gelirler, Girmen Kardeşler.

İki ablasıyla aynı yerde okumanın kolaylıklarını fazlasıyla yaşadığı için, okulda kendine çok güvenli kişilik portresi çizer. Anne ve babasının yanı sıra kız kardeşlerinin de yanında tek erkek çocuk olmasının ayrıcalıklarından yararlanır. Bu durumdan gizliden gizliye duyduğu mutluluğu da inkar etmez. Çok çalışkan bir öğrenci olmamakla birlikte oyuna çok meraklıdır.. O dönemde okumayı çözenlere kurdele takıldığını kendisinin ise en son alanlardan biri olduğunu dile getirirken her zaman gülümser. İlkokulun kendisi için insan ilişkilerini öğrendiği, bencillik ve yalan ile tanıştığı yer olduğunu, yapmadığı şeylerle suçlandığını ve çok ciddi üzüntüler yaşadığını söylerken, yüzünde belirgin bir hüznün oluşmaktadır.

Futbola; özellikle de Adanaspor'a

düşkünlüğüyle tanınan Girmen, derslerde bile futbol konuştuğu için İlkokul öğretmeni tarafından sık sık babasına şikâyet edilir. Bu şikâyetler kahramanımızı bugün bile Adanaspor sevdasından vazgeçirememiştir; hala koyu bir Adanaspor taraftarıdır.

Evlerinin geniş bir avlusu olduğunu, çok büyük bir salonu olan eski tip odun ısıtmalı banyolarında, haftada bir odun sobası yakarak, evin bütün çocuklarının yıkandığını şimdilerde gülerek anlatıyor.

Büyük babası, halaları ve hiç eksik olmayan akrabalarıyla kalabalık bir aile olarak yaşadıklarını, şu an bile annesinin bu kadar işin üstesinden nasıl geldiğini düşünmeden edemediğini belirtiyor.

LİSE HAYATI

'Babam kadar üzerimde söz hakkı vardı' dediği amcasının, Adana'daki imkanların kısıtlı olduğunu düşünerek, daha nitelikli eğitim almasını istemesi üzerine; Süleyman'ın İstanbul Işık Lisesi'ne kaydı yaptırılır. Böylece, on iki yaşında yatılı olarak ilk kez aileden uzak bir yerde eğitime devam eder. Tek erkek çocuk olma ayrıcalıklarından kaynaklanan Adana'da ki rahat yaşamıyla kıyaslanınca; İstanbul'daki günleri zorluklar içinde geçer. Adana'dan ayrılması, aileden uzaklaşması, en çok da küçük yaşta sorumlulukların üzerine

12 EYLÜL DARBESİ

Türk Silahlı Kuvvetleri'nin 12 Eylül 1980 günü emir-komuta zinciri içinde gerçekleştirdiği askerî müdahale. 27 Mayıs 1960 darbesi ve 12 Mart 1971 muhtırasının ardından Türkiye Cumhuriyeti tarihinde silahlı kuvvetlerin yönetime üçüncü açık müdahalesidir. Bu müdahale ile Süleyman Demirel'in başbakanı olduğu hükümet görevden alındı, Türkiye Büyük Millet

binmesiyle, vücudu zayıf düşerek ciddi bir rahatsızlık geçirir. Bunun üzerine Adana'ya döner, amcasının tüm ısrarlarına rağmen tekrar dışarıya gitmez ve eğitimini Adana'da Yeni Lisé'de tamamlar.

Eğitime çok önem veren bir ailesi vardır. Öyle ki kız çocuklarının okula gönderilmesinin bile ayıp karşılandığı bir dönemde Girmenler iki kızlarını ilkokuldan hemen sonra Ankara TED Koleji'ne gönderir. Ablalarının ilkokuldan sonra Adana dışında okuduklarını, okullarını bitirip Adana'ya döndüklerinde çevreye adaptasyon sorunu yaşadıklarını gören Girmen; eğitimini kendi memleketinde tamamlamış olmaksızın mutluluk duyar. Şu anda bile gerek iş hayatında gerek özel hayatında çevresindeki insanların çoğunun o dönemin sağlam arkadaşlıklarından olduğunu dile getirirken şöyle diyor:

Meclisi lağvedildi, 1970 sonrasında değiştirilen 1961 Anayasası tamamen rafa kaldırıldı ve Türkiye siyasetinin yeniden tasarlandığı bir askerî dönem başladı. Bu dönem yaklaşık dokuz yıl sürdü. 12 Eylül 1980 ardından partiler lağvedildi, parti liderleri önce askerî üslerde gözetim altında tutuldu, ardından yargılandı. Yüz binlerce insan işkence gördü, milyonlarca insanın işine son verildi.

(Kaynak: http://tr.wikipedia.org/wiki/12_Eyl%C3%BCl_Darbesi)

'İnsan çevresiyle büyür. Ve çevresindeki bir çok şey de insanın içinde büyür. İnsan eğer yanlış yerdeyse, yanlışlar onda toplanmaya başlar. Eğer doğru yerdeyse doğrular onda toplanır...'

ÜNİVERSİTE YILLARI VE SPOR

Liseyi bitirip üniversite sınavlarına giren kahramanımız; aile mesleğiyle hiç ilgisi olmayan Mersin Turizm İşletmeciliği'ni kazanır. Ziraatçı olan ailesi ise bu durumdan hoşnut olmaz. Hatta o zamana kadar kendisine hiç ses çıkarmayan babası bile bu duruma kızar. Yine ailenin ısrarıyla Almanya'ya gidip dil öğrenmesine karar verilir. Böylece, yaşamayı çok istediği üniversite hayatı hiç başlamadan biter ve Girmen yurt dışında bulur kendini. Almanya'da yakınlarının da olmasının verdiği

rahatlıkla, Goethe Enstitüsü'nde dil kursuna başlar ve bir yıl yabancı dil eğitimi alır. Bu ara Türkiye' de 12 Eylül Darbesi olmuştur.

Süleyman Bey, Türkiye'de gelişen olayları duyar, ailesine ve vatanına olan özlemin de artmasıyla ailesinin yanında olmak isteyerek, yeniden Adana'ya döner. Tekrar üniversite sınavlarına hazırlanır. Bu kez de Almanya'da bir yıl dil eğitimi almış olmanın rahatlığıyla Eğitim Fakültesi Almanca Bölümü'ne girer. Baba Nedim Girmen yine mutlu olmaz elbette... Tek oğlunun baba mesleğini devam ettirmesini istediği için, ziraatla ilgili eğitim almasından yanadır gönlü.

Bu nedenle de okul kaydı dondurulur ve tekrar yurt dışı eğitimi gündeme gelir. Genç Girmen istemeyerek de olsa işlemlere baslar. O dönemlerde yurt dışına çıkılabilmesi için, önce Merkez Bankası'na müracaat edip pasaportla bir miktar döviz alınması gerekirken, Süleyman Bey bu işlemi atlayıp direkt Ankara'ya gider. Havaalanında yapılan pasaport kontrollerinde döviz almadığı ve bunu pasaportuna işletmediği görevlilerce tespit edilince Adana'ya dönmek zorunda kalır. Aslında gerçekten unutulmuş olduğu halde bu konuda ailesini bir türlü inandıramaz. Özellikle de babası bunu kasıtlı yaptığını düşünür. Genç Süleyman, bunu kasıtlı yapmasa da, yurt dışı fikri kendisine cazip gelmediği için, içten içe bu durum kendisini mutlu eder.

Artık Adana'dadır . Almanca eğitime başlar.

Eğitim öğretim hayatı boyunca babasıyla arasındaki ilişkinin seviyesi hiç değişmeyen Süleyman Bey; geceleri dışarıya çıkıp, gezip tozmalara başlayınca, ilk dönem tekrara kalır. Bu durum karşısında Nedim

Bey oğluna direkt kızamasa da arkasından söylenmeye başlar. Babanın bu konudaki üzüntüsü annesi aracılığıyla kendisine duyurulsa da artık delikanlıdır ve kanı çağlayarak akmaktadır o yıllarda... Bir sevda esintisiyle yüreği titrerken asker yolu görünür...

HORA GEMİSİ VE YUNANİSTAN İLE İLİŞKİMİZ

1974 Kıbrıs BarışA Harekati'ndan beri Yunanistanlılar aramızda sorun olan kıta sahanlığı meselesi içerisinde Hora adlı sismik araştırma gemimiz zaman zaman Ege'ye açılyordu. 1987'de de Atina ile yaşanan krizde Hora yine Ege'nin yolunu tuttu. Yunanistan'ın petrol aramalarına başlayacağını duyurduğu 28 Mart'ta, Hora bu kez savaş gemileri eşliğinde Ege'ye açıldı. Yunanistan başbakanı Andreas Papandreu'nun "Yunan kıta sahanlığına girmesi halinde Türk gemisine sözle değil fiille karşılık verileceği" açıklamalarına Başbakan Turgut Özal yanıt verdi. Özal BBC'ye; "Eğer uluslararası sulara girip petrol ararlarsa, bizim de arama hakkımız doğar. Ve gelip 'bu sular bizim' derlerse, gemilerimize dokunurlarsa bu savaş sebebi olur" dedi. 28 Mart günü sabah saatlerinde Horadan "sismik çalışmalar başladı" mesajı gelmesinden kısa süre sonra, Yunanistan'ın Ege'deki çalışmaları durdurduğunu açıklaması, iki ülke arasında yaşanan gerginliği muhtemel bir savaşa dönüştürmeden bitirdi.

(Kaynak: <http://gundem.milliyet.com.tr/nostaljik-kriz>)

AŞK BİTMEZ AMA ASKER YOLCULUĞU BAŞLAR...

*Değişir rüzgarın yönü,
Solar ansızın yapraklar;
Şaşırır yolunu denizde gemi,
Boşuna bir liman arar.
Gülüştü bir yabancıymın,
Çalmıştır senden sevdiğini;
İçinde biriken zehir,
Sadece kendini öldürecek;
Ölümdür yaşanan tek başına
Aşk iki kişiliktir.*

A.BEHRAMOĞLU

Artık üniversite hayatını yaşamakta olan Süleyman Bey alt sınıfta okuyan ve iki yıl arkadaşlık yaptığı o gününün Fadim Görpe'si bugünün Fadim Girmen'ine aşık olur. Bütün zorluklara rağmen birlikteliklerini devam ettirir iki genç. Ama kahramanımızın askerlik yapması gerekmektedir. Zor ama onurlu günler başlar.... Süleyman Girmen temel askerlik eğitimini yedek subay olarak üç ay İstanbul Tuzla'da yapar. Daha sonra ustalığına Kırklareli'nde 10.Zırhlı Alay'da devam eder, çok zor bir askerlik süreci başlamıştır... Zırhlı alayın olduğu bölge Yunanistan ve

Bulgaristan sınırına çok yakın bir bölgedir. O dönemde Türkiye Başbakanı Turgut Özal, Yunanistan Başbakanı da Papanderau' dur ve Hora Araştırma Gemisi'nin Ege'ye açılıp açılmayacağı tartışması da gündemdedir.

Yunanistan kendi sularında Hora Araştırma Gemisi'nin açılmasına izin vermek istemezken, Özal da 'Bu gemi açılacak' der.. Bu inatlaşma; Yunanistan ile ülkemiz arasında olası bir savaş durumunu gündeme getirir.

O sıra Türk Ordusu tamamen teyakkuza geçmiştir. Sınıra en yakın konuşlanan birliklerden biri; Süleyman Girmen'in de içinde bulunduğu birliktir. Ciddi bir hazırlık içine girilir. Günlerce botlarını ayaklarından çıkaramamışlar, banyo yapamamışlardır. O sıra yedek subay olan kahramanımız, vatan koruma aşkıyla askerlik vazifesinin getirdiği tüm sorumluluğu diğer mehmetchiklerle birlikte severek üstlenir. Hayatında ilk kez mermilerle yüz yüze gelir ve dev gibi Türk Ordusu'nun tek yürek oluşuna tanık olur. Hayatı boyunca unutamayacağı bir gururu yaşar. Süleyman Bey o günler için 'Çok büyük bir hazırlıktı ailem, sevgilim, şehrim her şeyi unutturacak kadar değişik bir duyguydu' derken yaşadığı gurur gözlerine yansıyor... Daha sonra kriz çözülür ama Süleyman Bey'in de içinde bulunduğu birlik bir hafta daha kalır sınırda.

BİR ASKERLİK ANISI

Askerlik yaşanır da askerlik anısı anlatılmaz mı? Askerlik anısını Süleyman Bey'in hem çocukluk , hem okul, hem asker arkadaşı, halen de iş yoldaşı olan İbrahim Aksoğan Bey'den dinleyelim:

“Süleyman Bey'in çocukluk arkadaşıyım. Uzun yıllardır birlikteyiz. Okulu beraber okuduk. Aynı dönemde aynı yere askere gittik. Nerdeyse düğün günlerimiz bile aynı. Ben Süleyman'dan sonra çiftçiliğe başladım; 12 senedir ziraat odasında birlikte çalışırız. İşine çok titizdir, odanın tüm harcamalarında çok hassas çalışır en ufak bir yazı hatasını bile düzeltir çok hareketli ve dinamik bir arkadaşımıdır. Süleyman ile birçok anımız var; Amatör bir basketbol takımında (Yavuzlar İdmanyurdu) beraber oynadık. Bir maçta benim yüzümden kavga çıktı. O kavgada dövüşmeler başlayınca ben kaçtım, Süleyman dayak yedi... Tesadüf bu ya askerde de aynı koşuğa kaldık. Süleyman bir gün mutfağı temizleyecek grup ayarlıyordu. O grubu seçtikten sonra arkasından askerler kavga çıkardı. Bu seferde ben Süleyman aleyhinde söylenen laflara dayanamayıp kavga ettim. Bir güzel de dayağımı yedim. Yüzüm gözüm morarmış bir halde Süleyman'a gidip “İşte maçtaki kaçışımın askerdeki rövanşını yapmış olduk”, dedim. O gün okkalı bir dayak

yemiş olsam da ara sıra anıları anlatır bu halimize güleriz.

Yine bir gün askerde komutan 'esas duruş' dedi nefes bile almadan duruyorduk. Birden arkadan bir ses 'Ulan ben esas duruş demedim mi, kıpırdamasanaaaaa' diye bağırılmaz mı?

O anda eyvah dedim bizim oğlanın tiki tuttu yine. Dönüp baktım bir de ne göreyim, komutan kımıldama dedikçe bizimki oynuyordu. Komutan bağırıyor Süleyman başını titretiyor, benim de gülererek dönüp baktığımı gören komutan, ikimize akşama kadar sürünme cezası verdi. Daha sonra komutana gidip, tiki olduğunu anlattık, özür diledik ama cezayı da yedik.

Bu arada yeri gelmişken söyleyelim; Süleyman Bey'in heyecanlandığında, yüzünü ve gözlerini oynatmak şeklinde görülen tiki hala devam etmektedir..”

Çocukluk arkadaşının söylediklerinden de anlaşıldığı üzere takım arkadaşlarını, yol arkadaşlarını, fikir ve gönül birliği yaptığı kişileri tüm bunlarla birlikte kendisine güvenen ve güvenleri neticesinde ona sorumluluk yükleyen hizmet bekleyenleri asla yarı yolda bırakmayan ve bunun için gerekirse yalnız kalmak pahasına da olsa ahde vefa sahibi bir kişiliktir Süleyman Girmen...

Derken askerlik biter ve Adana'ya sevdiği topraklara ailesine ve aşkına geri döner kahramanımız .

FADİMLİ GÜNLER

Artık iş hayatı başlamıştır. Yaşlanan ve emekli olan babasının yerine geçme vaktidir ve sorumluluk hat safhadadır. Hem kendini ispatlamak hem de başarıyı yakalamak için var gücüyle işe atılır. Babası Nedim Bey'in rahatsızlığı artınca tüm işler Süleyman Bey'e kalır. İlk başlarda zorlansa da aile dostu ve yakın arkadaşları olan Cengiz Bey'le beraber zorlukların üstesinden gelir.

İşler biraz hafifleyip, baba Nedim Bey de iyileşince, evlilik konusu gündeme gelir. Girmen perçinlenmiş aşkın meyvesine ilk adımını atar Fadim Hanım'la... Ne de olsa birlikte olma sözü vermişlerdir birbirlerine.

Takvimler 25.05.1990'ı gösterdiğinde görkemli bir düğün ile evlenen kahramanımız muradına erer. Babası tamamen iyileşir, işler gayet yolunda gider ve en önemlisi artık sevdiği kadın yanındadır.

İlginçtir ki bu kadar itiraza ve direnmelere rağmen bunca yıldır süren evliliklerinde Fadim Hanım'la eşinin ailesi arasında tek bir sorun çıkmaz. Bundan mutluluk duyan kahramanımız, bugün bile gururla "seçtiğim insanın karakterine çok güveniyorum; o ılımlı, sevecen, sempatik ve de dünyalar iyisidir" demektedir...

BELİZ... NİHAL... VE KÜÇÜK NEDİM ...

Mutlu evliliklerinin ilk meyvesi olan Beliz gelir önce dünyaya, sonra da Nihal... İki çocuklu çekirdek bir aile olarak hayatlarını devam ettirirken, Beliz'in üniversiteye başladığı yıl eşinin üçüncü çocuğa hamile olduğunu öğrenirler. O sıra Fadim Hanım 44 yaşındadır. Beklenmeyen bu durum karşısında çok şaşırırlar da, bir o kadar da sevinirler. Üçüncü çocuk erkektir. Her ne kadar kızlar kardeşlerine isim takmayı kendileri isteseler de, baba evde baskın bir yapıdadır ve babasının ismini vermeye kararlıdır. Neticede öyle de olur ve 'kendi gelen' sıfatını verdikleri üçüncü çocuklarına Nedim ismini koyarlar. Beliz ve Nihal içten içe babalarına kırılırlar da, hem yıllar sonra bir erkek kardeşleri olması hem de dedelerinin adını taşıması aslında onları da mutlu eder. Şu an dört yaşında olan Nedim evin neşe kaynağı olmuştur...

Aile içinde baskın bir yapıya sahip olduğu söylenen Süleyman Bey, evde ataerkil bir aile geleneği yaşasa da, eşiyle kızlarının aldığı kararları hep destekleyip, saygı duyar.

İŞLER DOLU DİZGİN

Mesleğini severek yapan Girmen'e göre, çiftçilik diğer mesleklerden çok farklıdır. İlla ki işlerin başında olunmalıdır.

Girmen; 1992 yılında babasının referansı ve etrafında da sevilen bir

kişilik olmasının yarattığı rahatlıkla, Ziraat Odası Başkanlığı seçimlerine katılır ve kazanır. İlk olarak da üretilen ürünlerin tescili yapılırken ticaret borsalarına tescil edilip rüsum adı altında kesilen paraların kesilmemesi ve çiftçide kalması için çalışmalar yapıp, bu ücretin kesilmesini engeller. Ancak değişen siyaset ile bu yasa tekrar gündeme gelir, rüsum tekrar çiftçiden alınmaya başlar.

TÜLİN ERDEMiŞİK'İN RÜYASI

Oda yönetiminde uzun yıllar Süleyman Bey ile birlikte çalışan, bir erkek mesleği olarak bilinen çiftçilik, modern usullerle uygulayan Tülin Erdemişik, gördüğü bir rüyayı şöyle anlatmaktadır;

Süleyman her ne kadar açıkça söylemese de, bir erkek çocuk hasreti çekmekteydi. Rüyamda onu eşine bir pırlanta yüzük hediye ederken gördüm. Bunu Süleyman Bey'e anlatınca çok şaşırıldı. Çünkü bir erkek çocukları olacağını yeni öğrenmişlerdi ve o da karısına bir pırlanta yüzük hediye etmişti.

Rüyamın gerçekleşmesinden çok mutlu olmuştum. Aynı zamanda Süleyman'ın da rüyası gerçekleşmişti.

MEDIA

MEDIA

SEYHAN ZİRAAT ODASI

Süleyman Girmen; Adana'nın önemli ziraatçıları olan Rifat Kodal, Tülin Erdemişik, Cahit İncefikir, İbrahim Temel Aksoğan, Cengiz Özdemir ve Yaşar Özkan ile birlikte Ziraat Odası yöneticileri olarak tarımın sorunlarını gidermek adına sıkı çalışmalar içine girerler ve "zaman çiftçinin de kazanması zamanıdır" felsefesiyle canla başla çalışmaya başlarlar.

İlk olarak; Adana'da soya tarımının gelişmesi için çaba sarf ederler. Çünkü soya yüzde seksen oranında yağ kaynağıdır. Türkiye'nin en büyük ithalatı petrolden sonra ham yağ yani gıdasal yağdır. Aslında Türkiye topraklarında soya üretme olanağı çok fazladır. Uzun çalışmalar sonunda Adana'da soya üretiminin artırılmasında pay sahibi olurlar ancak bu sefer de pazarlamada sorun yaşamaya başlarlar.

Süleyman Girmen; siyasilerin uzun dönemli planlamalar yapmamasından şikâyetçidir. Soya üretimi artırılmış ve üretici de bu durumu benimsemişken siyasi destek sağlanıyorsa, şu anda soya ithalatı yapılmıyacağı gibi, ihracatına da başlanmış olunacağı düşüncesindedir.

Adana'nın gıda konusunda çok şanslı olduğunu düşünen kahramanımıza göre; gerek organik besin yönünden, gerekse ürün çeşitliliği yönünden olsun, Adana sanıldığından da bereketli topraklara sahiptir.

BAŞBAKANA KARŞI ÇIKIŞ

Demokratik düşünen, siyasetin içinde aktif bulunan bir aileye sahip olan kahramanımızın dedesi Abdullah Cilli, kadrolu milletvekili denecek kadar çok mecliste görev yapmıştır. Türkiye'nin milletvekilliğinden emekli olan ilk kişilerindendir... 30 yıl milletvekilliği, bir dönem de belediye başkanlığı yapan dede Cilli; aslında çok zengin bir hayata sahip iken, öldüğünde emekli maaşından başka hiçbir şeyi yoktur.

Kahramanımıza göre dede Cilli; siyasetten almayıp hep veren bir insandır...

Bu nedenle Süleyman Bey siyasete hiç sıcak bakmasa da, şartlar onu siyasete zorlar. Oda başkanı olduğu ilk dönemlerde, o zamanın iktidar partisi olan Anavatan Partisi Lideri ve Başbakan Mesut Yılmaz Adana'ya gelir ve oda başkanlarıyla toplantılar yapar. Süleyman Bey Ziraat Odası Başkanı olarak Adana tarımıyla ilgili ayrıntılı bir rapor hazırlayarak, toplantıda bunu sunar. Başbakan Mesut Bey, Süleyman Bey'in raporuna itiraz ederek raporun yanlış hazırlandığını söyler. Bunun üzerine kahramanımız doğru raporların kendisinin hazırladığını ve Başbakan'ın yanlış bilgilendirildiğini ısrarla belirtir. Süleyman Girmen'in ciddiyetinden ve dürüstlüğünden etkilenen Mesut Bey; kahramanımızı dikkatlice dinler ve İl Başkanı'na

Süleyman Bey'le irtibat halinde olmasını ve il yönetimine alınmasını söyler.

MİLLETVEKİLLİĞİNE ADAY

Kendisiyle yapılan uzun görüşmeler sonrasında siyasete atılmaya karar verir. 1999 yılında milletvekilliği seçimlerine aday olarak başvurur. Yapılan toplantılarda milletvekilliği için seçilen ve aday gösterilen kişilerin genç kesimden seçilmiş olması dikkatini çeker. İsmi ikinci sırada yazılacağı söylense de listeler açıklandığında üçüncü sırada aday olduğunu görür. Sonradan öğrenir ki; seçim öncesi yapılan kulislere Sayın Turgut Özal'ın eşi Semra Özal'ın isteği üzerine, Özallar'ın Koruma Müdürü Musa Öztürk Adana'dan katılan ikinci isim olarak sıraya alınmıştır.

Seçimler yapılır ve Adana'dan ilk iki isim milletvekilliğini alır. İkinci sıradan üçüncü sıraya düşürülüp, seçimi kıl payı kaybetmiş olmak onu çok üzer.

Seçimlerden sonra yaptığı araştırmalarda köylerde kırsal kesimin belli bir partiyi destekleme fikrinin bittiğini ve iktidarı destekleme eğiliminin fazlaca olduğunu görür.

Her ne kadar kırılıp incinse de parti değiştirme fikrine sıcak bakmayan Süleyman Bey halen Demokrat Parti'nin(*) en üst düzey yönetim kadrosunda bulunuyor olmaktan mutluluk duyuyor.

ODA BAŞKANLIĞI

“Liderlik vasfı; ayrıştırmak değil, birleştirmek olmalıdır.”

1992'den itibaren başlayıp bugüne kadar gelen Ziraat Odası Başkanlığı seçimlerinde bazen zorluklarla karşılaşılrsa da genel olarak uzlaşmacı uyumlu bir yapıya sahip olan Süleyman Girmen'i, onsekiz yıldır birlikte görev yaptığı, Seyhan Ziraat Odası Yönetim Kurulu Üyesi Rıfat Kodal'a sorduğumuzda: “Süleyman Girmen, doğru zamanda isabetli kararları ivedilikle alan, bunu da vizyon ve liderlik misyonu ile ortaya koyan hep istikamet üzere olduğuna, hayranlıkla şahit olduğum bir arkadaşımıdır” şeklinde cevap vermiştir.

Ziraat Odası Başkanlığı'nı uzun süreden beri yürüten Süleyman Girmen için Seyhan Ziraat Odası Yönetim Kurulu Üyesi ve arkadaşı Cahit İncefikir; “Bu işin sırrı Süleyman Girmen'in hiçbir siyasi, etnik ve kültürel farklılık gözetmeksizin bütün insanlara eşit yaklaşan ve aynı davranışı gösteren özellikle yönetimde, arkadaşlıklarında ve üçüncü şahıslarla olan ilişkilerinde ülkenin çeşitli insan mozaiklerinden meydana

(*) Demokrat parti 2009 yılında Anavatan partisi ve Doğru Yol partisinin birleşmesi sonucu oluşmuştur.

geldiğini vurgulayan ve hayatında da bunu uygulayan gördüğüm ender kişiliklerden biridir” diye izah etmektedir.

Süleyman Girmen, son zamanlarda yapılan oda seçimlerinde ya rakip olmadığını ya da rakip olanlarla uzlaşıp kendi aralarına aldıklarını belirtmektedir. Birleştirici bir yapıya sahip olan kahramanımız, polemik yaşamayı sevmediğinden daha çok insanlarla net ilişkiler kurmayı tercih eder. Dolambaçlı yol değil, düz ve yalın ilişkilerin kurulması gerektiği fikrindedir.

ZİRAAT ODALARI'NIN KİMLİĞİ

Türkiye Ziraat Odaları Birliği'nin kamuoyunda hak ettiği marka değerine ulaşmaması, gereken itibarın gösterilmemesi ve aynı statüde olmasına rağmen Ticaret Odası, Sanayi Odası, Ticaret Borsaları gibi anılmaması Süleyman Girmen'i rahatsız etmektedir. Üretimin bel kemiği olan ve tarıma yön veren Ziraat Odaları'nın kamuoyu tarafından tanınması için yönetim kurulu olarak ellerinden geleni yaparlar.

Son yıllarda Türkiye Ziraat Odaları Birliği Genel Merkez yönetimi ülkeye ve ziraatçılara katma değer sağlayacak dinamik insanlardan oluşmuştur. Ziraat Odalarının genel merkez nezdinde kurumsal bir kimlik kazanmasında ve itibar sahibi diğer kurumlar gibi, gerek kamu gerekse siyasette et-

kili hale gelmesinde kahramanımızın rolü ve çabası büyüktür.

Bu çerçevede, Seyhan Ziraat Odası olarak birçok başarıya imza atılmıştır...

Belediye Başkanı, valilik makamı ve tarımsal sorunların çözümü için Ankara'daki ilgili makamlara ulaşmanın söz konusu dahi olmadığı bir ortamda göreve gelen kahramanımız, amacına ulaşan, doğru iş ve söylemlerle dolu diploması hareketini başlatmıştır.

Süleyman Girmen; Ziraat Odası Başkanı olarak, resmi bir kimlik ile tanınmasında kendisi için kıymetli tarafın, çiftçilerin anlık dahi olsa çözüm bekleyen sorunları için, çözümün tek adresi olan ilgili makamlara direkt ulaşarak anında çözüm üretilmesine katkı sağlamak olduğunu dile getirerek bir tecrübesini şöyle anlatıyor:

“Geçen sene hafta sonu bir köyden aranılıp, aşırı yağmurlardan ırmağın taşmak üzere olduğunu ve kimseye ulaşamadıklarını söylediklerinde, direkt vali beyi arayıp durumun önemli olduğunu söyledik; Vali Bey'in acil durum talimatıyla, sorun zarar görülmeksizin atlatılmış oldu. Artık resmi kimliğimizle tanınıyor olmak; hem gurur verici, hem de motive edici”

YANLIŞTAN DÖNMEK

Adalet ve Kalkınma Partisi'nden Tarım Komisyonu Başkanı Vahit Kirişçi ile alınan bazı yanlış kararlardan dolayı sık sık ters düşmektedirler. Öyle bir an gelir ki pamuk ürünlerinde destekleme tarihinin çok yanlış tarihler olduğunu görüp, binlerce çiftçinin bu desteklemeden faydalanamayacağını savunurlar. Bunu Vahit Bey'e iletip görüş isterler, Vahit Bey de Adana'ya geleceğini ve bu konuyu bizzat görüşeceklerini söyler.

O hafta Vahit Bey Adana'ya gelir ve diğer oda başkanları ile de buluşup toplantılar yapılır, olay bir kez daha vehametiyle anlatılır.

Vahit Bey haklı olduklarına kanaat getirince de bakanları arar, faks-lar çeker, talimatlar verir ve nihayet hatalı tarihler düzeltilir ve sorunlar çözülür. Aslında sürekli çatışma halinde oldukları Bakana bir kez de kendisi 'Sayın vekilim bunca zamandır çatışma halindeyiz. Hiçbir konuda uzlaşamadık. Bu konuda bizi desteklemenize minnettarım,' der.

Vahit Bey de; "Bireysel olarak değil kurumsal olarak çalıştığınızı gösterip, haklı olduğunuza da ikna edince gelmemek olmazdı" diye cevap verir.

Neticede çiftçi rahatlar ama üzerinde hepsinin sorumluluğunu taşıyan Süleyman Girmen; daha çok rahatlar.

SORUNLAR BİTMEZ

Türkiye' de ihracatçı, narenciye ve yaş sebze meyve paketleme işi yapan çiftçilere yeni bir genelge ile; narenciye paketlemesinin altında kullanılan plastik hammaddesine ithalat kısıtlaması getirilir. Böyle bir uygulama sonucunda ihracatın kısıtlanması söz konusu olacaktır. Bunun üzerine, Süleyman Girmen nezdinde Seyhan Ziraat Odası, ithalat yasağı getirilen plastik hammaddesine uygulanan yasağın kaldırılması gerektiğini, tersi durumda ihracatın çok büyük darbe yiyeceği gerekçesi ile harekete geçer. Doğru söylem ile beslenmiş bu uğraşlarının neticesinde bu genelgeyi kaldırırlar. Süleyman Girmen'e göre çiftçiliğin en büyük sorunlarından biri; tarım alanlarının talan edilmesidir. Hatta öyle bir sorundur ki; bu yalnız içinde bulunduğu dönemi değil, kendilerinden sonra gelecek kuşakların da büyük sorunu olacaktır. Tarım Bakanlığı bu konu ile ilgili yeni düzenlemeler getirmekte olsa da ülkemizde halen çözülemeyen en büyük sorunlardan biridir bu. Ziraat Odası olarak, devletin konut yaparken üretim yapılan yerlerden uzak durması, parçalanmanın önüne geçilmesi için acil tedbirler alınması gerektiği düşüncesindedirler.

Başka bir sorun da; sulama kanallarının kapalı devre sulama sistemiyle yapılamamasıdır. Bu konu ile ilgili

çalışmalar hızla devam etse de, suyun öneminin vurgulandığı bu yıllarda halen ilkel yöntemler kullanılıyor olması acı ve yanıltıcıdır.

Seyhan Ziraat Odası Başkanı olduğu dönemden bu yana Türkiye'nin birçok tarım ürününü ithal ettiğini ve aslında en bereketli topraklara sahip iken neden ihracat değil de, ithalat yaptıklarını araştırmaktadırlar. Ziraat odasında kaçak çay kullanımını yasaklayan Girmen; Türkiye'nin kuru çay üretiminde dünyada 5. sırada yer aldığını, Türk çayının tüketilmesinin ilk sırada olması gerektiğini, kaçak çay gelirinin ise illegal örgütleri zengin ettiğini düşünmektedir...

GİRMEN BİR GDO SAVUNUCUSU... AMA NEDEN?

Önce GDO'nun tanımını ortaya koyalım. Kendi türünden ya da kendi türü dışındaki bir canlıdan gen aktararak, bazı özellikleri değiştirilen bitki, hayvan ya da mikroorganizmalara "Genetiği değiştirilmiş organizma", kısaca GDO'lu deniyor...

Süleyman Girmen; Türkiye'de üretilen ürünlerin hiçbirinde GDO bulunmadığını; "Halkımız meyve ve sebzeleri rahatlıkla tüketebilir. Bilgi kirliliği halkımızı tedirgin etmektedir. Üretimde kullanılan yöntemlerin tümünü GDO'larla irtibatlandırmak gibi büyük yanlışlar yapılmakta, bilinçli olmayan birçok ses yükselmektedir. Bunun da üretici başta ol-

mak üzere Türk tarım camiasına ve ekonomisine büyük zararları olmaktadır. Üretimde kullanılan bitki ıslahı ile GDO'lar karıştırılmaktadır... Bütün bunların sonucunda zarar gören yine üreticilerimiz çiftçilerimiz olmaktadır" sözleriyle dile getirmektedir.

Süleyman Bey; GDO'nun zararları ile gündemin meşgul edildiğini, aslında doğru kullanıldığında zararından çok faydası olduğunu düşünüyor ve ekliyor;

"Gen aktarımı sayesinde besinler daha cazip ve kaliteli hale getirilebilir ve daha çok ürün alınabilir. Ayrıca, bu organizmalar bazı hastalıklara karşı daha dirençli kılınarak, verim artışı yoluyla dünyada açlıkla mücadele edilebilir. Meyvelerin olgunlaşma süreci değiştirilebilir, besin öğeleri zenginleştirilebilir, depolama ve raf ömrü uzatılabilir.

Biyoteknolojik çalışmalar sonucunda hayvanlar da ekonomik olarak üretime dahil edilebilir. Hatta bu doğrultuda, değişik balık türlerine farklı hastalıklara karşı dayanıklılık genleri aktarılmış, hormon kodlayan genlerin klonlanması sonucu, doğurganlık, büyüme hızı bakımından ideal hayvanlar elde edilebilmiştir.

Hekimlik ile ilgili alanlarda da GDO'lardan yararlanılabilir. Örneğin bazı organizmalar; tripsin ve benzeri ürünleri (insulin gibi) yapmak ve ağızdan alınan aşılarda, antikor-

GDO'LAR NEDEN ZARARLI?

1. İnsan sağlığı
Alerjik reaksiyona neden oluyor.
Antibiyotik direncini zayıflatıyor.
Toksik etki yaratıyor.
2. Ekosistem
Normal ve organik tarımı tehdit ediyor.
Ne kadar uzak alanda olursa olsun rüzgar ve arılar yoluyla organik ürünlere bulaşıyor.
GDO' lu tarım yapılan alanlardaki haşereleri yiyen kuşların türü tükeniyor. Canlı türleri açısından tehdit oluşturuyor.
Bioçeşitliliği yok ediyor.
GDO' lu ekinler, tozlaşma yoluyla aynı türden akrabalarının da genlerini değiştirebiliyor.

lar ve endüstride kullanılan enzimler üretmek veya sanayide farklı amaçlı kullanıma yönelik ürünler elde etmek üzere yönlendirilebilir.” Bununla birlikte Türkiye’nin AB anlaşmalarına koyduğu imza ile; 2013 yılından itibaren ülkede kullanılan akaryakıtların 2015 yılına kadar %5’inin biyoyakıt olması zorunluluğu vardır. Süleyman Girmen’e göre sadece bu nedenle bile olsa en azından biyoyakıt olarak kullanılacak ürünlerin GDO lu olması gerekmektedir. Kısaca Süleyman Girmen; devlet sağlığa zararlı olan gen oynamalarını denetlerse, genetik çalışmalarla daha yüksek ve daha kaliteli verim alınacağı kanaatindedir. Ona göre genetik mühendisliğine karşı çıkmak, bilime karşı çıkmaktır. Bu yüzden devlet denetimlerinin doğru yapılmasını savunur.

ZİRAİ İLAÇ KALINTILARI

Ziraat Odalarınca yapılan istatistiklere göre; tarımdaki ikinci en büyük sorun zirai ve kimyasal ilaçların kalıntı sorunudur.

Emsalden ruhsatlandırılan ilaçlar ile orijinal ilaçlar arasındaki büyük fiyat farkı, maliyetini düşürmek isteyen çiftçilerin emsal ilaçları tercih etmesine neden olmaktadır. Ucuz fiyata alınan emsal ilaçların aktif maddesinin saflığı ve yardımcı maddelerde kalite düşüklüğü ile ilgili olumsuzluklar söz konusu iken, ayrıca istenen sonucun alınabilmesi için aşırı dozda kullanımı, kalıntı sorununun daha da artmasına yol açmaktadır.

Öte yandan Avrupa Birliği’nde yasak olup, Türkiye’de yasak olmayan aktif maddelerin kullanımı ile, aktif maddenin tavsiye edilmeyen ürünler için kullanımı, kalıntı ile ilgili yaşanan sorunların başka nedenlerinden biridir.

YAPTIKLARI VE YAPACAKLARI

Süleyman Girmen Ziraat Odası yönetiminin, Adana Merkezi'ndeki dört ilçenin yönetimini yürütüyor olmasından kaynaklanan bazı sıkıntılar yaşadıklarını, en fazla sıkıntıyı da ekim zamanı çektiklerini belirtiyor.

Üretim girdi maliyetlerinin yüksek olması nedeniyle, hasat zamanı pazarlama sıkıntılarını fazlasıyla yaşıyorlar ve bunlardan kurtulmak için değişik yollara başvuruyorlar. Her ne kadar bu yol siyasete açılrsa da bugüne kadar dürüstlüğü ve alçakgönüllülüğü kendisine ilke edinen Süleyman Bey, ağırlıklı olarak örnekleme yöntemi kullanarak ilkeli bir karakter olarak da tanımlanabilir. Sorunların basın yoluyla kamuoyuna duyurulmasını etkili bulmayan ve bunun marifet olmadığını düşünen Girmen; ziraat odasının resmi kimliği ile tanınması sayesinde doğrudan taraflarla iletişime geçilebilme rahatlığından oldukça memnun.

Bunların yanı sıra şu anda ihracatla ilgili projeleri devam ettiğini, bölgedeki narenciye ihracatından oldukça memnun olmasına rağmen, pamuk üretimindeki azalmalar hatta bu ürünün ithal edilme aşamasına gel-

mesi en büyük üzüntüleri arasında yer alıyor.

Bundan sonraki çalışmalarında hem narenciye ihracatını arttırmak, hem de pamuk ihracatında güç kazanmak için çalışmaları hızla devam ettirmekte ve oda olarak üretim desenlerini değiştirerek yeni pazarlar yaratma için çalışmaktalar.

SONUÇ

Adana'nın asırlarca çeşitli kavimlere ve uluslara ev sahipliği yapmasını, çok eski yıllardan beri önemli ticaret ve göç yolları üzerinde bulunan Çukurova'nın, su zengini olmasına bağlayan Girmen; Seyhan, Ceyhan ve Berdan ırmaklarının Çukurova'ya hayat verip, bu nehirlerin yarattığı alüvyonel topraklarla tarıma can kattıklarını ve bölgeyi cennete çevirip, debilerini enerjiye dönüştürdüklerini, bereketin, kısaca medeniyetin nedeni olduklarına inanıyor.

Suyun; hayat, hayatın; birlik ve medeniyet olduğunu dile getirerek sözlerini kendisine bu yolda hayat rehberi olan babasının öğüdü ile bitiriyor:

“Mütevazı olun siz mütevazı olursanız ahlak dürüstlük ve iyilik de hep sizinle olacaktır.”

Demet DAĞTEKİN

1972 yılında Adana'da doğdu. İlk orta ve lise öğrenimini burada tamamladıktan sonra Anadolu Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bölümü'nden mezun oldu. 1998 yılında Adana Vergi Dairesi Başkanlığı'nda memur olarak çalışmaya başlayıp 2004 yılında Gelir Şefliği'ne, 2007 yılında ise gelir uzmanlığına atandı. Halen vergi dairesinde uzman şef olarak çalışmaya devam etmektedir.

Toplum bilimine ve toplumsal ilişkilere olan merakı ile 2. üniversite olarak başladığı A.Ü. AÖF Sosyoloji Bölümü'nü 2013 yılında başarı ile tamamlayıp mezun olmuştur. Fotoğrafçılığa AFAD'da aldığı eğitim ile başlamış olup yaklaşık üç yıldır S. Haluk Uygur İleri Fotoğraf ve Felsefe Atölyeleri'ne devam etmektedir. Evli ve iki çocuk annesidir.

Bu kitap **Seyhan Rotary Kulübü**'nün ve **Güney Rotary Kulübü**'nün katkılarıyla basılmıştır.

