

BOSNA HERSEK'TEN ORTA ANADOLU'YA UZANAN KÜLTÜR KÖPRÜSÜ: KONYA SELÇUKLU BOSNA HERSEK MAHALLESİ ÖRNEĞİ

Nilgün AYDIN¹

Özet:

Balkanların 'Türk kültür havzası'nda bir 'kavşak'² olarak algılanması; kültürel etkileşimin ve tarihî bağların edebî eserlerde ve folklorda görülmesini açıklayıcı nitelikte olacaktır. Bildiride, Bosna Hersek ile Osmanlı Devleti ve sonrasında Türkiye arasında tarihî sosyo-kültürel bağlar üzerinde durulduktan sonra, bu bağların yansıması olarak Konya'nın Selçuklu ilçesinde yer alan Bosna Hersek Mahallesi'ne neden bu adın verildiğinden başlanarak durum; sosyo-kültürel pek çok açıdan irdelenecek ve bu tutumun tarihî arka plânı yansıtılmaya çalışılarak iki ülke arasındaki bağların bir mahalle üzerinde nasıl yaşatıldığı gösterilecektir.

Anahtar Kelimeler: Bosna Hersek, Konya, Türkiye, Bosna Hersek Mahallesi, Kültürel İlişkiler.

CULTURE BRIDGE LEARNING FROM BOSNIA HERZEGOVINA TO CENTRAL ANATOLIA: EXAMPLE OF KONYA SELÇUKLU BOSNIA HERZEGOVINA HOMETOWN

Abstract

Regarding Balkans as a 'junction' in the basin of Turkish Culture would be qualitative to explain the cultural interaction and historical connections seen in literary works and folklore. In the study, after addressing to the historical and socio-cultural connections between Bosnia-Herzegovina and Ottoman Empire followed by Turkish Republic, by beginning with why Bosnia-Herzegovina district in Selçuklu County of Konya was named after this name as a reflection of these connections, the situation will be analysed from many socio-cultural perspectives and it will be demonstrated how the connections between two countries are cherished on a district's name by revealing the historical background of this attitude.

Key Words: Bosnia-Herzegovina, Turkey, Bosnia-Herzegovina District, Cultural Relations

Giriş:

Tarihî süreç içinde sıklıkla rastlanılan fetih, göç gibi çeşitli olgular sonucunda bazen farklı milletlere mensup topluluklar bir arada yaşamak durumunda kalmıştır. Birlikte yaşama tecrübesi tabiatı gereği kendi şartlarını hazırladığından, sosyal bir olgunun parçası olan insanlar da bu

¹ Arş. Gör., Selçuk Üniversitesi, Edebiyat Fakültesi, Türk Dili ve Edebiyatı Bölümü.

E-posta: naydin@selcuk.edu.tr.

² Tahir Alangu folklor açısından Anadolu'nun köprü Balkanların ise bir kavşak olduğunu ileri sürmektedir. bk. Görkem (2006).

şartlara kayıtsız kalamayarak uyum sağlamış; böylelikle aralarındaki iletişim ortamı sosyo-kültürel açıdan bir alışverişi, etkileşimi meydana getirmiştir. Bu etkileşimde “zihniyet” faktörünün, hâkim olan kültürün, “sömürge” zihniyeti taşıyıp taşımadığının önemli bir ayırım noktası olduğu düşünülmektedir. Çünkü etkileşim sonucunda her ne kadar çeşitli açılardan kültürel anlamda alışveriş olsa da toplum belleğinde yer eden olumlu veya olumsuz izler, algı, bakış açısı ve davranışlar bakımından farklılıkların oluşmasında önemli bir rol oynamaktadır. Bu etkileşim, geleneklerden, inanışlara, edebî eserlere kadar birçok şekilde kendine yer bulurken; duygusal anlamda müspet veya menfi bağların oluşmasında da etkili olmaktadır.

Bu açıdan bakıldığında yaklaşık beş asır Osmanlı himayesinde kalan Bosna Hersek’le Türkiye arasında tarihî, kültürel ilişkiler dışında o dönemde kurulmuş olan iyi ilişkilerin, iki millet arasında duygusal bir bağ oluşturduğu görülmektedir. Türk kültür tarihinin izlerini taşıyan Bosna Hersek’le Türkiye arasındaki ilişkiler, 1909’da resmî anlamda kesilse de sosyo-kültürel anlamda hâlâ güçlü bir şekilde devam etmektedir. Asırlarca birlikte yaşama tecrübesinin getirdiği bu bağların yansımaları Anadolu’da farklı şekillerde görülebilmekle birlikte, bir Orta Anadolu şehri olan Konya’nın ve Selçuklu ilçesinde bulunan Bosna Hersek Mahallesi’nin bu açıdan ayrı bir önem teşkil ettiği düşünülmektedir. Buradan hareketle hazırlanan bildiriye, Bosna Hersek Mahallesi örneği irdelenerek bu oluşumun tarihî, kültürel arka planı verilmeye çalışılacaktır.

Osmanlı Devleti -Bosna Hersek İlişkilerine Kısa Bir Bakış

1463’te Fatih Sultan Mehmet (1432-1481) döneminde Osmanlı sancağı oluşundan, 1908 yılında Abdülhamit (1842-1918) döneminde hukukî anlamda Osmanlı Devleti’nin elinden çıkışına kadar Osmanlı himayesinde kalan Bosna Hersek’te (Pelidija 2011: 17-32) iki millet arasında tarihî, sosyal ve kültürel zeminde ilişkiler kurulmuştur.

Yaklaşık beş asır Osmanlı Devleti’nin himayesinde kalan Bosna Hersek’te bu izlerin görüldüğü çok önemli bir medeniyet mirasına rastlanmaktadır. Mimarî yapılanmanın çokça örneğinin görülebileceği ülkede 100’ün üzerinde medrese bulunduğu da bilinmektedir. Bunun yanı sıra içlerinde Sokullu Mehmet Paşa’nın da yer aldığı dokuz Boşnak, vezir-i azamlık yapmıştır. Ayrıca eserlerini Osmanlı Türkçesi, Arapça ve Farsça olarak kaleme alan, en ünlüleri arasında; Veli Mahmud Paşa, Adnî, Derviş, Yakub Paşa Boşnak, Ziyaî Hasan el-Mostarî, Muahmed Karamusiç, Nihadî, Ali Dede Boşnak, Ahmed Boşnak, Vahdetî, İbrahim Alaybegoviç Peçevî gibi adları sayılabilecek 400 kadar şairin yetiştiği bilinmektedir (Pelidija 2011: 31-32).

Bosna Hersek ile olan resmî bağların kopmasından sonra, bu ülke Avusturya Macaristan (1908-1918), Yugoslavya’ya (1918-1941/1945-1992) bağlanmış; 1941-1945 yılları arasında II. Dünya Savaşı’na dâhil edilmiş, sürekli olarak var olma mücadelesi veren Bosna Hersek, nihayet 6 Nisan 1992 yılında bağımsızlığını ilan etmiştir.

“Bosna Hersek Savaşı”nın Konya’da Uyandırdığı Yankılar, Kardeş Şehir Anlaşmaları ve Konya Bosna Hersek İlişkileri

Yıllarca var olma mücadelesi veren, II. Dünya Savaşı sürecinden de maddî ve manevî büyük kayıplar vererek çıkan Bosna Hersek, 1992’de bağımsızlığını ilan ettikten sonra da kendini yine savaşın içinde bulmuştur. Ekonomik ve askerî açıdan zayıflayan ülkenin yardımına koşan Türkiye Cumhuriyeti Devleti yardım elini uzatarak maddî manevî her anlamda destek vermiş, gerek devlet ve gerek sivil toplum örgütleri Bosna’da yaşanan drama kayıtsız kalmamışlardır.

Bosna Hersek için kenetlenen Türkiye’de çeşitli yardım kampanyaları düzenlenmiş, özellikle Konya’da çok büyük bir dayanışma örneği sergilenerek, Türkiye’de en çok ses getiren yardımlar bu ilden gönderilmiştir (1993a,b: 7)³. Yardım kampanyası Selçuklu Belediyesi tarafından başlatılmış, bu fitil belediye başkanı İsmail Öksüzler’in *Gençliğin Sesi Radyosu*’nda bir dinleyiciye ödül olarak verdiği cumhuriyet altını bu kişinin Bosna’ya bağışlaması ile ateşlenmiştir (1993c: 7). Bosna için düzenlenen yardım kampanyalarının gelirleri Bosna’ya götürülerek veya Konya’ya davet edilen komutanlara doğrudan takdim edilmiştir⁴. Dönemin yazılı basınından bu durum takip edilebilmekte⁵ ve Konya’daki bu hassasiyetin ilgi çekici olduğu düşünülmektedir. Bu şehrin neden bu denli duyarlılık göstermiş olduğu sorusuna ise Müslümanlığın şekillendirdiği tarihî, kültürel bağlardan ötürü olduğu cevabı verilebilir.

Savaş sırasında Konya ile Bosna Hersek arasında kurulmuş olan ilişkiler devam etmiş ve buna binaen de Selçuklu ve Büyükşehir Belediyeleri tarafından kardeş şehir ve belediye anlaşmaları yapılmıştır⁶. 4 Kasım 1994 tarihinde her iki tarafın isteğiyle Selçuklu ve Teşanj Belediyeleri arasında kardeşlik ve işbirliğinin, ihtiyaç ve imkânlar dâhilinde tüm konularda Bosna Hersek’teki savaş sırasında ve sonrasında da devam edeceğinin bildirilmiştir. Bunun ardından da 24 Ağustos 2011 tarihinde, Saray Bosna Stari Grad Belediyesi ile ‘Kardeş Şehir’ protokolü imzalanarak tarihî, kültürel bağ ve ilişkilerini geliştirecek konferans, panel, sanat, sağlık, spor, çevre, turizm gibi etkinliklerin yanında yapılacak olan görsel programların sivil toplum kuruluşlarının katkılarıyla destekleneceği mesajı verilmiştir.

³ Bk. Ekler: 1, 2.

⁴ Bk. Ek 3, 4.

⁵ Selçuklu’nun Sesi Gazetesi (1993) yanı sıra *Karatay*, *Merhaba* Gazetesi gibi yerel pek çok yayın organında bu haberlere, yardım kampanyaları hakkında duyurulara sıklıkla rastlanılmaktadır.

⁶ <http://www.selcuklu.bel.tr/sayfa.aspx?s=298>. Ayrıca bk. Ekler: 5.

Yapılan bu anlaşmalardan sonra ilişkiler iyice pekişmiş, her iki taraftan da zaman zaman karşılıklı heyetlerin çeşitli vesilelerle ziyaretleri söz konusu olmuştur⁷. Konya Büyükşehir Belediyesi tarafından Saraybosna'da açılmış olan Saraybosna KOMER (Konya Meslek Edindirme Kursları) bünyesinde Türkçe, ebrû, ahşap boyama gibi çeşitli dallarda eğitim verilmekte ve her yıl karşılıklı olarak iki şehirde sergi açılmaktadır⁸.

Bosna Hersek yönetimi Saraybosna ile kardeş şehir olan Konya'nın süreç içindeki hassasiyeti üzerine teşekkür mahiyetinde buraya Fahri Konsolosluk vermiştir. 2011 yılında açılan Konsolosluk, aktif bir şekilde faaliyet göstermektedir⁹.

Selçuklu Belediyesi, Osmanlı döneminde var olup daha sonra yıkılmış olan Saraybosna'daki Mevlevîhâne'yi eskisine uygun şekilde yeniden inşaa etmiş ve 8 Mayıs 2013 tarihinde Bosna Hersek Cumhurbaşkanı, Türkiye Dış İşleri Bakanı, Saraybosna ve Selçuklu Belediye Başkanlarının katılımıyla bu Mevlevîhâne'yi yeniden hizmete açılmasına vesile olmuştur¹⁰.

⁷ Bk. Ekler: 6

⁸ <http://www.konya.bel.tr/haberayrinti.php?haberID=3719>, <http://www.konyaninnabzi.com/88410-bosnada-konya-saraybosna-sergisi-acildi.html>. Fotoğraflar için bk. Ekler: 7.

⁹ Fahri Konsolos Ercan USLU ile yapılan görüşmede Uslu, konsoloslüğün açılmasının Konya ve Bosna Hersek adına önemine dikkat çekerek; iki taraf için de pek çok anlamda katkısı olduğunu vurgulamaktadır (Uslu-2013). Ayrıca bk Ekler: 8.

¹⁰ 1999 yılında yapılan kazıların ardından projeler hazırlanmış ve yeniden inşaa için hazırlıklar yapılmış. Bu Mevlevîhâne dört ay gibi bir sürede tamamlanmıştır. Ayrıca bk. Ekler: 9.

'Bosna Hersek' Mahallesi'nin Kuruluşu

Konya'nın Selçuklu ilçesinde bulunan bu mahalle 1993 yılında Belediye Meclisi'nde alınan kararla kurulmuş ve mahalleye 'Bosna Hersek' adı verilmiştir. Bu adın verilmesi *Selçuklu'nun Sesi* Gazetesi'nin ilk sayfasından şöyle duyurulmuştur:

Belediye Meclisimizden Vahşi Sırp katillerine karşı savaşan Bosnalılara anlamlı jest. İlçe Belediye Meclisi, 3 nolu gecekondü önleme bölgesinde ihdas edilecek olan bir mahalleye Bosna-Hersek adının verilmesini kararlaştırdı. Bosna-Hersek'te Sırp'lara karşı mücadele veren Mücahitlere 12 milyar liranın üzerinde yardım toplayarak ulaştıran Belediyemiz, Belediye Meclisinde aldığı bir kararla da mücahidlere moral desteği verdi. Belediye Başkanımız İsmail Öksüzler başkanlığında toplanan Belediye Meclisi Başkan Öksüzler'in teklifi üzerine 3 nolu gecekondü önleme bölgesinde bulunan ve iskâna açılan bir mahalleye Bosna Hersek adının verilmesini karara bağladı. Bosna-Hersek'te sürdürülen özgürlük mücadelesinin anısına getirilen teklifin onaylanması sırasında, tüm Meclis üyeleri ayağa kalkarak kararı alkışladılar"(1993d: 1,5)¹¹

Yukarıda görüldüğü üzere Bosna Hersek Mahallesi'nin adı devletin kurumlarından biri olan belediye tarafından, belediye meclisinde alınan karar doğrultusunda verilmiştir¹². Mahallenin kuruluşuna ise Bosna Hersek'in o dönemki Cumhurbaşkanı Aliya İzzet Begoviç gelerek açılışı bizzat yapmıştır¹³.

Mahalle ile ilgili dikkat çeken başka bir özellik de Bosna Hersek adının sadece mahallenin adı olarak kalmamış olmasıdır. Kurulduğu 1993 yılından itibaren hızla gelişen mahallede ulaşımdan asayişe, sağlıktan ticarete, eğitimden ibadete, hayata ve memata dair pek çok mekâna Bosna Hersek ve bu ülkeyle bütünleşmiş adlar verilerek adetâ küçük bir Bosna Hersek inşaa edilmiştir. Ayrıca, bir yerleşim yerinde gerekli olan bu yapılanmalar dışında, özel oluşumlara da bu adın verildiği görülebilmektedir. Resmî kurum ve özel şahıslarca adı verilen bu yerlere örnek olarak;

1. Aliya İzzet Begoviç Caddesi.
2. Aliya İzzet Begoviç Hızlı Tren Altgeçidi
3. Bosna Hersek Ulu Camii
4. Bosna Hersek Mezarlığı
5. Saray Bosna Parkı ve parkın girişinde Mostar Köprüsü
6. Bosna Hersek Anadolu-İmam Hatip Lisesi
7. Bosna Hersek Polis Merkezi
8. Bosna İtfaiye Grubu
9. Özel Saray Bosna Tıp Merkezi
10. Oval Çarşı Bosna

¹¹ Haber için bk. Ekler: 10.

¹² Bk. Selçuklu'nun Sesi (1993)

¹³ Bk. Ekler: 11.

11. Bař Çarşı
12. Bosna İş Merkezi
13. Site Bosna
14. Bosna Çorba
15. Bosna Kafeterya
16. Bosna Kırtasiye
17. Bosna Hersek Tramvay Durağı verilebilir¹⁴.

Konya'nın en büyük mahallesi olan Bosna Hersek Mahallesi'nin nüfusu, resmî kayıtlara göre 67.000, resmî olmayan verilere göre 100.000 civarındadır. Selçuk Üniversitesi'ne yakın olmasından dolayı nüfusunun büyük çoğunluğunu öğrencilerin oluşturduğu mahalledeki sosyal alanların çoğu bu kesime göre şekillenmekte ve Bosna Hersek öğrenci şehri olarak da betimlenmektedir.

Türkiye'nin tüm illerinde bu tarz bir yaklaşımla adlandırılmış yapılar olduğu muhakkaktır fakat burada dikkat çekici olan en önemli özellik bir yaşam alanı oluşturmada gereklilik arz eden tüm oluşumların Bosna Hersek ve onunla alakalı isimlerden oluşması ve hepsinin bir arada olduğu müstakil bir alanın olmasıdır.

Konya Genelinde Bosna Hersek'le İlgili Adlara Rastlanan Diğer Yapılanmalar

Bunlardan ilki, Konya merkezde, Kültür Park içinde bulunan Saraybosna ahşap şadırvanıdır. Saraybosna Belediyesi'nin iyi niyet nişanesi olarak gönderdiği bir miktar paraya Konya Büyükşehir Belediyesi katkı yapmış ve Saraybosna'da bulunan ahşap şadırvanın aynısından Kültür Park'ın içine de yaptırılmıştır.

Osmanlı Devleti'nin Avrupa'daki son sancağı olup Berlin Anlaşması (1878) ile Bosna Hersek'ten ayrılarak Sırbistan Karadağ arasında kalan¹⁵ Boşnak nüfusun yoğun olduğu Sancak bölgesinden dolayı Sancak adının verildiği öğrenilen Sancak Mahallesi de Bosna Hersek Mahallesi ile yan yana bulunmakta ve bu ilin en büyük ikinci mahallesi olma hüviyeti taşımaktadır. Bu mahallede Bosna Hersek'in 2. Cumhurbaşkanı Haris Sladjic Parkı bulunmaktadır.

Ayrıca Selçuklu Belediyesi'ne bağlı Kılıçaslan Mahallesi'nde Aliya İzzet Begoviç Camii bulunmaktadır.

¹⁴ Fotoğraflar için sırasıyla bk. Ekler: 12.

¹⁵ <http://www.bosnakmedya.com/bosnak-kulturu-ve-tarihi/sandzak-bolgesi-etnik-haritasi-etnicka-karta-sandzaka.html>

Sonu

Ortak bir kltrn, İslm'ın Őekillendirdiđi bir medeniyetin paraları olan bu iki milletin beŐ asırlık birlikte yaŐama tecrbesi kopması zor bađların oluŐmasına vesile olmuŐtur. Aradan geen zaman rađmen, kltrel yapıya addedilen deđerin mesafelerin nemi kalmaksızın yaŐatılmaya alıŐıldıđı; Bosna Hersek Mahallesi rneđi zerinden rahatlıkla anlaŐılabilmektedir. Sadece mahalle adının verilmesi ile baŐlayan bu srece zel sektrn de dhil olmasıyla her alanda "Bosna", "Bosna Hersek" adlarını duymak, hl bu iliŐkinin ok canlı bir Őekilde yaŐadıđına delalet etmektedir.

Kaynaklar:

Görkem, İsmail (2006), "Tahir Alangu'nun Balkan Folkloru Çalışmaları", *Türk-Bilig Türkoloji Dergisi*, s. 40-55.

Pelidija, Enes (2011), *Bosna Hersek ve Kısa Tarihi*, Saraybosna-Konya.

Selçuklu'nun Sesi "Halkımızdan Toplanan 2 Milyarlık Yardım Sırplara Kurşun Olarak Yağıyor; Yardımlarımız Bosna'da" (1993a), Ocak, 1,4.

Selçuklu'nun Sesi "Konya Bosna'ya Taştı"(1993b), Mart, s.5, 11.

Selçuklu'nun Sesi "Yardım Kampanyasını Başlatan Kıvılcım" (1993c), Mayıs, 4, 5.

Selçuklu'nun Sesi "Belediye Meclisimiz Kabul Etti: Selçuklu'ya Bosna Hersek Mahallesi" (1993d), Ağustos, 1,5.

Uslu, Ercan, 1963-Konya doğumlu, üniversite mezunu, 06.05.2013 tarihli kayıt.

EKLER

1

Gençliğin Sesi Radyosundaki Yarışma Yardım Fitolini Ateşledi

KONYA TARİHİNE ALTIN HARFLERLE YAZILACAK BİR KAMPANYA

YARDIM KAMPANYASINI BAŞLATAN KIVILCIM!

Bosna Hersek'te Sırp vahşeti dince buyla devam ederken, Konya'da bu vahşete karşı kampanya çağrı varım yigüru öteya koyarak gırdı. İhtilaf gıyeyara gıyık kındıyde yardım kanypanyası başlatılmadı. Başkanımız İsmail Öksüzler Gençliğin Sesi Radyosunda yapılan bu yarışma sonu yınarak, katılmayla başladı. Sırtlar soyuya bığı vıyıp

Bosna Hersek'te yardım kampanyasının 5000 emekli öğretmene teslim eden şer vıyıkın Başkan Öksüzler tarafından başlatıldı.

Devam Sayfa 5'de

2

Devam Sayfa 11'de kadın ve çocuklardan oluşan

Devam Sayfa 5'de

Emekli öğretmen 134.269.000 lira emekli ikramiyesini Bosna'ya bağsladı

134 milyon 269 bin lirak emekli ikramiyesini Bosna-Hersek müslümanlarına ulaştırmak üzere teslim eden Abdurrahman Özbek'e Belediye Başkanımız İsmail Öksüzler tarafından teşekkür belgesi verildi.

GÖZ YAŞARTAN BAĞIŞ

Bosna Hersek'e göz yaşartan bağış. Emekli öğretmen Abdurrahman Özbek emekli ikramiyesinin tamamını Bosna Hersek Müslümanları için bağsladı. Mahmut Şevket Paşa İktidulu öğretmen İken binlerce öğrencinin yetişmesine amadı gıyeyen ve daha sonra emekli olan aslan Karapınarı Abdurrahman Özbek, Bankadan aldığı emekli ikramiyesinin kurusuna bile elini sürmeden Bosna Hersek'e göndermek üzere Belediye Başkanımız İsmail Öksüzlere teslim etti. 134 milyon 269 bin lirak emekli ikramiyesini Belediye Başkanımız İsmail Öksüzlerle teslim eden Abdurrahman Özbek, Bosna

Devam Sayfa 5'de

3

SEİLCUKLU'nun SESİ MART 1993

Belediyeimiz tarafından başlatılan Bosna Hersek yardım kampanyası bir kıvılcıma ivme kazandı. Tüm Konyalılar Konya tarihine altın harflerle yazılacak yardımlaşma örneği sergilediler.

KONYA BOSNA'YA TAŞTI

Bosna Hersek'te Müslümanların sırp vahşetine maruz kalması, müslümanların yardımlaşma ruhuyla kuyruya kalkması, müslümanların yardım yigüru kardıy için nead feda etmiş, nead gıyeyen ölmüşüğü ve ömrü için nead dua etmiş ölmüşüğü.

Yardım kampanyasına toplam verildi kardıyık gıyeyeniyarı kardin Konyalılar. Bu temiz dıygu ve gıyeyeniyarı bulandırmak isteyenlere 100 grı kılın katılmayla gıyeyen müslümanların arasında yardımın dızzar yerine teslim edarak gıyeyen dıyık dıyık verdi.

Tören sırasında yaklaşık 8,5 milyar lirak yardım dıyeyenine teslim olan Şerifbey mevlası ve Hocalar Bataryası (127 Bataryası) somutan Adem Hacı, Konyalılar yardım bu yardımına savaşın tarihini dıyeyeniyarı yazıldı.

Başkanımız İsmail Öksüzler:

4

SEİLCUKLU'nun SESİ OCAK 1993

Halkımızdan toplanan 2 milyarlık yardım Sırp'lar'a kurşun olarak yağıyor

YARDIMLARIMIZ BOSNA'DA

Belediyeimiz tarafından bir süre önce başlatılan yardım kampanyasında toplanan 2 milyar lirak yardım Hallaçınan İnanurunda Konyaya gelen Müslüman Gençler Komutanı Ahmet Adiloviç'e teslim edildi.

Bosna Hersek'te vahşet ve zulme maruz kalan emekli öğretmenlerin için Belediyeimiz tarafından başlatılan yardım kampanyasında toplanan 2 milyar lirak yardım Sırp'lar'a kurşun olarak yağıyor.

Sırp'lar tarafından katliamlar yapıldıca, kadınlar, kızlar ve çocuklar öldürüldü. Bosna Hersek'te müslümanların bu vahşete maruz kalması, müslümanların yardım yigüru kardıy için nead feda etmiş, nead gıyeyen ölmüşüğü ve ömrü için nead dua etmiş ölmüşüğü.

Başkanımız İsmail Öksüzler tarafından toplanan yardım Ahmet Adiloviç'e teslim edildi.

KONYALILAR BOSNA HERSEK KATILIMLARINA KARŞI DUYARLI DEĞİLDİ

BOSNA'DA ZAFER YAKINDIR ZAFERE ADIM, ADIM

SIRP VAHŞETİNE TEPKİ

Devam Sayfa 11'de

T.C.
KONYA İLİ
SELÇUKLU BELEDİYESİ

BOSNA-HERSEK CUMHUR.
B-H FEDERASYONU
TEŞANY BELEDİYESİ

BELEDİYELER ARASI KARDEŞLİK VE İŞBİRLİĞİ ANLAŞMASI

I

Bu belge ile her iki tarafın isteğiyle Selçuklu ve Teşany Belediyeleri arasında kardeşlik ve işbirliği anlaşması imzalanmıştır.

II

Belediye Meclisleri yaptıkları toplantılarda, kardeşlik ve işbirliği anlaşması kararının imzalanmasına karar vermişlerdir.

III

İşbirliği, ihtiyaç ve imkanlar dahilinde tüm konularda, Bosna-Hersek'teki savaş sırasında ve sonrasında da devam edecektir.

IV


Bu Belge Selçuklu ve Teşany Belediye temsilcileri tarafından imzalandıktan sonra yürürlüğe girmektedir.

V

Bu Belge, Türkçe ve Boşnakça ikişer nüshadan oluşmuştur.

Konya, 04. Kasım, 1994.

SELÇUKLU BELEDİYE
BAŞKANI
mak. müh. İsmail Öksüzler


TEŞANY BELEDİYE
BAŞKANI
mak. müh. Fuad Şişic


6


7


Belediye Meclisimiz kabul etti.
Selçuklu'ya,

Bosna Hersek Mahallesi

Belediye Başkanımız İsmail Öksüzler'in teklifi ile yeni kurulan bir mahalleye Bosna-Hersek isminin verilmesi meclis tarafından kabul edildi.

Belediye Meclisimizden Vahşi Sırp katillerine karşı savaşan Bosnalılara anlamlı jest. İlçe Belediye Meclisi, 3 nolu gecekondü önleme bölgesinde ihdas edilecek olan bir mahalleye Bosna-Hersek adının verilmesini kararlaştırdı. Bosna-Hersek'te sınırlara karşı mücadele veren Mücahitlere 12 milyar liranın üzerinde

yardım toplayarak ulaştırılan Belediyemiz, Belediye Meclisinde aldığı bir kararla da mücahitlere moral desteği verdi. Belediye Başkanımız İsmail Öksüzler Başkanlığında toplanan Belediye Meclisi, Başkan Öksüzler'in teklifi üzerine 3 nolu gecekondü önleme

Devamı Sayfa 5'de

BOSNA HERSEK MAHALLESİ

bölgesinde bulunan ve iskana açılan bir mahalleye Bosna-Hersek adının verilmesini karara bağladı. Bosna-Hersek'te sürdürülen özgürlük mücadelesinin anısına getirilen teklifin onaylanması ve kabulü sırasında, tüm Meclis üyeleri ayağa kalkarak kararı alkışladılar.

3 nolu gecekondü bölgesinde ihdas edilen Bosna-Hersek mahallesinin batısında İstanbul devlet karayolu, güneyinde buzluk çayı, doğu ve kuzey bölgesinde de tarla ve meralar yer alıyor.

Belediye Meclisimizce yeni ihdas edilen bir mahalleye Bosna-Hersek isminin verilmesi vatandaşlar tarafından memnuniyetle karşılandı.


14


15


16


17


18


19


20


21


22


23


Konya Genelindeki Yapılanmalara Örnekler


27


