

AHISKA

28 Aralık 2018 sayı: 48 (727)

**Жансейіт
ТҮЙМЕБАЕВ:
Түркістан —
Түркі әлемі,
Ұлы дала рухы**

2,3 - бет

DATÜB Heyeti, Erzincan Binali Yıldırım Üniversitesi Rektörü'ne nezaket ziyaretinde bulundu

Dünya Ahiskalı Türkler Birliği (DATÜB) Heyeti Cumhurbaşkanı Sayın Recep Tayyip Erdoğan tarafından Erzincan Binali Yıldırım Üniversitesi Rektörü olarak atanam Prof. Dr. Akın Levent'i makamında ziyaret etti.

7. Sayfa

Dışişleri Bakanı Mevlüt Çavuşoğlu ve DATÜB heyeti, Bakü'de bir araya geldi

Azerbaycan'ın başkenti Bakü'deki Karadeniz Ekonomik İşbirliği (KEİ) Örgütü Dışişleri Bakanları Konseyi toplantı çerçevesinde Azerbaycan'ın başkenti Bakü'de bulunan Dışişleri Bakanı Mevlüt Çavuşoğlu, DATÜB Yönetim Kurulu üyeleri ve Azerbaycan Temsilcisi ile görüştü.

Görüşmeye Türkiye Cumhuriyeti Bakü Büyükelçisi Erkan Özoral, Dünya Ahiska Türkler Birliği (DATÜB) Başkan Yardımcısı ve Gürcistan Temsilcisi İsmail Ahmedov, DATÜB Yönetim Kurulu üyesi ve Türkiye Temsilcisi Abbas Hamza ve DATÜB Azerbaycan Temsilcisi Memmed Şamilov katıldı.

AZERBAYCANDAKI AHISKALI TÜRKLERİN DURUMU DEĞERLENDİRİLDİ

Dışişleri Bakanı Çavuşoğlu ve DATÜB Heyeti arasında Bakü'de gerçekleştirilen görüşme çerçevesinde Azerbaycan'da yaşayan Ahiska'l Türklerin durumu değerlendirildi, DATÜBün Azerbaycan'daki Ahiskallarla yönlük çalışmalar hakkında fikir alışverişinde bulunuldu.

**Подпишитесь на газету «Ахыска»!
(Индекс 65477)**

12 ай/мес. | 3 435,00 | 3 658,44

Международная газета Турецкого этнокультурного центра РК
Kazakistan Ahiska Türkleri Milli Merkezi'nin Uluslararası gazetesi
Қазақстан Республикасы Турк этномеди орталығының халықаралық басылымы

С юбилеем!

Года – это богатство, а возраст – пьедестал. Лишь победители стоят на нём. Всем нам всегда 18. А 60 лет – это сумма добрых дел, ума, порядочности, совести, рассудка, веселых дней, друзей, приключений, родных и творческих удач. С юбилеем, ХАМЗА МУРАДОВИЧ!

Почет иувенци! Желаем достойно наслаждаться каждой минутой своей жизни, передавать свою мудрость и знания последующим поколениям, верить в свои силы, не переставать мечтать, удивлять. Быть всегда в гуще событий турецкого центра, трудиться на общее благо народа. Хороших вестей и крепкого здоровья!

Турецкий этнокультурный центр и газета «Ахыска»

ahiska60@mail.ru

Жансейіт ТҮЙМЕБАЕВ: Түркістан — Түркі әлемі, Ұлы дала рухы

Ұлы Дала елі — Қазақстан еркінешті өрге, тірлігін төрға созған әлем елдері арасында айрықша құрмет пен қогары беделге ие. Халықаралық когамдастық алдында кеңбасылық ролі мен саяси салмағын нығайта отырып, ең озық 30 мемлекеттік қатарының кіру стратегиялық дамы жоспарларымен жаңарадың жада көзөнен жарықтада. Кодам мұддесіне қарай түбебейін бетбұрыс, оңтайтын өзгеріс жасап, қайта тулеу мен модернизациялық дамудың лайкты ойнан көрсетті. Әбесекеге қабілетті, жауапкершілік жағары бортуғас улт шашырындағы тарихи мінде, міндетті болып, көз жүргіртіп, «Ұлы далаңын Ұлы есімдері» үшіншін шашырып, әлемдегі жаңа көзде шешілді алдыңызға мактас етіп қойып, тырығанын бір мени осында жатса көрек. Біз түркі тарихынан тамыр тартқан бай мұрамыздың бірнеше ортак құндылтықтарының насиҳаттау арқылы жер жүзіндегі 300 миллионнан астам түрк халықын тұстасын да жақындастыра аламыз. Бабалармыздың әлемдік еркіннетке қосқан улесин айшақтайды отырып, Ұлы даланың өзгелермен

«Түркістан тек бізге гандар емес, күллі түркістанның модераторлығымен жүртіштілігінде болығын азайтады. Енді біз Түркістандың ойбын орталығындаған емес, тóй бір түркі едердің мәдени жөне рухани орталығындағы жағдайларын болапым!» Бул шешімін тарихи себеберінен жауапкершілігіннен маңызды екендігін ербер азамат жан-жүргірлен түсінін жақет.

Осынан дейін түркология саласында жекелеген галымдар толағай ізденіс жасап, сабелі еңбектер жасып бастамалар кетеді. Мемлекет басшысының шешімі биыллық жылар

терезесін төрестіріп, ырынға престірген кемел етпе жаңа мәдениеттің күндеңдің жаңаңызға жол ашамыз.

Осы туста мемлекет басшысының «Ұлы далаңын ұлагаттары» кітабында: «Қазақ далаһы — Ұлы Түрк динесінін кара шаңырағы. Алтай мен Атыраудан, Улытау мен Үрдізден, күндиңкіліктердің орталықтарынан байытады. Ұлттық мұрамыздың күндиңкіліктегі көзінде әйнекең тау жаңаңызға жол ашамыз. Қырғызстанда да күндиңкіліктердің әйнекең тау жаңаңызға жол ашамыз. Сондайтан да мен үлттың күндиңкіліктердің әйнекең тау жаңаңызға жол ашамыз. Қырғызстанда да күндиңкіліктердің әйнекең тау жаңаңызға жол ашамыз. Қырғызстанда да күндиңкіліктердің әйнекең тау жаңаңызға жол ашамыз.

Осы орайда «Мен ушин ең ұлы ғарыған үзіс, ең ұлы көмек көзі — ұлттың қорығынан қоюғынан көдесі. Сондайтан да мен үлттың қорығынан әшімшікке бағытты. Барыымдағы саламын» дегендегі Түрк Республикасының негізін қалашуы Мұстафа Кемал Ататүркің қанша үақыт етсе де құндылтылын жогалтапған мына сезі еріксіз еске түседі. Қөркеті мемлекет қайраткөрілгендей тұрғынның үлгілерінде жаңаңызға жол ашамыз. Еуропалық төрле Астанадағы қаряғылағында қызынан көнғаның бауырлас едөр ете жылға көбілдік. Жаңа бетбұрыс бірлігіндегі бекімден, тұстасының әйнекең тау жаңаңызға жол ашамыз. Қызынан көнғаның бауырлас едөр ете жылға көбілдік. Жаңа жылғы 60-

жылғынан, мемлекеттік түрліліктердің әйнекең тау жаңаңызға жол ашамыз. Қызынан көнғаның бауырлас едөр ете жылға көбілдік. Жаңа жылғы 60-

жылғынан, мемлекеттік түрліліктердің әйнекең тау жаңаңызға жол ашамыз. Қызынан көнғаның бауырлас едөр ете жылға көбілдік. Жаңа жылғы 60-

жылғынан, мемлекеттік түрліліктердің әйнекең тау жаңаңызға жол ашамыз.

Президент өз макаласында осы топыракта дүниеге келген «Ұлы далаңын Ұлы есімдері» Қожа Ахмет Ясулай бабасын болып Отырардан түсеп үшін Әбесекеге қызынан жаңаңызға жол ашамыз.

Белгілі қорам жылдағы көшіртмөрттегі деңгелде жаңаңызға жол ашамыз.

Нұсқаудағы топырақта мемлекеттік әйнекең тау жаңаңызға жол ашамыз.

Көшіртмөрттегі деңгелде жаңаңызға жол ашамыз.

Нұсқаудағы топырақта мемлекеттік әйнекең тау жаңаңызға жол ашамыз.

Нұсқаудағы топырақта мемлекеттік әйнекең тау жаңаңызға жол ашамыз.

Нұсқаудағы топырақта мемлекеттік әйнекең тау жаңаңызға жол ашамыз.

Kazakistan ve Özbekistan'ın «İpek Vizesi» şubatta uygulanacak

Kazakistan ile Özbekistan'ın, Avrupa ortak vizesi «Schengen»in benzeri olacak «İpek Vize»yi (Silk Visa) şubatta uygulanmaya başlayacakları bildirildi.

Kazinform haber ajansına göre, Özbekistan Devlet Turizm Komitesi Başkan Yardımcısı Ulugbek Kasimhodajev, gazetecilere yaptığı açıklamada, Schengen tipi vizesini Orta Asya versiyonu «İpek Vize»yi şubatta itibaren uygulamaya planladıklarını belirtti.

Uygulamanın amacının Orta Asya'ya turist çekmek ve bölgeye popülerleştirilmek olduğunu dile getiren Kasimhodajev, projenin Kazakistan ve Özbekistan tarafından onaylandığını, geriye sadice teknik detaylar ve ekipman konularının kaldığını aktardı.

Kasimhodajev, uygulamaya Kurgızistan ve Tacikistan'dan da ilgi duyduğunu, Kazakistan'ın projeyle Türkiye'yi katmayı planladığını kaydetti.

Kazakistan Senatosu Uluslararası İlişkiler, Savunma ve Güvenlik Komitesi Başkanı Dariga Nazarbayeva, bölgeye turist çekmek amaçlı «İpek Vize»yi hayatı geçirmezi hazırında Özbekistan'a önermişti.

Kazakistan'da Türkoloji Okuma Salonu Açıldı

Kazakistan'ın başkenti Astana'daki Milli Kütüphane'de, Türkoloji okuma salonu açıldı.

Kazakistan Cumhurbaşkanı Nursultan Nazarbayev'in önerdiği «Türk medeniyeti: Geçmişten Bugüne» projesi çerçevesinde açılan salonun açılış törenine, Kazakistan Kültür ve Spor Bakanı Arıstanbek Muhammediul ve Türkiye'nin Astana Büyükelçiliği Eğitim Müşaviri Abdülmüttalib Çetin'in yanı sıra çok sayıda Türkolog ve davetiller katıldı.

Bakan Muhammediul, burada yaptığı konuşmadada, «Donatlan okuma salonunun halkı hizmet etmesinin temel amacı, uzun zamandır bir arada yaşayan Türk halklarının ortak ruhani mirasını korumak, onu geniș bir yelpazede tanıtımak ve dava da geliştirmektir.» dedi.

Töründe Kazakça, Rusça ve İngilizce yayımlanan ve 3 bölümden oluşan «Türkoloji. Dünya Türkoloji Tarihi» kitabı tanıtıldı, «Kazakistan'da modern Türkoloji»yı Geliştirme temali konferans düzenlendi.

АРЕНДА ОФИСОВ В ГОСТИНИЦЕ КАЗАХСТАН

Телефоны: +7 (727) 291 92 00
+7 (727) 291 91 53
+7 (702) 995 57 53

E-mail: assistant@kazakhstahotel.kz

121 Zheltoksan Street, Almaty, Republic of Kazakhstan, 050091
ул. Желтоксан, 121, Алматы,
Республика Казахстан, 050091

Phone/Тел.: +7-(727) 250-89-89, 50-89-45... 49
Fax/Факс: +7-(727) 272-64-41

www.ambassadorhotel.kz
e-mail: ambassadorhotel@msn.com

Бакытжан Сагинтаев призвал акимов не идти на поводу у монополистов

Глава правительства ждет решений по снижению тарифов в некоторых регионах.

Премьер-министр Казахстана Бакытжан Сагинтаев раскритиковал выполнение акиматами поручения Президента по снижению тарифов. «По газоснабжению в некоторых регионах нет информации. Что можете сказать по КСК, по оплате проезда, по лифтовому хозяйству, по мусору? По какой причине нет изменений в некоторых регионах?» – поинтересовался он у акимов Бакытжан Сагинтаев на заседании.

Глава правительства призвал акимов поторопиться с выполнением поручений Президента и напомнил о персональной ответственности.

«Как я говорил, по КСК и другим коммунальным услугам, которые находятся в ведении акиматов, если решения в этих регионах не приняты, это означает невыполнение поручения Главы государства. Уважаемые акимы, а не некоторые регионы оставили все как есть. Как нужно это понимать? Получается, пошли на поводу у монополистов? До 1 января еще есть время, примите решение. 29 декабря еще будет заседание Правительства», – заключил Бакытжан Сагинтаев.

Премьер-министр назвал необоснованным рост цен на продукты

Бакытжан Сагинтаев поручил акимам взять ситуацию под контроль.

Премьер-министр Казахстана Бакытжан Сагинтаев поручил Правительству отслеживать цены на продукты первой необходимости и не допускать их удорожания в преддверии Нового года.

«По сахару превышение отмечено в 10 регионах. В восьми регионах проведены комиссии, в двух не проведены. Но капусте превышение порогового значения отмечается в 11 регионах. Из них лишь в трех проверили комиссии. Если по сахару имеются объективные причины – цены на него расти под влиянием общемировых тенденций на рынке сахара, то по капусте ситуация выглядит иначе. Причины, которые озвучивают акиматы по капусте, в большей степени вытекают из их слабой координации», – сообщил во вторник министр национальной экономики Тимур Сулайменов.

Такая ситуация крайне возмутила главу правительства, Бакытжан Сагинтаев поручил взять ситуацию под контроль.

«Мы в течение последнего месяца обсуждаем этот вопрос активно. По сахару есть объективные причины. Рост цен на остаточные продукты не обоснован. Вы сами говорили, что у вас в стабфондах есть достаточно продуктов. И почему рост идет? Нет контроля с вашей стороны! Сейчас на огурцы, помидоры, на все цены уже подскочили. Никто на это не обращает внимания. Пожалуйста, возвращайте на контроль!», – поручил Бакытжан Сагинтаев.

В вопросах тарифообразования он также попросил четко следовать указаниям Главы государства.

«С 1 января 2019 года все поставщики услуг должны четко следовать утвержденным пониженным тарифам. При этом их образование должно быть максимально прозрачным и понятным населению. Если вы тарифы собираетесь поднимать, то выходите к людям и объясняйте, почему вы поднимаете, пусть люди поймут. Нужно это проводить максимально прозрачно, публично. Это заявление Главы государства», – заключил глава правительства.

Монополистов обязуют отчитываться перед потребителями

Серик Жумангарин рассказал о новшествах закона о естественных монополиях.

Для защиты прав потребителей Правительство Казахстана предложило создать общественный совет по тарифной политике.

«Население не понимает, куда тратятся деньги, на что они расходуются. В этой связи мы в сенате решили, что заявки с 2019 года будут подаваться только в электронном виде. Будет разработана соответствующая база данных для монополистов, и доступ к ней будет открыт для всех желающих. Теперь заявочную компанию любого субъекта естественных монополий можно будет наблюдать на сайте в открытом доступе», – сказал в четверг вице-министр национальной экономики Серик Жумангарин на пресс-конференции в Правительстве.

Вице-министр подчеркнул, что также монополисты будут обязаны ежеквартально размещать в СМИ информацию о ходе исполнения инвестиционных программ с приложением фото-, видеоматериалов. Такоже будет осуществлен переход монополистов от ежегодного к полугодовому проведению публичных отчетов перед потребителями об исполнении тарифных смет и мероприятий инвестиционных программ.

«Будут проводиться публичные слушания по утверждению норм коммунальных услуг», – подчеркнул Серик Жумангарин.

Кроме того, в рамках закона будет создан Общественный совет по тарифной политике, в который будут входить депутаты Парламента, представители бизнеса, общественных организаций, которые обладают правами заpuszczania инвестиционные программы, тарифные сметы субъектов естественных монополий.

«Это будет большой публичный орган, для того чтобы различные общественные организации представляли свою позицию», – заключил Серик Жумангарин.

Отметим, что в сенате принят проект Закона «О естественных монополиях».

В РК хотят перенести сроки применения онлайн контрольно-кассовой машины

В Казахстане предлагается перенести сроки введения местного применения онлайн контрольно-кассовой машины с 2024 на 2020 год. Соответствующие поправки по вопросам развития бизнес-среды и регулирования торговой деятельности одобрил на пленарном заседании Мажилис в первом чтении.

Также, как отметил министр национальной экономики РК Тимур Сулайменов, законопроект предусматривает порядка 300 поправок в 38 законодательных актах. Первый блок направлен на дальнейшее улучшение позиции Казахстана в международном рейтинге Doing business.

«Второй блок предусматривает совершенствование регулирования электронной и биржевой торговли, внутренней торговли в агропромышленном комплексе, а также гармонизация национального законодательства в вопросах регулирования внешнеторговой деятельности», – пояснил Тимур Сулайменов.

В частности, предлагается предусмотреть возможность заключения договора на поставку электроэнергии на принципах публичной оферты, позволить компаниям пользоваться счетом дистанционно с момента его открытия, что в свою очередь, исключит необходимость в посещении банков.

Кроме того, предлагается регламентировать вопросы разрешения тупиковых ситуаций в товариществах с ограниченной ответственностью и осуществлять корректировку проектно-сметной документации без корректировки технико-экономического обоснования.

Лаура ТУСУПБЕКОВА

С 2019 года
цены на элек-
троэнергию
снижаются

В Казахстане умень-
шена предельная вели-
чина тарифа на элек-
троэнергию.

С 1 января 2019 года в Казахстане начнет функционировать «рынок электроэнергии», сообщил вице-министр энергетики Сунгат Есимханов на брифинге в СЦУ.

Вице-министр напомнил, что стоимость электроэнергии будет разделена на тариф на мощность и тариф на электроэнергию.

Система оплаты за электроэнергию для населения останется неизменной и будет производиться по приборам учета.

«Мы все жители Астаны, и для нас это актуально. Если раньше тариф на электроэнергию на станции был, например, 7,5 тенге, то сейчас с учетом тарифа, который мы установили, и того обстоятельства, что Астанаэнергосбыт, снабжающий электроэнергией, покупает у Астанаэнерго – на 1,4 меньше стоимости производства – где-то в районе 10 тенге. Идет снижение для нас как для потребителей Астаны. От 1,5 до 2 тенге ниже мы будем платить, чем платили в 2018 году. Разумеется, нужно учсть еще и транспортировку. По конечной стоимости должны сказать свою слово наши коллеги из КРМЗ», – сказал Сунгат Есимханов.

Он напомнил, что Минэнерго проведена работа по установлению объективного уровня тарифов на производство электрической энергии. Так, приказом министра энергетики ранее утвержденная предельная величина тарифа на мощность уменьшена с 700 до 590 тыс. тенге за 1 МВт.

«При скорректированной в сторону снижения величине тарифа на мощность проведены первые в Казахстане централизованные торги электрической мощности. По итогам торгов получено снижение цены на мощность на 9% от предельной величины», – сказал Сунгат Есимханов.

Вице-министр также пояснил, что утверждены группы энергопроизводящих организаций. Это позволит исключить установление высоких тарифов для отдельных производителей электрической энергии.

DATÜB Heyeti, Erzincan Binali Yıldırım Üniversitesi Rektörü'ne nezaket ziyaretinde bulundu

Dünya Ahıskalı Türkler Birliği (DATÜB) Heyeti Cumhurbaşkanı Sayın Recep Tayyip Erdoğan tarafından Erzincan Binali Yıldırım Üniversitesi Rektörü olarak atan Prof. Dr. Akın Levent'i makamında ziyaret etti.

Ziyarete DATÜB Genel Sekreteri Fuat Ucar, Ahıskalı Bilm İnsanı Prof. Dr. Halis Süleyman, DATÜB Türkiye Erzincan Temsilcisi Vahit Mirza ve yardımcısı Gülmira Elsegil katıldı.

Erzincan Binali Yıldırım Üniversitesi Rektörü Prof. Dr. Akın Levent tarafından oldukça sıkışık karşılaşlıklarla söyleyen Genel Sekreter Fuat Ucar, öncelikle DATÜB Genel Başkanı Sayın Ziyatdin Kassanov'un selamlarını aldı. Sayın Rektör'e Dünya Ahıskalı Türkler Birliği'nin faaliyetler hakkındaki kısa bilgi veren Fuat Ucar, DATÜB'ün sadece Türkiye'de değil Ahıskalılarin toplum halde yaşadıkları 9 ildeki temsilcilerinin bulunduğu scheidli.

Erzincan Binali Yıldırım Üniversitesi'nin Ahıskalıları için önemli bir yere sahip olduğunu vurgulayan DATÜB Genel Sekreteri, 11-12-13 Mayıs 2017'de Erzincan Binali Yıldırım Üniversitesinde DATÜB ile ortaklaşa düzenlenen Uluslararası Ahıskalı Türkleri Sempozyumu'nun oldukça verimli geçtiğini ayrıca Ahıskalı öğrencilerin de getirdiğimiz yılarda Üniversite'ye kabulü sürecinde destekte bulunduklarından dolayı teşekkür etti.

Prof. Dr. Akın Levent'e yeni görevinde başarılar dileyen ve hayırlı olsun dileklerinde bulunan Fuat Ucar, gelecekte Ahıskalı öğrencilerin Erzincan Binali Yıldırım Üniversitesine ne yerleştirilecek hususunda taleplerini dile getirdi.

DATÜB Heyetinin ziyaretinden dolayı oldukça memnun olduğunu söyleyen Rektör Prof. Dr. Akın Levent, öğrenci konjeni talebinin değerlendirileceğini, Ahıskalı öğrencilerin yetişirilmesi ve gelecekte milletine hizmet edebilmeleri adına yapılacak çalışmalarla her türlü destek vermeye hazır olduğunu bildirdi.

DATÜB Genel Başkanı Ziyatdin Kassanov'a selamlarını ileten Rektör Prof. Dr. Akın Levent'e DATÜB plaketi ve Uluslararası Ahıskalı Türkleri Sempozyumu'ndaki makale ve bildirilerin yer aldığı kitap hediye edildi.

По вопросам аренды обращаться по тел: 344 13 04

Atrium

- Кинотеатр
- Центр семейного отдыха

Женская одежда
Аксессуары
Мужская одежда
Косметика
Одежда для детей

Наурызбай батыра 7Б (ул. Райымбек)
www.atrium-almaty.kz

СЕРЕБРЯНЫЙ ПРИЗЕР

В середине декабря в городе Варне (Болгария) состоялось первенство мира KWW (Open kyuokushin youth world champion ship kww) в 32 весовых категориях. В нем приняли участие 746 спортсменов из 32 стран мира. В общем зачете у Казахстана 37 медалей, из них 3 золотых, 18 серебряных и 16 бронзовых медалей.

Юная алматинка Румиса Маджилисова заняла второе место в своей весовой категории. «Шинкиокушин каратэ я занималась уже более 10 лет. Дорогие расходы в Болгарии мне оплатили с помощью ТЭКЦ «Ахыса», за что выражая им огромную благодарность. В будущем буду стремиться к золотой медали», — сказала юная спортсменка.

Мы от всей души поздравляем Румису с серебряной медалью и желаем еще больших достижений в спортивной карьере!

Газета «Ахыса»

ПРАЗДНИК К НАМ ПРИХОДИТ

В воскресенье в торговом доме «Атриум» прошла новогодняя благотворительная елка для детей-сирот из Алматинского областного детского дома № 1 и сотрудников организации.

Новогодняя елка с Дедом Морозом и Снегурочкой обрадовала и развеселила ребятишек. Детвора в маскарадных костюмах читала стихи, танцевала и пела песни, не скрывая свои таланты. Каждый ребенок получил подарок от Деда Мороза.

В новый год дети загадывают желания и ждут подарков. К примеру, Виталий Полузотов в своем 12 лет занимается спортом и мечтает в будущем стать тренером по джиу-джитсу. Его товарищ Михаил Бризиджик тоже любит спорт, и его цель — стать сенсесем (мастер высшего разряда). Маленькая Каусар выступает на республиканских конкурсах и своими песнями радует аудиторию. На прошедшем детском конкурсе в городе Астане она заняла призовое место.

На новогодней елке более 30 мальчиков и девочек в возрасте от 5 до 13 лет, воспитанники детского дома № 1, были накормлены вкусным обедом. После окончания праздника они на специальном транспорте вернулись в мир. Багажацы.

Спонсорами детского праздника выступили бизнес-центры «Ambassador», «Ambassador B+», «Ambassador Towers», «Майтель», торговый дом «Арена», спорткомплекс «Классис», детский парк «Наследники» и кафе «Pazanda».

Творить добро никогда не поздно! Да не оскучеет рука дающей!

Кальбинур ХОШНАЗАРОВА

Ahıskalı Türklerinin Sürgününün 74. Yılı Bandırma'da Anıldı

DATÜB Gençlik Kolları ile Bandırma Onyedi Eylül Üniversitesi Uluslararası Öğrenci Topluluğu «Ahıskalı Türklerin Sürgünü 74. Yıl Anma Programı» düzenledi. Program öncesi Ahıskalı Türklerinin sürgün sürecini ve sürgün hayatını anlatan resim sergisi yapıldı.

Sayıgın duuru ve İstiklal Marşı'nın ardından Uluslararası Öğrenci Topluluğu Başkanı Leyla Mamadova açılış konuşması yaptı. Devamında DATÜB Gençlik Kolları'nın sürgünün 74. yıldönümünde hazırladığı «Sıfıralan Hayatlar: Ahıskalı Türklerinin

Ahıskalı Türklerinin Sürgününün 74. Yılı Ukrayna'da Anıldı

Ahıskalı Türklerinin anavatlarında sürgün ediltilerinin 74. yıldönümüyle Ukrayna'nın Herson İlîn Çaplinka İlçesinde anma programı düzenlendi.

DATÜB Ukrayna Temsilciliğinin organizatörüne Ahıskalılarla birlikte katılmışalar bile her zaman Ahıskalıları davasına destek olmaya hazır oldukları bildirildi. Ahıskalı Türklerinin sürgün sırasında yaşadıkları ve haksızlık-

delelerini sürdürdüklerini ve bu yönde çalışmalarını sürdürmek istediler.

Ahıskalı Öğrenciler Topluluğu Akademik Danışmanı ve aynı zamanda rektör danışmanı olan Dr. Oktay Karahan ise gerek topluluk olarak gerekse de üniversitede olara Ahıskalı konusunda yaptıkları programlardan bahsederek, bu konudaki çalışmalarına devam etmek istediler.

Daha sonra «Sıfıralan Hayatlar: Ahıskalı Türklerinin Gerçek Hikayesi» belgeseli izlendi.

Belgesel sonrasında Marmara Üniversitesi Türkiye Arastirmaları Merkezi Müdürü Prof. Dr. Okan Yeşilot Sürgün ve Ahıskalı Meselesi konusunda öğrencilere konferans verdi. Ahıskalı Meselesinin siyasi, toplumsal ve hukuki boyutlarına değin Prof. Dr. Yeşilot, bu sorunun çözümü için her genişi çaplı ve uzun vadeli çalışma yapılması gerekliliğini ifade etti.

GÜ öğrencileri Gözel Pasalıeva ve Rüstem Mustafayev'in şiir dinletileri sırasında duygusal anılar yaşandı.

Programın yapılmasında başta GÜ Ahıskalı Öğrenciler Topluluğu ve DATÜB Gençlik Kolları'nın birlikte düzenlediği programa Giresun Üniversitesi'nden çok sayıda özel davetli katıldı.

Ahıskalı Türklerinin Sürgününün 74. Yılı Erzincan'da Anıldı

Dünya Ahıskalı Türkleri Birliği (DATÜB) Erzincan Temsilciliği ve DATÜB Gençlik Kolları Erzincan'ın Üzümlü İlçesinde Ahıskalı Türklerinin sürgününün 74. yıldönümü münasebetiyle anma programı düzenlendi.

Programa Üzümlü Kaymakamı Fatih Acar ve Üzümlü Belediye Başkanı Ahmet Szalı, emniyet müdürlüğü, göç idaresi ve milli eğitim müdürlüğünden çok sayıda yerel yönetici de katıldı. Üzümlü ilçesinde ikamet eden Ahıskalıların programa ilgisi büyütük.

Program COMÜ Ahıskalı Öğrencilerinden Asıye Ezel'in şiir dinletisi ile sona erdi.

Programa sonrasında yapılan resim sergisine üniversite öğrencilerinin ilgisini büyük yaptı. Programın yapılmaması emeği geçen başta Züleyha Kemaloğlu olmak üzere Çanakkale'deki tüm öğrencilerimize, programın yapılmasına destek veren COMÜ Öğrenci Konseyi Başkanı Alperen Uysal'a, COMÜ Burs ve Barımma Koordinatörü Ömer Uysal'a teşekkür ederiz.

Programın açılış konuşmasını yapan GÜ Ahıskalı Öğrenciler Topluluğu Başkanı İmran Bakhalov, "Ahıskalı öğrenciler olarak eğitimlerini başarıyla şekilde tamamlamalar gerektiği, atalarımızın yapılmış haksızlığını asla unutmamalı" dedi.

Devamında söz alan DATÜB Gençlik Kolları Başkanı İsmail Kassanov, gençler olarak bu sürgünün ve milletimize yapılan haksızlığı asla unutmamalı" dedi. DATÜB Herson Temsilcisi Zeheddin Aslanov birlikte vurgusu yaptı. Çaplinka Kaymakamı Aleksandr Bureyko ise yaptığı konuşmada, Ahıskalıların programa ilgisi büyütük.

Devamında söz alan DATÜB Gençlik Kolları Başkanı İsmail Kassanov, DATÜB olarak 1944 yılında sürgün edilenlerin alınan haklarını geri almasına için sonuna kadar çalışmamız gerektiği" dedi. Bureyko ayrıca Stalin dönemi döneminde Ukraynalıları da zulüm gördüklerini ve yaşanan bu acıları unutulmaması gereklidir.

Международная газета Турецкого этнокультурного центра РК
Kazakhstan Ahıskalı Türkleri Milli Merkezi'nin Uluslararası gazetesi
Қазақстан Республикасы Түрк этномедени орталығының халықаралық басылымы

Апартаменты у Мраморного моря...

azur

azur marmara
Переосмысление роскоши...

azur

zugo
HOME TEXTILE
www.zugohome.com

@azur_marmara +7 [727] 239 99 99

b BATIBEYLER Exclusive TOTONCO CAPITAL

www.azurmarmara.com

Газета Турецкого этнокультурного центра РК Собственник - Товарищество с ограниченной ответственностью «Газета «АХЫСА» - АХИСКА» (г.Алматы, Казахстан). Газета поставлена на учет Министерством культуры и информации Республики Казахстан за № 000000 от 9 октября 2008 года. Выходит ежемесячно. Уредитель: Зиятдин Касанов, президент управления Турецкого этнокультурного центра Республики Казахстан

Адрес редакции: 050002, г.Алматы, ул. Джанғильдина, 31.

Тел.: +7 (727) 3572415, тел./факс: +7 (727) 3572410

E-mail: ahiska@mbit.ru

Электронная версия газеты:

www.ahiska-gazeta.com

Газета отпечатана в типографии ТОО РПИК «Дүйір» г.Алматы, ул. Калдақова, 17, тел.: 273-12-54, 242-45-20.

ЗАКАЗ № 2805

ТИРАЖ 2 000 ЭКЗ.

Женілдікпен сатып алып – БОНУСТАП!
Покупая со скидкой – ЗАРАБАТЫВАЙ БОНУСЫ!

Рамстор

Головной офис: г. Алматы, ул. Бородского 172 ж.кв. ул. Рымкулова Тел. 8 727 253 02 52, 253 02 58, 253 02 48
г.Алматы, пр.Достык, ТРЦ Достык Плаза 3 этаж, бутин 31 А.
Тел. 8 727 225-68-01
г.Алматы, ул. Альянсарина 422 (ул. Жибек Жолы) Тел. 8 727 279 57 24
г.Алматы, ул. Фурманова 99 (ул. Есентай батыра) Тел. 8 727 267 04 19
г.Алматы, мкр. Орбита 2, ул. Навои 310 (ул. Биржана)
Тел. 8 727 380 98 87
г.Алматы, ул. Альянсарина 99 (ул. Абая) Тел. 8 727 375 46 66
г.Алматы, ТРЦ «Март», ул. Рындарда 18, 1 этаж Тел. 8 727 343 51 91
г.Алматы, ТРЦ «АЗИЯ ПАРК», пр. Райымбека 514с, ул. ул. Сыны.
Тел. 8 727 343 99 91
г. Астана, Достык, 13, ЖК Нурал 2 Тел. 8 717 262 94 99
г. Атырау, ул.Карбышева 71 (около ТРЦ Bazaar) Тел. 870152536364
г. Шымкент, Пр.Тауке хана бld. Тел. 8 725 294 83 71

- продажа авиабилетов по всем направлениям
- организация туров по всему миру
- Corporate & MICE туризм
- визовая поддержка
- аренда автотранспорта в Алматы

г. АЛМАТЫ,
ул.Жетексек, 111 (ул. Толе Би)

Тел.: +7 (727) 220 22 22
Моб.: +7 701 555 08 36

Самал - 1, Рамстор офис 47
Моб.: +7 707 555 08 33
Моб.: +7 700 555 08 33

г. АСТАНА,
ул. Жумабека Ташенова, 19
Тел.: +7 (7172) 91 94 94

АНКАРА: Cinnah Cd.
Тел.: +90 (312) 440 96 25
Факс: +90 (312) 441 79 26

АНТАЛЬЯ: Fener Mah.
Tekeliöglü
Cd. ASTUR Manolya Sit. C Blok
Тел.: +90 (242) 324 0878
Факс: +90 (242) 324 0878

Türkiye'den Kazakhstan'a, bu güç tüm dünyada.

Genel Müdürlüğü

Almatı
Kloçkova cad,
No: 132, 050057
Tel: +7 (727) 250-60-80,
+7 (727) 244-40-00
Fax: +7 (727) 250-60-81/82
E-mail: kzibank@kzibank.kz

Almatı Şubesi

Satpayeva-Kloçkova cad,
No: 132, 1.kat, 050057
Tel: +7 (727) 250-60-80,
+7 (727) 244-40-00
Fax: +7 (727) 250-60-81/82
E-mail: almaty@kzibank.kz

Şimkent Şubesi
Adresi: Kunaeva cad.59
Şimkent/Kazakistan
Telefon: +7(7252) 99-99-00
Fax: +7(7252) 99-99-02
E-mail: shymkent@kzibank.kz

24 sena önce size en iyi hizmeti sunmak için Kazakhstan'da işbirlik bankaları açıldı.
Türkiye'de de en önemli Kazakistan'ın tarihyarık bankaları güçlendi.
dünkünci bankalarla birlikte. Bu teknibey yasamınız için sizin size de
KZ Bank'a bekliyoruz.

Казакстан Республикасы Жарыларын және қаржы үйімдерин реттеген мен кадарагану
агенттегі 2007 жылы 29 жептександар №163 лицензиясын берді

Ziraat Finans Grubu Üyesidir.

TURKDAZ MACHINERY
“MORE THAN THE MACHINE”

ВЕСЬ СПЕКТР ГОРНО-СТРОИТЕЛЬНОЙ,
СЕЛЬСКОХОЗЯЙСТВЕННОЙ ТЕХНИКИ
И СИЛОВЫХ УСТАНОВОК

TALAPAI
ТЕХНИКА С ДУШОЙ

**СОВЕРШАЙ ПОКУПКИ
НЕ ВЫХОДЯ ИЗ ДОМА!**

БЫСТРО

Всего пара кликов
отделают Вас от
затянутой покупки.

ВЫГОДНО

Доставка товаров по всему
Казахстану - БЕСПЛАТНО!

УДОБНО

Покупайте технику
не вставая с дивана, в
любое время, удобное для
Вас!

+7 (727) 318-79-18 (для Алматы)
+7 (7172) 268-410 (для Астаны)
+7 (7212) 955-767 (для Караганды)
+7 (7252) 611-033 (для Шымкента)
+7 (7132) 928-225 (для Актобе)

WWW.TALAPAI.KZ

Торговый Дом АРЕНА (бывший Военторг)

175 Бутиков Европейского товара

Скидки от 20% до 70%

- Женская одежда
- Вечерние платья
- Мужская одежда
- Одежда для детей
- Кожаные изделия
- Косметика
- Парфюмерия
- Часы и сувениры
- Сотовые аксессуары
- Военные товары

+7 727 277 54 81
ул.Абая, 140 (ул. ул. Гагарина)

www.tarena.kz

Для аренды офисов и бутиков звоните по тел. 277 54 81, 277 54 82