
Değerli Dostlar,

yolum bu kez Doğu Karadenizin de en doğu noktasına düşmüştü...

Artvin Borçka’dan minibüslerle

Macahel Vadisi Camili Köyüne gitmek üzere yola çıktık.

Hava kısmen bulutlu kısmen açık, görüş mesafesi uygun.

fozhan53@gmail.com

Macahel vadisine inmeden son yüksek geçitten vadinin görünüşü böyle.

Eşsiz bir yeşillik denizi.

Yol denilen stabilize patika ancak bir aracın dikkatlice geçmesine izin veriyor.

fozhan53@gmail.com

Yol boyunca

bulutlar inip kalkıyorlar.

Bu sonsuz yeşilliğin sırrı

bu sis bulutları.

Evler,

barınaklar,

köprüler,

aklınıza gelebilecek

herşey

bu yörede bolca bulunan

ahşaptan yapılmış

fozhan53@gmail.com

Kışın düşen çığ tabakaları,

temmuz sonu olmasına rağmen tamamen erimemiş,

yer yer hala 2-3 metre kalınlıkta yığıntılar görülebiliyor.

fozhan53@gmail.com

Vadinin dibinde Camili Köyü.

Hemen arkasında da Gürcistan sınırı.

fozhan53@gmail.com

Yol kenarlarında sayısız serenderler, köylünün serin hava kileri,

ayıca da mahsulu ayılar ve haşerattan korumaya yarıyor...

fozhan53@gmail.com

Camili Köyüne girince bu köye adını veren bir cami olmalı diye düşündüm...

İşte bu sokağın ucunda, yanında minaresi olan bir bina göründü...

fozhan53@gmail.com

Camili Köyünün

camisi işte bu bina...

Cami duvarına asılı

bu sade tabela da

ancak bu kadar bilgi veriyor...

fozhan53@gmail.com

Cami dıştan görünüşü itibarıyla

Anadolunun herhangi bir camisinden

pek farklı değil.

..

Ancak,

Caminin iç işçiliği oldukça değişik.

Masif ağaçtan oymalar,

rengarenk boyanmış.

Mihrap, mimber,

merdivenler,

korkuluklar

kubbe ve

tabii ki

giriş kapısı...

Sizi görüntülerle

Başbaşa bırakıyorum...
fozhan53@gmail.com

..

fozhan53@gmail.com

fozhan53@gmail.com

fozhan53@gmail.com

fozhan53@gmail.com

fozhan53@gmail.com

fozhan53@gmail.com

Köylerimizde genelde

traktörlere ve mopedlere

rastlarız.

Burada ise

iklim şartlarına uygun olarak

evlerin önünde

kar motosikletleri

park ediyor.

Macahel vadisini

Artvine bağlayan

bizim de kullandığımız tek yol,

kış mevsiminde aylar boyunca

yoğun kar ve çığ nedeniyle

geçişlere kapanınca,

ihtiyac durumunda

vatandaşlar Gürcistana geçip

oradan kıyı yoluyla

Hopa ve Artvine ulaşıyorlarmış...

fozhan53@gmail.com

Macahel vadisi, yüzlerce endemik bitkiyi barındırıyor.

TEMA vakfı da bu nedenle burada oldukça aktif.

Bu bina da vakfın misafirhanesi.

fozhan53@gmail.com

Serenderler hem vadide hem de köyün her noktasında mevcut...

fozhan53@gmail.com

Bitki zenginliği,

burada

arıcılık ve bal üretimini

çok önemli boyutlara

getirmiş.

Macahel vadisine uğrarsanız

burada üretilen ve

kendine has bir aroması olan

Macahel balını

mutlaka denemenizi

tavsiye ederim...

fozhan53@gmail.com

fozhan53@gmail.com

Aradan geçen bir kaç saatte sis böyle bastırdı.

Farlara rağmen görüş mesafesi ancak 3-5 metre...

Buna rağmen sürücüler burada pek kaza yapmıyor.

fozhan53@gmail.com

Toplu taşımacılık tamamen minibüslerle yapılıyor.

Yolda bekleyen her vatandaş minibüse alınıyor. İstiap limiti diye bir şey yok.

Bu minibüsün şöförü beyaz gömlekli olan vatandaş değil,

o yalnızca şöförün solunda yer bulabilmiş bir yolcu...

Selamlarımla Feridun ÖZHAN

fozhan53@gmail.com

