

**ŞENGAL'DEN
GELEN 3 YAŞINDAKİ
EMİDA'NIN
YAŞADIKLARI**

AMED DİCLE S.2'de

ALKIŞLAMA(MA)K

AHMET TUGLAR S.3'te

**KİMLER GELDİ
KİMLER GEÇTİ**

İSHAK KARAKAŞ S.11'de

FAYTON ATLARI İÇİN EYLEM

S.5'te

PENDİK-ANKARA 82 DAKİKA

S.18'de

HALKIN NABZI

HAFTALIK SİYASİ GAZETE

ANADOLU YAKASI

www.halkinnabzi.com.tr

DURUM İSHAK KARAKAŞ

Yıl 2 Sayı 57 3 Eylül 2014 Çarşamba

e-mail: halkinnabzi@gmail.com Fiyatı: 1 TL

Bu hafta Türkiye'nin en büyük emek örgütlerinden Kamu Emekçileri Sendikaları Konfederasyonu'nun (KESK) Eş Genel Başkanı Lami Özgen ile uzun bir söyleşi yaptım. Özgen'in başında bulunduğu örgüt geçen hafta Emek ve Demokrasi Güçleri Platformu'nu oluşturan diğer emek örgütleri Devrimci İşçi Sendikaları Konfederasyonu (DİSK), Türk Tabipleri Birliği (TTB) ve Türk Mühendis ve Mimar Odaları Birliği (TMMOB) ile birlikte 1 Eylül Dünya Barış Günü vesilesiyle bir bildiri yayınladı ve bir kez daha ülkedeki barış güçlerine ve barış iradesine desteklerini açıklarken bir yandan da takip edecekleri eylemliliklerin altını çizdiler.

Ortadoğu'da süren savaş ve katliamlara ve Türkiye'de duraksayan demokratik çözüm sürecine bakıldığında emek örgütlerinin bu bildirisi ve eylemlilik açıklamaları daha da kıymet kazanıyor.

Özellikle de yeni cumhurbaşkanının Çankaya'daki makamına oturduğu ve yeni hükümetin de göreve başladığı şu günlerde toplumdan yükselen barış çağrıları önümüzdeki dönemin belirleyicisi olacaktır.

Biz de 'Halkın Nabzı' olarak bu yeni dönemde ulaştığımız her yerde barış gazeteciliğinin odaklarından biri olacağız.

Türkiye'de medya özel bir süreçten geçiyor. Bir yanda patronların hükümete biatları sonucu işsiz kalan ya da sansür ve otosansür nedeniyle susan gazeteciler, diğer yanda gazeteciliği hükümetin propaganda memurluğu olarak kabul eden medya organlarının olduğu bu ortam bütün özgür ve bağımsız medya kurumlarını aynı zamanda bir demokratik muhalefet cephesi haline getiriyor.

Siz, okurlarımızın bu çabalarımıza verecekleri destek çok önemli.

Haber ve ilan desteğinizi bekliyoruz.

Geçen hafta Maltepe'nin İspanya'dan misafirleri vardı. Etnik sorunların demokratik çözümü konusunda örnek teşkil eden bu ülkeye özel bir ilgin olmuştur. Maltepe Belediyesi'nin konduğu heyetin üyeleri ile tanışma fırsatını bulduğumda bunu değerlendirdim ve Villafraanca de los Barros Belediye Başkan Yardımcısı Joaquin Rodriguez Soler ile bir kısmını gazetemize de aldığımız bir söyleşi yaptım.

Köşe yazarları ve haberleriye yine yoğun içerikli bir gazete hazırladık bu hafta da.

Haftaya görüşmek üzere.

Ekonomik talepler siyasi taleplerden ayrılamaz

Öyle anlaşılıyor ki emek ve demokrasi güçleri yeni bir mücadele döneminin eşiğinde. Ben de geçen Pazar günü Kadıköy'de düzenlenen barış mitingi öncesi Lami Özgen ile buluştum ve kendisine hem KESK'in, hem de ülkenin gündemini sordum. Başından beri Kürt sorununun demokratik çözümü için çaba sarfeden KESK, Özgen'in dediğine göre bundan sonra da çözüm sürecinin izleyicisi ve destekçisi olacak. KESK Eş Genel Başkanı Lami Özgen ekonomik taleplerle siyasi taleplerin birbirinden ayıramayacağını belirtiyor.

S12'de

KADIKÖY'DE DÜNYA BARIŞ GÜNÜ EYLEMİ

1 Eylül Dünya Barış günü nedeniyle Kadıköy'de eylem yapıldı. Yapılan konuşmalarda AKP'nin Ortadoğu politikalarının bölgeyi kana buladığı vurgulandı.

S.8'de

BAŞLAMA VURUŞU BAŞKAN KILIÇ'TAN

Maltepespor, 2014-2015 sezonunun açılışını, 30 Ağustos Zafer Bayramı'nda gerçekleştirdi. Başkan Ali Kılıç ve İlyas Güldiken sahaya inerek, yeni sezonun başlama vuruşunu yaptı.

S.20'de

AMED DİCLE

Şengal'den gelen 3 yaşındaki Emilda'nın yaşadıkları

Emilda'nın 3 yaşında olduğu söyleniyor. Şengal'in Xanesor köyünden. Ağzında emziği ile bize bakıyor...

Konuşamıyor, bazen duyuyormuş gibi yapıyor, civarda olup bitenlere tepki veriyor.

Şengalliler Emilda'nın sağır ve dilsiz olduğunu söylüyorlar. Anne ve babası, eğer varsa kardeşleri burada değiller ve nerede oldukları, yaşayıp yaşamadıkları, yaşıyorlarsa ne yaptıklarını kimse bilmiyor...

Bilinen tek şey katliam zamanında göç eden insanların yol kenarında bekleyen Emilda'yı kurtarıp göç yollarında yanlarında getirdikleridir. Elifa ana şimdi Emilda'ya annelik yapıyor. Emilda'nın yaşlarında 3 çocuğu daha var.

Xaneser Şengal bölgesinde büyük bir yerleşim merkezi. Saddam döneminde kurulmuş büyük bir köy-kent projesi. Altı bin hanelik bu yerleşim merkezinde binlerce insan yaşıyordu. Bu sebeple, herkes birbirini tanımıyor. Emilda'nın ailesini de tanıyan henüz çıkmamış. Zira herkes bir tarafa göç etmiş ve birçok ailenin irtibatı şuan bulunmuyor.

Küçük Emilda'nın da aralarında bulunduğu bir grup Şengalli ile Güney Kürdistan'ın Heftanin bölgesinde görüşüyoruz.

Görüştiğimiz bölge Roboski'nin hemen diğer tarafında, sınırın sıfır noktasına yakın. Buraya gelen Şengalliler, Roboski üzerinden Kuzey Kürdistan'a göç ediyorlar.

Söz konusu bölgeye ulaştığımızda bir grup gerilla tarafından karşılanıyoruz. Gerillalar, civarda gruplar halinde oturmuş Şengallilerle sohbet ediyorlar. Gerilla doktoru sürekli bu bölgede ve imkanları dahilinde hasta olanları tedavi ediyor. Önemli oranda ilaç ihtiyacı var. Daha çok enfeksiyon sorunları yaşıyor.

Bölgedeki gerilla komutanı, katli-

am'dan sonra 18 bin civarında insanın bu bölgeden Kuzey Kürdistan'a göç ettiklerini söylüyor. Şengal'den göç edenler, YPG'nin açtığı koridordan Rojava'ya, oradan ise Güney Kürdistan'a geçiyorlar. Güney Kürdistan'da ise gerilla bölgesinden Kuzey'e geçiyorlar. En yakın ve en güvenli bölge ise Heftanin üzerinden Roboski'ye geçmek. Roboski'de ise aynı vahşete maruz kalmış insanlar tarafından karşılanıyorlar ve ekmeklerini paylaşıyorlar.

Gerilla komutanı, bölgelerine gelen Şengallileri öncelikle güvenli alanlarına aldıklarını ve var olan günlük ihtiyaçlarını karşıladıklarını söylüyor. Gerillalar kendileri için gelen iki aylık erzakların ve ilaçların şimdiden tükendiğini söylüyorlar.

İlk günlerde her gün geçişler yaşanmış. Ama şimdi gerillalar geçişlerin güvenli olması için bir sistem kurmuş-

lar. Türk medyasında 'Roboskililer kaçakçılık yapıyor' türündeki haberleri soruyoruz ve 'alçakça bir yalan' diye cevap veriliyor. Ancak Güney Kürdistan'da bu durumdan faydalan-

mak isteyen birkaç kişiye ise müdahale edildiği, sınırdan geçişler için insan tüccarlarına asla alan bırakılmadığını belirtiyor gerilla komutanı...

Heftanin'de karşılaştığımız Şengalliler, genelde Xaneser köyünden gelmişler.

Ve akla gelen ama insanın sormak istemediği, sormaktan korktuğu, utandığı soru ise, kaç kişinin öldürüldüğü ve kaçınıldığıdır. Çünkü alacağınız yanıt çok yakıcı, ürkütücü, trajik ve tanıdık gelebilir, gelecektir. Ama bunu sormak durumundayız ve birisi tam 91 cenaze saydığını belirtiyor. Bir anne, üç kızına gözlerinin önünde tecavüz edildiği ve sonra öldürüldüklerini söylüyor. Civardaki herkes bu vahşetin tanığı.

Xanesor'da şuan 200 kişiden haber alınamıyor. Ama bu sayı net değil. Çoğu kişi daha fazla olduğunu belirtiyor.

Bu kayıplar ve ölümler arasında Emilda'nın ailesi de var. Emilda'nın bu vahşetten önce konuşup konuşmadığını kimse bilmiyor. Nelere tanık olduğunu belki hiçbir zaman anlata-mayacak ve bizler bunu kendisinden dinleyemeyeceğiz. Annesini görürse konuşup konuşamayacağını, varsa kardeşlerini bulup bulamayacağını, bulursa ne diyeceğiniz belki de hiçbir zaman öğrenemeyeceğiz...

Bölgeden ayrıldığımızda, Şengalliler sınıra doğru hareket etmeye hazırlanıyor. İki saat sonra Roboski'de olacaklar. Bizde aynı zaman diliminde Duhok'un kenarındaki inşaatlarda kalan ve aynı vahşeti yaşamış başka Şengallilerin yanında olacağız.

Ayrılırken, 'Şengal özgürleşirse geri dönecek misiniz' sorusuna kadınlar genelde 'Evet' yaşı erkekler ise 'Hayır' diyor. Gençler ise pek görünmüyor ve onların Şengal direnişine katılmak üzere geri döndükleri söyleniyor...

Xanesor'da şuan 200 kişiden haber alınamıyor. Ama bu sayı net değil. Çoğu kişi daha fazla olduğunu belirtiyor.

AHMET TULGAR

Alkışlama(ma)k

Alkışlamazsan bir şeyi değiştirmez, değiştiremez, ancak kitle-ni konsolide edersin. Gerçi bu halinle onu da edemezsin.

Alkışlarsan iletişim, iletişimin, iletişiminiz sürer ki siyasi muhalefetin en sert, en keskin dahi iletişim gerektirir. Bu iletişimi.

Sen bir Habermas'a bak istersen; 'minimal mantık atfetmeden karşındakinin söylediğine, mümkün değil tez geliştirmen ona karşı' der. Onun karşısına. 'Minimal saygı' diyeyim ben de. Bunlar olmadı mı, özyıkım olur halin. Bu değil mi zaten halin? Gidişatın?

Sen ise, halkının, halkların sorumluluğunu taşırsın, bunu her iletişim platformunda taşırsın. Her ortamı bir iletişim platformuna dönüştürürsün. Çaban senin bu yöndedir. Barışın; mütemadiyen bir söylem üretimi, bir söylem katılımı olduğunu bilirsin. Söylemine katılan olur. Çok katılan olur.

Sen ise alkışlamazsın; sen tekrar iletişime geçmek için savaş durumu bekler, hatta belki de savaşı özlersin. Sen alkışlamada kullanmadığın elini tezkere oylamasına saklarsın. Orada buluşursun sen Başkomutanınla.

Cumhurbaşkanıyla iletişim kurmaz ama şimdiden Başkomutanına kaydını yaptırırsın.

Sen alkışlarsın. Çünkü yolun bellidir senin. Alkışlar, sonra da yoluna devam edersin. Devletten geçer, halka gidersin sen. Halklara.

Sen alkışlamazsın, çünkü aynı yolun yolcususundur onunla. Devletten geçemezsin sen. Devleti bir türlü başkasına yar edemezsin. Ona hiç.

Sen alkışlarsın; halkı kaybetmek istemezsin çünkü. Ona değil halkadır senin selamın. Selam verip girdin mi kapılarından, değiştirebileceğine, ikna edeceğine inanırsın onları. Öz güvenin bundan.

Sen alkışlamazsın, çünkü devleti kaybetmeyi sindiremezsin. Ona değil halkadır senin öfken. Onları değiştiremeyeceğine inanırsın sen. Kapıları kapatırsın. Korkun bundan.

Yani dostlar, alkışlamak ya da alkışlamamak değildir mesele, halk mı, devlet mi, barış mı, savaş mıdır? Alt tarafı bir mazbata mı, Her istediğinde tezkere mi? Yani.

**ANADOLU YAKASINDA
GÖRÜNÜR OLMAK İÇİN**

**ilan Reklam ve Rezervasyon
hattı için bizi arayınız**

T: 0216 457 46 46

F: 0216 457 13 12

e-mail: halkinnabzi@gmail.com

HN HALKIN NABZI

ABONELİK KARTI

1 Yıl Yurtiçi 60 ₺

Adı Soyadı :

Adresi :

e-mail :

Tel-GSM :

Abonelik bedelini banka hesabına yatırdıktan sonra bilgileri lütfen aşağıda belirtilen posta adresine veya e-mail e gönderiniz.

HALKIN NABZI

Bağlarbaşı Mahallesi 2. İlkokul Cad. No:39
Cihangir İş Mrk. Kat:2 D:7 Maltepe/İstanbul/Türkiye
T:+90 216 457 46 46 F:+90 216 457 13 12
halkinnabzi@gmail.com
www.maltepeninnabzi.com

AKBANK Maltepe Şubesi

TL HESABI: Şube Kodu: 00 29 Hesap No:0189926
IBAN:TR35000460002 9888000189926

**Halkın Nabzı
Gazetesi**

Sürelî Yayın

AHİS Reklam Organizasyon
Prodüksiyon San. Tic. Ltd. Şti.
Adına İmtiyaz Sahibi ve Genel
Yayın Yönetmeni (sorumlu)

İSHAK KARAKAŞ

Editör: Ahmet TULGAR

Grafik Mizanpaj
Erdal BEKTAŞ

Grafiker
Hakan YILDIRIM

Spor Koordinatörü
Vahit KARAKAYA

Spor Servisi
Fırat COŞKUN

Kültür Sanat
Bedros DAĞLIYAN

Avusturya Temsilcisi
Erdal BOYOĞLU

Hukuk Danışmanı
Av. Uğur KARAKAŞ

Viyana Temsilcisi
Emine BAŞKÖY

Danışma Kurulu
Fehim IŞIK
Samet MENGÜÇ
Fuat TOKAT

Yer: Bağlarbaşı Mh. 2. İlkokul
Cd. No: 39 Cihangir İş Merk.
Kat 2 D:7 Maltepe - İstanbul
Tel: 0216 457 46 46
Fax: 0216 457 13 12
halkinnabzi@gmail.com
Baskı: GÜN MATBAA Beşyol
Mah. Akasya Sk No 23/A
Sefaköy-Küçükçekmece - İST.
Tel: +90 212 426 63 00

Joaquin Rodriguez Soler

İshak Karakaş

‘Maltepe heyecan verici bir yer’

Geçen hafta Maltepe’nin İspanya’dan ziyaretçileri vardı. Sosyal, kültürel ve ekonomik işbirliği tesisi için Maltepe Belediye Başkanı Ali Kılıç’ı ziyaret eden heyetin başkanlığını İspanya’nın Navarre otonom bölgesindeki Villafranca de los Barros Belediye Başkan Yardımcısı Joaquin Rodriguez Soler yapıyordu. Soler’le ziyareti sırasında buluştum ve kendisiyle kısa bir söyleşi yaptım:

Öncelikle ülkemize ve ilçemi-ze hoşgeldiniz diyorum.

Hoşbulduk.

Bir Maltepelili ve bir gazeteci olarak sizi kardeşlik adına selamlıyor ve ilçemizle Villafranca’nın dostane ilişkisi için gösterdiğiniz çaba nedeniyle teşekkür ediyorum. Biz bu dostluğa çok önem veriyoruz ve bu dostluğun başka kapılar açacağına inanıyoruz.

Ben de aynı kanaattayım.

Ben bir Türkiyeli Kürt olarak İspanya’nın kendi etnik so-

runlarını çözme yöntemi ve İspanya’nın bugünkü çokuluslu toplumsal formasyonu ile çok ilgiliyim. Aslında Maltepe İstanbul’daki birçok ilçeden daha kozmopolit ve ülkedeki etnik grupları barındıran bir ilçe. Ziyaretiniz bu açıdan da anlamlı olmuş.

Ben bu yüzyılda bu etnik sorunların bütün ülkelerde çözüleceğini umuyorum. Bunun yolu da demokrasi ve karşılıklı saygı olacak.

İstanbul’u nasıl buldunuz?

İstanbul sizin de az önce söylediniz gibi çok kozmopolit bir kent.

Birbirinden çok farklı topluluklar bir arada yaşıyor. Villa Franca’da İspanya’da farklı etnik yapıların olduğu bir kent. İstanbul’da da bu farklı etnik grupların barış içinde yaşıyor olmasından çok etkilendik biz de. Bu aslında zor bir şey günümüzde.

Peki, Maltepe’yi nasıl buldunuz?

Öncelikle Maltepe’nin heyecanverici bir yer olduğunu söylemem gerekiyor. Büyük ve kalabalık

bir ilçe. Bu da sorunları artırıyor tabii.

Ama bir yandan da çok fazla hizmet olanakları var, insanlar için yapabileceğiniz çok fazla şey var. Zaten biz de gezerken gördük ki, küçük bir yerde bile bir okul, bir sağlık merkezi var. Maltepe’de çok sayıda okul ve sağlık merkezi gördük. İlçenin farklı semtlerindeki sosyal farklar ve belediyenin bu insanları kaynaştırmak için yaptıkları dikkatimi çekti. Ama bu farklı sosyal konumdaki insanların bir

İstanbul’da da farklı etnik grupların barış içinde yaşıyor olmasından çok etkilendik biz de. Bu aslında zor bir şey günümüzde

arada bulunduğu bir yer olması Maltepe'yi heyecanverici bulmama neden oldu. Maltepe, Türkiye'nin farklı yerlerinden gelen insanları barındırmasıyla İstanbul'un farklı bir yüzünü de gösteriyor ve bu da beni çok etkiledi.

Maltepe'de denize yakın semtlerde belediyeçilik sorunları daha az. Ama yukarıdaki semtlere çıktıkça bu sorunlar artıyor. Villa Franca'da ya da İspanya'da da böyle sorunlar, bu kadar keskin sosyal farkların olduğu yerleşim birimleri var mı? Biz mesela burada 'E5'in altı', 'E5'in üstü' diyoruz. E5'in altında ekono-

mik açıdan daha iyi durumdaki insanlar yaşıyor, E5'in üstünde geliri daha az olanlar. İspanya'da böyle ayrıştırıcı tanımlar yapıyor mu?

Sosyo-ekonomik farklar dünyada her yerde var, bütün büyükşehirlerde var. Bizde de öyle. Kırsal kesimden gelenlerin yaşadığı bölgeler var. Önemli olan şehrin standartlarını ve yaşam

kalitesini de, hizmetlerini de bu bölgelerde yaşayan insanlara götürmek. Önemli olan o bölgelere de eğitim hizmeti verebilmek, sağlık hizmeti verebilmek. Bu anlamda Maltepe'nin çok iyi bir örnek olduğunu düşünüyorum. Bu manada tekrar kutluyorum Maltepe Belediyesi'ni. Çünkü gördüğüm kadarıyla halk ilçenin her yerinde eğitim hizmetini, sağlık hizmetini alıyor. Spor hizmetlerini, diğer hizmetleri belediye ilçenin her yerine götürebiliyor. Bu takdire şayan. Tekrar tebrik ediyorum. Zaten önemli olan da bunu yapabilmektir, belediyelerin bunu yapabilmesidir. Yoksa sosyo-ekonomik farklara başka farklara da dönüşür.

Maltepe, Türkiye'nin farklı yerlerinden gelen insanları barındırmasıyla İstanbul'un farklı bir yüzünü de gösteriyor ve bu da beni çok etkiledi

Belediye Başkanımızı nasıl buldunuz?

Tabii yeni tanıştık ve kısa bir süre beraber olabildik. Bizim gördüğümüz kadarıyla çok sempatik, gerçekten sıcakkanlı ve aynı zamanda işini bilen bir insan olarak bulduğumu söyleyebilirim.

Belediyeçilik açısından ilçemize önerebileceğiniz bir şey var mı?

Ben Maltepe'yi gerçekten tebrik etmek istiyorum. Zaten elinden geleni yapıyor Belediye. Halk da demokrat ve burayı daha iyileştirmek için çalışıyor. Demokrasi çok önemli. Biz de İspanya'da aynısını yapıyoruz zaten. Hep daha ileriye gtimek, bir şey yapıyorsak, "bunu daha iyi nasıl yapabili-

riz" diye çabalıyoruz. Sizin de burada aynı şekilde uğraştığınızı gördük. Size bu noktada önerebileceğim bir şey yok, zaten siz kendiniz ne yapmanız gerektiğini gayet iyi biliyorsunuz. Biz artık bundan sonra Maltepe Belediyesi ile ortak projeler yapıp, sizlerin deneyimlerinden yararlanmak istiyoruz.

Çok teşekkürler.

Ben teşekkür ederim.

Büyükada'da fayton atları için eylem

Adalar'da turistik faytonları çeken atların zor koşullarda çalıştırılması sonucu yaralanmalarına ve ölmelerine tepki göstermek için toplanan hayvanseverler, Büyükada'da eylem yaptı.

At ölümlerinin son bulması için atlı faytonların tamamen kalkması gerektiğini savunan hayvanseverler "Faytona binme atlar ölüyor" sloganı ile protestolarını dile getirdi. Faytonlarda koşturulan atların adaların dik yokuşlarında sıcak havalara dayanamayarak baygınlık geçirdiğini gösteren fotoğraflar, sosyal medyada sıkça paylaşılmış ve atların olumsuz çalışma koşulları büyük tepki çekmişti. CHP Genel Başkan Yardımcısı Veli Ağbaba da dün yaptığı yazılı açıklamada, olayın tam bir kıyıma dönüştüğünü öne sürerek, "Atların tutulduğu barınaklar sağlıksız ve

yetersizdir. Bu barınaklar İSPARK şirketinin sorumluluğundadır. Gerek Büyükşehir Belediyesi gerekse İlçe Tarım Müdürlüğü veteriner hizmetlerini vermek konusunda oldukça duyarsız yaklaşmakta ve bu hizmet gerektiği ölçüde verilmemektedir" dedi. Faytoncular ise atların ağır şartlarda çalıştırıldığı iddialarını kabul etmiyor; medyada çıkan haberlerin gerçekleri yansıtmadığını savunuyor. 51 yıllık faytoncu Hasan Ünal'ın sözleri şöyle: "Adalar genelinde 1200 fayton atı var. Bunun 870'i Büyükada'da bulunuyor. Onların dediği gibi yılda 400'ü ölüyorsa seneye nerede at bulup faytonculuk yapacağız? Faytonculuktan ailelerle birlikte yaklaşık 2 bin kişi ekmek yiyor. Bir faytoncu, atını ölene kadar koşurmaz, asla eziyet etmez. Çünkü o attan ekmek kazanıyor.

ÖNDER BİROL BIYIK

“Kaliteli siyaset”

Çiçeği burnunda Başbakan Ahmet Davutoğlu son günlerde ayrıştırıcı bir dil yerine birleştirici ve pozitif bir dilin meclise seviye kazandıracağından söz ediyor. Yaptığı açıklamalara bakılırsa, Cumhurbaşkanı Erdoğan'ın başkanlık dönemindeki kutuplaştırıcı dilini çok fazla tercih etmeyeceği kanaati oluşuyor insanda.

Böyle mi olur haki-katen, göreceğiz...

Aklını peynir ekmekle yemiş hiç kimsenin bu sözlerle bir itirazı olmaz sanırım. Elbette meclisimizin ve külliye siyasetimizin bugün en muhtaç olduğu şeydir “seviye...”

Cumhurbaşkanı Erdoğan, başkanlığı döneminde belagatin gücüyle perçinlediği gerilim ve ötekileştirme siyasetinin semeresini gani gani topladı.

Topladı toplamasına da, Türkiye'yi çok derinden yaraladı bu dil.

Uzağa gitmeyelim, bu ülkede siyaset ne zaman bu kadar çaptan düştü, biliyor musunuz? Sayın Erdoğan'ın toplumsal kutuplaştırma ve gerilim siyasetine yöneldiği zaman...

Siyaset ne zaman bu kadar çaptan düştü, biliyor musunuz? Sayın Erdoğan'ın toplumsal kutuplaştırma ve gerilim siyasetine yöneldiği zaman

Yani, Roboski katillerine elinize sağlık dediğinde... Yani Gezi eylemcilerini çapulcu ilan ettiğinde... Yani mezhepçi ve ötekileştirici miting konuşmalarında... Yani Berkin Elvan'ın annesini meydan meydan yuhalatığında... Yani önüne çıkan herkesi 'paralel' ilan ettiğinde... Yani şu kızlı erkekli evler meselesinde... Yani Soma'da yakınlarını kaybetmiş işçilere tekme tokat giriştiğinde... Daha çok uzar bu liste...

Şahsen bu çıkışı o zaman yapmasını beklerdik Sayın Davutoğlu'ndan... Türkiye'de olmayacak şey tabii... Olsun, o zaman bu çıkışı yapmamış da olsa, bugün başkana sıfı-

tıyla yapması da önemli... Ancak az önce de söylediğimiz gibi siyasetin kalitesini sadece dil ve retorik tayin etmez.

Sizin kaliteli bir demokrasiniz yoksa siyasetinizde de kalite yok, demektir.

Neredeyse unutulmaya yüz tutmuş faili meçhul dosyalarını açmayacak-sınız...

Roboski'nin hesabının katillerini bulup yargı önüne çıkaramaya-caksanız...

Barış sürecini kalıcı çözüm için tarihi fırsat olarak görmeyip, tasfiye yöntemi olarak değerlendireceksiniz...

Gezi direnişinde hayatını kaybedenlerin ailelerinden özür dileme olgunluğunu gösteremeyecek-siniz...

“Başkanlık sistemi yoksa demokratik anayasa da yok,” diyeceksiniz.

Gösteri ve itiraz hakkını yok sayıp

“toma ve biber gazı siyaseti”ne tam gaz devam diyeceksiniz...

Yolsuzluk dosyalarını farelere teslim edip “Hırsız var!” diyeni karakola çekeceksiniz...

“Mecliste gücüm var, yaparım olur keyfiyetçiliğine” cevaz vermeyi sürdüreceksiniz...

Yüzde 10 seçim barajlarının arkasına sığınarak hak etmediğiniz siyasal gücü tekelinizde tutmaya devam edeceksiniz...

Davutoğlu köklü bir demokratikleştirme hamlesinin tarafı olmayacaksa “dilimizi yumuşatalım” sözleri yeni bir manüplasyon olmanın ötesine gitmez

Uzun sözün kısası, Sayın Davutoğlu başkan sıfatıyla hak ve özgürlükleri geliştirip köklü bir demokratikleştirme hamlesinin tarafı olmayacaksa “dilimizi yumuşatalım” mealindeki sözler yeni bir manüplasyon olmanın ötesine gitmez.

Dilerim, şimdi de ‘kadife eldivende demir yumruk’ saçmalığıyla birkaç yıl kaybetmez bu ülke...

Şiştik çünkü...

Genel Cerrahi Uzmanı
İstanbul Tabip Odası Genel Sekreteri

DR. SAMET MENGÜÇ

Barış hemen şimdi

Barış; zenginlik doğurur, zenginlik; gurur doğurur, gurur; savaş doğurur, savaş; sefalet doğurur, sefalet; ümitsizlik doğurur, ümitsizlik; barış doğurur.
G. Von Keeserberg

Ortaçağ'da G. Von Keeserberg'in barışın sirküler doğuşunu ümitsizliğin kaçınılmaz sonucu olduğunu açıklayan sözü özellikle coğrafyamızda barışın ne kadar gerekli olduğunu göstermektedir. Bütün dünyada 1 Eylül 'Barış Günü' olarak kutlanırken diğer taraftan insanlığın ve evrenin barışa ne kadar ihtiyaç duyduğunun bir ifadesidir. Diğer bir yaklaşımla barışa olan yüksek talep insanlık arasında ümitsizliğin ne kadar arttığının bir

göstergesidir. Barış; sadece savaşın yokluğu anlamına gelmez, barış bir erdem, bir ruh hali, bir iyilik hali, itimat ve adalet duygusudur der **B. Spinoza**

Ağzında zeytin dalı olan güvercinle simgelenen barış insanlık tarihi kadar eskidir. Anadolu topraklarında Nuh'un gemisine dönen zeytin dallı güvercinlerin artması gereken tarihi günler yaşamaktayız. Barışın beşiği Ortadoğu ve Mezopotamya'nın bugün savaşlar ve katliamlar coğrafyası olması bir tesadüf mü? Yoksa tarihin tekerrürü mü?

Ülkedeki paradoksal gerçekliğe bakın ki, 31 Ağustos 2014 günü ümitsiz hale getirilmiş milyonlar için binlerce insan Kadıköy Meydanı'nda barışı haykırırken, gurur sahibi muktedirler, aynı

saatlerde şatafatlı törenlerle Savaş Okullarından(Deniz Harp Okulu Mezuniyet Töreni) mezun ettikleri savaşçı insanlara ödüller dağıtarak gururlanma katsayılarını arttırıyorlardı. Dünya Barış Günü arifesinde barışın beşiği topraklarda muktedirlerin savaşçı profesyoneller yetiştirmekle gururlanması nasıl izah edilebilir ki?

Barış; doğanın canlıları ve cansızlarıyla bir bütün olarak iyilik halinde olmasıdır. Bu iyilik halinin bozulmasını ya da devamını sağlayan en önemli etmen insandır. Barış ancak insanlarla mümkündür. İnsan önce kendisiyle barış halinde olmalıdır. Ne yazık ki aynı insan tarihsel gelişim sürecinde önce kendi barışını, sonrada insanlık barışını bozdu. İnsanlık

ilerlediğini sandıkça barış daha çok aranır oldu. Kapitalist üretim ilişkileri sömürüyü, sömürü adaletsizliği, adaletsizlik, ötekileri, ötekiler ümitsizleri arttırdı. Yeryüzünde barışı kalıcı kılmak ütopya olsa da egemen kılmak imkansız değildir. Bütün mesele gerçekçi olup imkansızı istemekte...

Kendi iç barışınla başlayacaksınız, doğayı ve insanları seveceksiniz, sömürü düzeni kapitalizmi reddedeceksiniz, adaleti egemen kılacaksınız, ötekiler yaratmayacaksınız al sana barış

egemen kılacaksınız, ötekiler yaratmayacaksınız al sana barış... Çok ta imkansız değilmiş be kardeşim barış...

Şimdi barış isteme zamanıdır insanlık için diyerek hep bir ağızdan:

"Barış Hemen Şimdi"

Tüm insanların 1 Eylül Barış Günü kutlu olsun...

**Barışın beşiği
Ortadoğu ve
Mezopotamya'nın bugün
savaşlar ve katliamlar
coğrafyası olması bir
tesadüf mü?**

**Doğayı
ve insanları
seveceksin, sömürü
düzeni kapitalizmi
reddedeceksin,
adaleti egemen
kılacaksın, ötekiler
yaratmayacaksınız al
sana barış**

Kadıköy'de Dünya Barış Günü eylemi

1 Eylül Dünya Barış günü nedeniyle Kadıköy'de eylem yapıldı. Yapılan konuşmalarda AKP'nin Ortadoğu politikalarının bölgeyi kana buladığı vurgulandı.

1 Eylül Barış Günü nedeniyle Kadıköy'de yapılmak istenen miting İstanbul Valiliği'nin getirdiği yasak kararı üzerine eylem olarak gerçekleştirildi. Kadıköy İskele Meydanı'nda bir araya gelen siyasi partiler ve kitle örgütleri, eylemi yaparken çevik kuvvet ekipleri bölgeyi ablukaya aldı.

Halkların Demokratik Partisi (HDP), Türkiye Mimar Mühendisler Odası (TMMOB), Türk Tabipler Birliği (TTB), Kamu Emekçileri Sendikaları Konfederasyonu (KESK) ve Türkiye İşçi Sendikaları Konfederasyonu (DİSK)'in çağrısıyla yapılan mitingde, Barış Günü Komitesi adına söz alan Deniz Mardin, AKP'nin Ortadoğu halklarına karşı ırkçı politikalarda bulunduğunu belirterek Suriyeli göçmenlerin de Türkiye'de ırkçı saldırılara maruz kaldığını hatırlattı.

"Türkiye IŞİD'e kapıları kapatmalı"
Eyleme katılan FHKC temsilcisi Nico-

lay Saaf'in yaptığı konuşmada, direnen Ortadoğu halklarını selamlayarak "Filistin'de 25 yıldır süren barış görüşmeleri adı altında emperyalistler, siyonistler bizi katletmekte. Gerçek barış için mücadele ediyoruz. Türkiye hükümeti, İsrail'le ilişkileri kesmeli, IŞİD'e kapıları kapatmalı" dedi.

Avrupa Parlamentosu milletvekili Feleknaz Uca da söz alarak, 500 bin Ezidi'nin mülteci durumuna düştüğünü ifade ederek, "Genç Ezidi kadınlar IŞİD'in eline geçmemek için intihar ediyor" dedi. HDP milletvekili Sebahat Tuncel de, "Başbakan Davutoğlu, Türkiye'nin Ortadoğu

politikalarının mimarıdır. Bu politikaları devam ettirdikçe Ortadoğu'da kan akmaya devam edecek. AKP hükümetini bu politikalarından vazgeçmeye çağırıyoruz" diye konuştu.

Eylem, yapılan konuşmaların ardından sona erdi.

Burhan İşiyok'un yeni albümü çıktı

Burhan İşiyok yeni albümü Düşlerin Adası ile yeniden sevenleriyle buluşuyor.

Düşlerin Adası aynı zamanda Burhan İşiyok'un 4. şiir kitabı ve de Ekin Tv, Ekin Radyo, Dem Tv, Hayat Tv ve Denge Tv'de senelerdir yaptığı tv programının adı. Türkiye sorunlarının, hayatın kendisinin muhalif bakış açısıyla, konuk sanatçılarla her dilde şarkı ve türkülerle anlatıldığı bir yapımdır. Programın bu izlerini aynı ismi taşıyan Düşlerin Adası albümünde de görüyoruz. Yaşadığımız coğrafyada ancak mücadele ederek düşlerini gerçekleştirme imkanı bulan insanlara umut kapısı aralıyor Düşlerin

Adası...

Her cd'de 11 eser olmak üzere 2 cd'den oluşuyor albüm. Türkiye kardeş halklarının türkülerini okuyan Erol Berxwedan, Uğur Karataş, Halit Bilgiç, Fethi Perilioğlu, Özlem Bağlayan gibi yüreği güzel 21 sanatçının Burhan İşiyok'un eserlerini seslendirerek albüme farklı bir renk kattığını görüyoruz.

Albümdeki eserlerin hemen hemen tamamı Şair Burhan İşiyok'a ait olduğu gibi 6 müzik de yine kendisine aittir.

Gar Müzik etiketiyle piyasaya çıkan Düşlerin Adası albümü tüm müzik marketlerde!

BEDROS DAĞLIYAN

Geniş yürekli ev kapıları

Dedemin kapısı herkese açıktı... Evinin kapısı her daim açık olan adamın gönül kapıları da açık olur derdi. Oysa dedem tehcir sonrası, yıllarca gönlünün kapısını açtığı sevdiğini yıllar boyu aramış; lâkin bulamamış. Bulamadığında da kaderine küsmemiş; insanlara olan inancı kaybolmamış... Her daim karşındakini insanlığıyla değerlendirmiş; ne dinine, ne ırkına ya da kimliğine bakmış... Ben insanlığı ve erdemini onda tanıdım ve onunla yaşadım her ne yaşadysam...

Kapılar önemliydi onun için. Her nereye giderse gitsin o Tokat'ın Yarahmet Mahallesi'ndeki o kocaman evin geniş avlu kapısını aramış... Öyle evleri kendine yurt eylemiş... O kocaman kapılar ki gelenin kim olduğunu size kapı tokmağıyla haber vermiş. Eğer kapıdaki kadınsa ince sesli olanı zarif bir el şeklinde olanı, erkekse de kalın sesli olanı çalarak haber vermiş evdekilere... O cümle kapısındaki tokmaklara bakarak içerdekini cinsiyetini öğrenebilirsiniz' derdi Dedem...

Kader işte Dedem her gittiği memlekette eski evini yâd etmek için eski evine benzeyen evler aramış; bulamadığında da yüreğinin kapısını gönül hoşluğuyla açmış her gelene, kapısını çalana...

Onbeşleri askere aldıklarında gittiği kışladan evine dönmek bir daha nasip olmamış... "Hey onbeşlionbeşli/ Tokat yolları taşı/ Onbeşliler gidiyor/ Kızların gözü yaşlı" türküsü ile o acıyı anlatan türkü ile şimdi düğünlerde kızlar oynuyorlar... Tüm askere alınan Ermenilerin katledildiği ölümdense onu çok seven binbaşısı sayesinde kurtulmuş... Yıllarca sevdiklerini; annesini, kız kardeşini ve eşini aramış... O kapanan kapısı bir sır gibi saklamış tüm sevdiklerini... Bulamadığında hayata küsmeden ve her zorluğa göğüs gererek evini, eşini ve cümle kapısını yeniden yaratıp gönlünü herkese açık etmiş.

Anadolu'nun tüm Hristiyan halkı o geniş kapılı evlerini bir gece vakti tehcir sonucu terk etmişler. Soykırımdan

sağ kalanları, gözleri yaşlı yıllarca kendilerine yurt, kendilerine ev aramışlar. Yeniden yaratıp, yeniden var etmişler ailelerini, işlerini ve sanatlarını... Sonra da kabuklarına çekilip hayata küsmeden, kendilerini yok edenlere biz yeniden varız, her dem var olacağız demenin kıvancıyla yaşamışlara bu günlere dek...

Dedem kendi gibi yaralı, kendi gibi öksüz ve yetim kalmış Malatyalı Lusia ile evlenmiş; birbirlerinin yaralarını sarmışlar ve birlikte o koca yürekli, geniş kapılı evi yeniden yaratmışlar. Dedem, o koca yürekli adam yalnız kalmış askerlik arkadaşına evini açmış onu kendine kardeş belleyip, çocuklarına amca eylemiş... Ben görüp tanıdığımda o amcamızdı. Ah Karekin Amca ne güzel adamdın sen; Dedem gibi geniş gönlü...

Belki de sırf geniş kapılı evleriniz olsun diyedir, fayton ve yaylı araba sahibi olmanız onları sanatın en güzeliyle imal etmeniz... O çok seyisli geniş kapılı evi anlatan annem belki de bize bir masalın kapısını ardına ka-

dar açardı... Girdiğinizde o kapı size de başka dünyaların kapısını aralardı, biliyorum.

Elazığ'a yerleşen Dedem, belki de ilk kez ahırdan bozma bir sinemada büyüğü bir dünyanın geniş kapısını açmıştı Elazığlılara... Esas mesleği yazmacılık olan Dedem, Tıp mektebini okurken ayrıldığı okula bir daha dönemese de zekâsı ve mangal gibi yüreğiyle her işin üstesinden gelmesini bilmiş... Kendine yeni yeni işler, yeni yeni sanatlar ve yurtlar bulmuş... Birtirdiği faytonların üzerine ise yazma motifleri işleyerek, geçmişinden izler bırakmış hayallerinize...

Şöyle derdi bunu babasından öğrenen annem: "Gönlünüzü ve kapınızı herkese açın ve herkese aynı güzel duygularla yanaşın ki; gittiğiniz her yerde bir kapınız olsun..."

Şimdi Anadolu'nun tüm yetim ve öksüz sabileri olan Ermeniler, Süryaniler, Rumlar, Ezidi ve Aleviler kendilerine geniş kapılı evler arayıp duruyorlar, sadece herkesle paylaşabilmek için...

Kanadı kırık turnalar

Arda kalmış
Kanadı kırık turnayım
Yitmişim haramîlerin dağında.
Bulutlara değmez ki kanadım

Yaralıyım... Yaralı!

Irmaklarım, dağlarım vardı.
Acıyla kanardı ağaçlarım
Akdikenler üstünde
Kaldı kanlarım
Yağmur sağaltır mı ki
Kırılmışsa kanadım?

Yaralıyım... Yaralı!

Gözyaşlarım vardı
Ve ağıtlarım, türkülerim
Binlerceydi gidip de
dönmeyenlerim
Şimdi ötmez ki
Dardaymış bülbüllerim
Kanadını sarkıtmışken,
Uçamaz ki turnalar

Yaralıyım... Yaralı!

Urfa'dan, Diyarbakır'dan,
Mardin'den
Sivas'tan, Tokat'tan, Yozgat'tan
Erzincan, Elâzığ, Erzurum'dan
Anadolu'nun dört bir yanından
Der-el-zor'a gitti turnalar
Ölüme uçtu turnalar

Yaralıyım... Yaralı!

Bedros Dağlıyan

UNUTTUKLARIMIZ

ERDAL BOYOĞLU

“Sol” içi şiddeti sorgulamak ve aşmak!..

Insan durup dururken, “hele bir düşünüyüm, bakalım nasıl bir düşününce ortaya çıkacak” diye düşünmüyor. Her düşünce belirli bir tarihsel dönemin toplumsal koşullarının ürünüdür. Düşüncenin ilmiği birçok nedene bağlı. Neyi sorun görüyoruz, neyi çözümlmek istiyoruz? Nasıl bir dünyada yaşıyoruz? Nasıl bir dünya tasarlıyoruz? Bütün bu sorular bilincimizi etkiliyor.

“Sol” içi şiddet kavramı sorunlu bir kavramdır. Çünkü ‘şiddet’ kavramı, özgür ve eşit bir dünya kurmak isteyen bir dünya görüşüne terstir.

Şiddet, esas olarak sola özgü bir kavram değildir. Peki ama sol içindeki şiddeti nasıl açıklayacağız?

“Sol” içi çatışmayı, “sol” içi şiddeti sadece Türkiye’de yaşanan bir olgu olarak görmemek lazım. Solun olduğu her yerde, dünyanın her yerinde yaşanan bir olgu.

Üstelik sadece sola ait olmayan bir şey. Yani kendinden önceki hareketlerde de “şiddet” vardı.

Sol ortaya çıkınca kendisini kemiren bir kurt gibi şiddeti buldu. En modern toplumlarda dahi sosyalist hareketler önemli problemler yaşandı. Ana kaynağımız 1917 Ekim Devrimi sonrası süreçtir. Rusya solunun temel aktörlerinden Menşevikler, Sosyalist Devrimciler, Bundcular ve giderek Bolşevik Partisi içinde yer alan farklı eğilimler tarih sahnesinden silinmemişler midir? Hele Stalin dönemi SBKP içinde tam bir imha süreci olmamış mıdır?

Ve devrim kendi çocuklarını yemeye başlamadı mı? Mao, kültür devrimi adına milyonlarca insanın ölümüne olmadı mı?, Kamboçya’da Pol pot-Kızıl Kmerler 1975-79 yılları arasında 2 milyon insanın ölümüne yol açmamış mıdır?

Sosyalistlerin kendi aralarında ki çatışmalar hem psikolojik hemde sosyolojik olarak ele alınmalıdır.

Sosyalist bilinç, devrimci tavrın ol-

gunlaşma sorunudur.

Eğer bir insan demokrasi kültürünü öğrenmeden “sosyalist” olmuşsa, kendi içimizde demokrasiyi de sindiremeyiz. Kendini demokratikleştiremeyenlerin demokrasi talebi, toplum nezdinde inandırıcılık sağlayamayacağı gibi demokrasi kuruculuğu ve demokratik kazanımları koruması da hep olanaksız kalacaktır. O halde gerçek siyasal taleplerimizle devletten istediklerimizi kendi içimizde de uygulamak zorundayız.

Sosyalistlerin ve devrimci eğilimlerin özgürlük ve haklarda eşitliğini rededen, doğrunun tekeli kendinde gören her anlayış kaçınılmaz bir şekilde farklılıkları kapitalizmin ve devletin uzantısı görmeye başlar. Bu yaklaşım sol içi şiddeti ortaya çıkartır; bunu meşru görür. Kapitalizme karşı kendisi ve kitlelerin hak ve özgürlüklerini savunanların kendi içlerinde buna izin vermeyen yaklaşımı, tutarsız bir yaklaşım olarak inandırıcılığı ortadan kaldırır. Bir an önce devrimi gerçekleştirmek, ve devrimin yakınlığından ve onu her tehlikeden koruma güdüsüyle

beslenen bu yaklaşım, sanılanın aksine devrimin toplumsal temellerinin ve inandırıcılığının ortadan kaldırır.

Devrim ve onu korumak için teksesliliği ve ötekilerin bastırılmasını meşru görmek, kitlelerin demokratik olgunlaşmasını, fikirlerin gelişmesini engeller.

Bu sorun tek başına demokrasi sorunu da değil. Bu “sosyalizmden” ne anlaşıldığıyla da ilgilidir. Eğer siz sosyalizmi, başka görüşlerin olmadığı sadece bir görüşün, bir partinin egemen olduğu bir fikir veya bir eylem olarak görüyorsanız “sol” içi çatışma başlamış demektir.

Geçtiğimiz seçim günlerinde (10 ağustos) İstanbul-Nurtepe’de solun bir başka sol partinin seçim çalışmasına ‘stand açmaya’ engel çıkartmasıyla başlayan tartışmalar, heryönüyle irdelenmesi gerekir.

Çünkü sosyalistler buradan bir kez daha çok şey kaybetti. Hala birbirimize

Eğer siz sosyalizmi, başka görüşlerin olmadığı, bir partinin egemen olduğu bir fikir veya bir eylem olarak görüyorsanız “sol” içi çatışma başlamış demektir

olan düşmanlığımızı egemenlere olan düşmanlığımızdan daha çok hisseder olduk. Neden? Çünkü biz birbirimize yakınız birbirimizi görüyoruz.

Burada şunu belirtelim

ki, sol hareketler arasındaki ayrılığın ana temeli ideolojik değil psikolojiktir. “Sol” içi çatışma sadece birini öldürmek değil birbirini nötrale etmektir de. Sol içi olumsuzlukların kitleler nezdinde tepkiyle karşılanmasına rağmen hala bu olumsuzluklarda ısrarcı olan kesimler vardır. Bunun üzerine çok ciddi düşünülmemelidir. Bu çatışmalar nedeniyle harcanan enerjiyi seçimde, örgütlenmede dışımıza doğru yönlendirilemedi. Çünkü tek parti kültüründen, sosyalizm anlayışından gelmiş insanlardık. Yani “sol” içi çatışmaya karşıyım söylemi de yetmiyor. İnsanın kendisini terbiye etmesinde fayda vardır. Ama bunu değiştiren bir kültür yaratmamız gerekiyor.

İSHAK KARAKAŞ

Kimler geldi kimler geçti

Yeni cumhurbaşkanı Çankaya'ya çıktı. Yeni hükümet de kuruldu. Bu kurulan 62. TC hükümeti. Yani kimler geldi, kimler geçti. Yine de herkes şimdi bu 62. hükümetteki isimlere bakarak çözüm sürecinin akıbetine ilişkin öngörülerde bulunuyor. Oysa dedim ya kimler geldi, kimler geçti. Ama işte AKP'nin algı yönetiminin de etkisiyle kamuoyunun büyükçe bir kesimi süreci hükümete endekli addediyor. Mesela daha önce sürecin hükümette koordinasyonunu yapan Beşir Atalay'ın görevini Bülent Arınç'a devretmesinden ya da Yalçın Akdoğan'ın bakanlığından diyalog ve müzakere sürecine ilişkin kıymeti kendinden menkul çıkarsamalarda bulunuluyor. Ama durum hiç de öyle değil. Yani bu diyalog

ve müzakere sürecinin belirleyicisi daha önce de olduğu gibi bundan sonra da Kürt Özgürlük Hareketi'nin taktik ve stratejik adımları, Kürt halkının direnişi, Kürt siyasetinin demokratik mücadelesi ve sürecin başmüzakerecisi Abdullah Öcalan'ın kararları olacaktır.

Öcalan süreci AKP'nin güdümünde görenleri defalarca uyardı. PKK lideri diyalogu hükümetle değil devletle yürüttüğünü söylüyor sık sık. Yani hükümetler gelir, gider ama Kürtler'in ahlaki üstünlüğü ve direniş gücü kalır. Zaten hükümetleri de çoğunlukla Kürtler'in devlet karşısındaki bu üstünlüğü ve gücü götürür.

Abdullah Öcalan, defalarca Kürt sorununu çözmeyen, bu iradeyi gösteremeyen hükümetlerin düşme-

ye mahkum olduğunu söylemiştir. Ve bu pratikte de böyle olmuştur.

O yüzden Kürtler, bu gibi tartışmalara, kabineye bakıp öngöründe bulunan ya da felaket tellahlığı yapanların tartışmalarına girmek yerine işlerine bakmalı. Kürtler'in yapacakları çok işleri ve taşıdıkları çok sorumlulukları var.

Ortadoğu'da katliama uğrayan halklar da, Türkiye'nin ezilenleri de Kürtler'in öncülüğüne ihtiyaç duyuyor ve Kürt Hareketi bu yönde çok da büyük bir enerji sarf ediyor.

Türkiye Kürdistanı'nın önünde demokratik özerkliğin inşası gibi hayati önemde bir görev var. Bu konuda aşama kaydedilmiş olsa da daha yolun başında sayılır Kürt toplumu.

Demokratik Bölgeler Partisi'nin

sessiz sedasız inşa çalışmalarına omuz vermek gerekiyor.

Bu haftasonu Diyarbakır'da kongresi olan Demokratik Toplum Kongresi de önemli bir eşikte. Bu inşa sürecinin iletişim ve eşgüdüm merkezi işlevini edinmeli DTK.

Önümüzdeki yıl Türkiye'de genel seçimler yapılacak. Halkların Demokratik Partisi, Selahattin Demirtaş'ın adaylığı etrafında biriken oy potansiyelini daha da artırmalı ve ülkenin gerçek muhalefeti olduğu konumunu pekiştirmeli.

Yani yapılacak daha çok iş var.

Ne AKP'nin algı yönetimi ne de CHP'nin manipülasyonları Kürt halkını ve onunla yoldaşlık yapan demokrasi cephesini yolundan alıkoymalı.

Bir kez daha kolay gelsin.

İshak Karakaş ve Ahmet Tulgar ile
'Nabız'

her Pazar saat 22.00'de
MedNûçe TV ekranlarında

Gündemin en sıcak konuları farklı konuklarla özgür
medya ortamında tartışılıyor: Nabız'da

MedNûçe Frekans Bilgileri

Hotbird 13 Frequency: 11.642 H SymRate : 27.500

Fehim Işık ile **'Kûçename'**
onbeş günde bir

Pazar günleri saat 16.00'da
MedNûçe TV ekranlarında

Sokağın sesi, halkların nefesi ve meydanların
dinamizmi: Kûçename'de

MedNûçe Frekans Bilgileri

Hotbird 13 Frequency: 11.642 H SymRate : 27.500

İshak Karakaş

Lami Özgen

1 Eylül Dünya Barış Günü vesilesiyle yapılacak miting öncesinde söyleşi talebimizi kabul edip bize zaman ayırdığınız için teşekkür ederiz.

Ben teşekkür ederim.

KESK Eşgenel Başkanı olarak bize KESK'in Türkiye toplumsal mücadeleler tarihindeki yerini anlamını özetler misiniz?

KESK 90'lı yılların ortasında fiili ve meşru bir şekilde kamu çalışanlarının sendikal mücadelesini ve örgütlenmesini başlatan, geliştiren ve buna öncülük yapan bir konfederasyondur. Bugün Türkiye'de faaliyet gösteren bütün sendikalar kamu çalışanları alanında örgütlüyse, onlar bizim açtığımız bu yolda verdiğimiz bedeller üzerinden bizim ardılarımız olarak geliştirildiler. Ve karşıtlarımız olarak da mücadele-

nin seyrine dahil oldular.

KESK'e karşı yönelimler eskidir, yeni bir durum değildir. Ama AKP hükümetinin 2009'dan beri yürüttüğü politikalara bağlı olarak kat be kat arttığını ifade etmek isterim. Çünkü devlete, sisteme, hükümetlere karşı, fiili ve meşru bir şekilde kamu çalışanlarını örgütlemek aslında bu devletçi zihniyete karşı duruştan kaynaklı topyekün bir saldırıyı, bir baskıyı da kendi içinde barındırıyor. O yüzden o dönem devletin memuru nasıl olur da devlete karşı örgütlenir, ne yani bizimle aynı masada oturup bizimle pazarlık mı yapacaksınız. Bu klasik devlet zihniyeti ortadaydı ve KESK aslında o zihniyeti yerle bir etti.

KESK'in politik hedefleri nelerdir

Biz bir kere savaşa karşı barış sa-

vunduk, bütün halkların eşitlik, özgürlük, mücadelesini sağladık. Yine gericiliğe ve şovenizme karşı halkların kardeşliğini savunduk. Yine emperyalizme, faşizme, milliyetçiliğe karşı hem bağımsızlığı, hem eşit özgür bir Türkiye'yi savunuyor.

Bu bağlamda KESK hükümetler açısından müdahale edilmesi gereken, engellenmesi gereken bir kurum. KESK'in bu mücadele hattı Türkiye'deki diğer emek örgütlerini de bir araya getirdi ve KESK köprü görevi yaptı.

KESK esas bu anlamda devleti ve egemenleri korkutuyor değil mi?

KESK egemenleri başından beri korkutuyordu. Bugünkü hükümeti de korkutuyor.

Ben de tam bunu diyecektim. KESK'in Türkiye'nin toplumsal mücadele tarihinde böyle bir etkisi oldu değil mi?

Evet KESK, sonuçta Türkiye'nin bütün sorunlarına müdahil olan ve demokrasi bağlamında bunu kendi sorunu olarak görüp bunun müdahili ve öznesi olan bir konfederasyondur. KESK bir emek örgütü ama biz emekçilerin sadece ekonomik taleplerini değil, politik, demokratik, özlük, mesleki ve siyasi taleplerini de öne çıkaran geliştiren ve aynı zamanda toplumsal yaşam içinde diğer yurttaşlarla beraber, yani özgür yurttaşlık bilinci içinde bunun mücadelesini ve sorumluluğunu hisseden bir anlayışa sahibiz. Zaman zaman bize dayatılan 'sendikalar siyaset yapmamalıdır, sen sadece çalışanlarının ekonomik sorunlarıyla ilgilen' gibi geri yaklaşımlar netice itibarıyla

“Batılılar bizi fazla radikal buluyor”

KESK Eş Genel Başkanı Lami Özgen konfederasyonlarının kuruluşundan bu yana sokakta mücadele ettiğini çünkü Türkiye’de birçok alanda hukuk mekanizmalarının işlemediğini söylüyor ve ekliyor “Avrupa’daki sendikalar bizi fazla radikal buluyor.” KESK ve diğer emek ve demokrasi güçlerinin 1 Eylül Dünya Barış Günü öncesinde yayınladıkları bildiri çok ses getirdi. Öyle anlaşıyor ki emek ve demokrasi güçleri yeni bir mücadele dönemi-

nin eşiğinde. Ben de geçen Pazar Kadıköy’de düzenlenen barış mitingi öncesi Lami Özgen ile buluştum ve kendisine hem KESK’in, hem de ülkenin gündemini sordum. Başından beri Kürt sorununun demokratik çözümü için çaba sarfeden KESK, Özgen’in dediğine göre bundan sonra da çözüm sürecinin izleyicisi ve destekçisi olacak. KESK Eş Genel Başkanı Lami Özgen ekonomik taleplerle siyasi taleplerin birbirinden ayrılamayacağını belirtiyor.

ekonomik talepleri diğer taleplerden soyutlama ve koparma, siyasi ve ekonomik talepleri toplumun diğer kesimleriyle beraber örgütlemek hakkını engellemeye yönelik bir tutumdur. Bu yüzden bütün hükümetlere karşı bizim bir duruş ve tutumumuz var. Demokrasi mücadelesi içinde emek mücadelesi yok mu, ya da emek mücadelesi içinde demokrasi mücadelesi yok mu. Eğer bu olmazsa o emek mücadelesi bir yanıyla eksik kalır.

Türkiye’deki sendikaların diğer ülkelerdeki sendikalardan farkı nedir? Başka ülkelerde sendikalar siyasete müdahil oluyor mu?

Şimdi Avrupa sendikalar tarihine baktığımızda, Avrupa sendikalarında da siyaset sendika ilişkisi başlangıçta Türkiye gibi bir gelişim seyrini seyri-

ni göstermişlerdir. Ama tabii şu anda Avrupa sendikal hareketi Avrupa’ya hakim olan genel siyasete paralel olarak biraz diyalogçu ve çalışan ile işveren-hükümet arasındaki bu mekanizma biraz aşınmış durumdadır. Çalışanların aleyhine aşılmış durumdadır. O yüzden onlar diyalog yoluyla politik tavır ve tutumlarını da ifade edebiliyorlar. Siyasal süreçlere de müdahil olabiliyorlar. Aslında siyaset yapma noktasında da bizden çok ve çok daha ilerlediler. Ama zihniyet olarak sendikaların toplum içinde siyasete belirleme yolu açısından diyalogçu ve uzlaşmacı tarzları birazcık yöneten yönetilen ilişkisinde sınıf mücadelesi ilişkisinde farklı bir mecra evrilmiş durumdadır. Bu anlamda onlar bizi daha politik, daha radikal görüyorlar. Tabii burada gözardı ettikleri nokta da aslında hukuk açısından Türkiye Cumhuriyeti

devletinin mekanizmalarının Avrupa mekanizmalarından çok farklı olması. Ve aynı zamanda onlar temel hak ve özgürlüklerine hukuk zemininde hem bireysel anlamda, hem de kurumsal anlamda hayata geçirme mekanizmalarına sahiptirler. Biz de hukukta bu mekanizmalar olmadığı için sokakta mücadele bir etkiye dönüşüyor. Ve biz de uzun süreli yasaklardan dolayı mücadeleyi sokakta başlatmak suretiyle hakim kıldığımız için birazcık Avrupa sendikalarının gözünde bizim verdiğimiz mücadele daha sert, daha radikal olarak görülüyor.

KESK’i Türkiye’nin diğer emek ve meslek örgütleriyle karşılaştırdığınızda sizin özgünlüklerinin nelerdir?

Kamu çalışanları alanında örgütlü diğer emek örgütlerinden hareket-

le KESK sisteme muhalif, bütün sol yelpazeyi kendi içinde barındıran, aynı zamanda emek ve demokrasi mücadelesini bir arada veren ender konfederasyonlardan biridir. Çünkü hükümetlere yaklaşımı, siyasi partilere yaklaşımı ve devlete yaklaşımı kendi özgün ilke ve amaçları çerçevesinde bağımsız bir çizgiyi ifade ediyor. Ve aynı zamanda Türkiye’deki emekçilerin politik aidiyetleri ve kimlikleri açısından bütün farklılıkları kendi içinde barındırıyor.

Bu etnik aidiyetler açısından da böyledir, inançsal aidiyetler açısından da böyledir, kadın kimliği açısından da böyledir. Aynı zamanda KESK’i diğer sendika ve konfederasyonlardan ayıran en önemli özelliği de kurulduğu günden beri emek anlamında kadın sorununa yaklaşımını özgün bir sorun olduğu kabulünden oluşturmuştur.

Özgün kadın çalışması ve bugün itibariyle özgün kadın örgütlenmesi yaratan Türkiye'deki tek konfederasyondur. Kadın kotasından cinsiyet kotasına ve bugün itibariyle kadın sekreterlikleri, eş temsiliyet ve eşbaşkanlığı sistemine kadar Türkiye'de 20 yıllık mücadele tarihi içerisinde bütün eksikliklere rağmen bunu hayata geçiren tek konfederasyondur.

Bu arada Eşbaşkanlık sistemini Türkiye'de uygulayan tek emek örgütü sizsiniz değil mi?

Evet, şu anda eşbaşkanlık uygulamasını bizden başka kimse yapmıyor. KESK'in mücadelesinde kadın arkadaşlarımızın verdiği bu özgün mücadelenin altını çizmekte yarar var. Siyaseten KESK bileşenleri bu konuda olumlu, pozitif tutumlara sahiptirler ama aynı zamanda kurumsal olarak geleneksel sınıf mücadelesi alışkanlıkları, geleneksel sol alışkanlıklar ve geleneksel hiyerarşik, o katı sendikal alışkanlıklardan dolayı bizim kendi içimizdeki kadın mücadelesi bizim kadın mücadelesindeki gelişim seyrimizle öyle çok rahat gelişmemektedir. Çünkü kadın arkadaşlarımızın öne çıkardığı mücadelede siyaseten her ne kadar kabulümüz, öngörümüz olsa da, ge-

leneksel erkek refleksi ile kimi zaman engeller teşkil ettiğimizi de biliyoruz. Kadın mücadelesi konusunda ayrı bir duruşumuz olduğunu ifade etmek istiyorum. Eşbaşkanlık sistemi elbette bizim için yenidir. Bunu hem yapısal, hem tüzüksel, hem de geleneksel olarak sendikal geleneksel reflekslere karşı öne çıkaracağımız bir husus olacaktır. Biz KESK bünyesinde bu sistemi kurumsallaştırmak suretiyle, Türkiye'deki emek ve meslek örgütlerinde önümüzdeki dönem bu çerçevede açılım yapmalarını bir nevi kolaylaştırıcı olacak bir emsali ya da bir örneği oluşturduk.

Fakat yerel yönetimlerde bu eşbaşkanlık sistemine karşı bir dava açılmış durumda. Bunun yasal olmadığını söylüyorlar. Bu konuda ne düşünüyorsunuz? Bu sizi de etkiler mi

Bu klasik devletçi zihniyetin aslında zihinsel ya da beyindeki illegalite yaklaşımıdır. Sonuçta siyasi partilerden tutun da emek meslek örgütlerine

kadar bir siyasi siyasi zemin üzerinden kurulu sisteme karşı farklı bir yaklaşım ve tutumu öne çıkaran bir olgu yasa dışı olarak ifade edilemez. Bir dönüşüm olarak ifade edilebilir. Buradan hareketle hükümet felsefesi ve tutumları itibariyle zihniyeti itibariyle zaten geri bir noktadadır. Aynı zamanda eşbaşkanlık sistemi katı, devletçi, eril sisteme karşı bir tutumdur. Buradan hareketle de karşıdır.

Bir de Türkiye Cumhuriyeti devlet sistemi ve kamu yönetimi yapısında bulunan kimi yasaklar engelleyici olduğu için hükümet buradan hareketle bu bir bütünlüklü yasa dışılık olarak göstermeye çalışıyor. Dünya örnekleri var, gelişmiş ülkelerde örnekleri var.

Ve doğru ve gerçeği öne çıkarmak için emsal olmasına da gerek yok. Sonuçta siyasi partilerde bir problem değildir, şu anda hükümet özellikle yerel yönetimler, belediyeler üzerinden bir yasa olmadığı için kendince yasa dışı göstermek istiyor. Ama ben bunun hukuktan, kamu yapısından ziyade AKP'nin kendi siyasi anlayışından kaynaklan-

dığını düşünüyorum. Birçok valilik ve kaymakamlıklarda bir düğmeye basmış gibi bu davalar öne çıkmazdı. Sendikalara gelince dünya ölçeğinde emek örgütlerinde eşbaşkanlık sistemi vardır.

Bugün emek örgütleri demokrasi ve özgürlük mücadelesine yeteri kadar katkıda bulunuyor mu?

Türkiye'nin demokratikleşmesi için geçmişten bugüne demokrasi güçlerinin taleplerinde emek örgütlerinin mücadeleleri var. Ve aynı zamanda emek alanının da emek meslek örgütlerinin de demokratikleşme konusunda talepleri var. Ama ben bunun hepimiz açısından eksik olduğunu düşünüyorum. Türkiye toplumsal güçlerinin demokrasi mücadelesinde de eksiklik vardır. Biz emek güçlerinin verdiği mücadelede de eksik vardır. Çünkü Türkiye'nin demokratikleşmesi, aslında demokrasi'nin tüm normlarıyla, eşitlik, özgürlük ve kardeşlik bağlamında oturmasının bir göstergesi kabul etmek lazım. buna yönelik mücadele bu ülkenin demokratikleşmesi ve sistemin demokratikleşmesini beraberinde getirecektir. Hakeza Türkiye'de barış mücadelesi sadece Kürt sorununa indirgenen kimi eksik yaklaşımlar var. Elbette Kürt sorunu

Şu anda eşbaşkanlık uygulamasını bizden başka kimse yapmıyor. Kadın arkadaşlarımızın verdiği mücadelenin altını çizmekte yarar var

bağlamında barış mücadelesi önemli bir mücadeledir. Çünkü Kürt sorunu Türkiye'nin demokratikleşmesi ve sistemin demokratikleşmesinin önündeki en temel sorunlardan biridir. Aynı zamanda Türkiye demokrasisinin hayata geçmesi için Türkiye'nin bir bütün olarak diğer bazı temel sorunları içinde güçlü toplumsal ve kalıcı barış mücadelesi yürütülmesi lazım. Biz bütünlüklü olarak en azından KESK olarak kurulduğumuzdan beri toplumsal barış, savaş karşıtlığını duruşumuz net ve dik olmasına rağmen bugün Kürt sorununun geldiği mecra itibarıyla hem örgütlerinin, hem Türkiye demokrasi güçlerinin toplumsal barış talebini ifade etme toplumsallaştırma ve devlete ve hükümete karşı ısrarlı bir şekilde sürdürme eğiliminde halen eksiklerimizin olduğunu söylemek istiyorum.

Kürt sorununu demokratik çözüm sürecinde bugün gelen noktada müzakereler başlama aşamasında. Sizce çözüm süreci-

nin önündeki en büyük engel nedir, ne dersiniz?

Tabii çözüm süreci çok açık alemini bir şekilde geçmişe gitmeyeceğim ama, 1 Ocak 2013 ile beraber başlayan bir süreçtir. Bu sürecin gelişimini her ne kadar kimi muhalif kamuoyu, milliyetçi-ulusalcı kesimler AKP ve Erdoğan'a indirgeyerek AKP'nin çözümü, Erdoğan'ın çözümü gibi yoksayan, küçümseyen, yadsıyan ifadeleri olsa da bu çözüm sürecinin başlangıcı bunun böyle olmadığını, AKP'nin ve Erdoğan'ın buna mecbur olduğunu ve bu çözümü geliştirilmesinin aslında Kürt hareketinin kendisi olduğunu, Kürt Halk Önderi sayın Öcalan'ın başlattığı bir süreç olduğunu dünya kamuoyu biliyor. Biz de bunu böyle ifade ediyoruz. Şimdi bu çözüm süreci aynı zamanda Türkiye Cumhuriyeti devletini de kendi bir iç temel sorununu diyalog yoluyla çözme eğilimini göstermiştir.

Tamam halen zihniyet olarak hükümet de bunun gerisindedir devlet kurumları da geridedir. Çünkü hala

Başbakan'ın, hükümet bileşenlerinin, kimi devlet kurumu yetkililerinin yaklaşımları çatışmacı ve ötekileştirici ve yoksayan bir tavidir. Bir kere bu engel. İkinci engel halen sorunun klasik devlet aklı ve algısı üzerinden güvenlik sorunu olarak telaffuz edilmesi. Terör ve terörizm sorunu olarak ifade edilmesi. Bunlar halen engeldir. Gelişen süreç itibarıyla diğer en önemli engel, bir diyalog vardır ve bu diyalog tarafları arasında aslında belli bir mecra ya da gelmiştir. Kürt hareketi aslında diyalogun gereği olarak birçok adım attı. Bunun önündeki engellemeler yasal düzenlemelerdir. Aynı zamanda bu diyalog sürecinde öne çıkan en önemlisi kasti olarak temel insani haklarından ve özgürlüklerinden mevcut yasalar çerçevesinde edinilmiş hasta tutsakların salıverilmemesi en büyük engellerdendir. Artık diyalog belli bir evreye geldi. Hükümetin bu soruna çözüm geliştirme konusunda bir niyeti varsa, müzakere sürecine geçmeli ve taraflara bütün uluslararası sorunlarda olduğu

gibi müzakereyi geliştirecek komisyonlar ve benzeri olanaklar yaratılmalı. Ve bir de burada sayın Öcalan'ın misyonu önemli. Bu süreci belirleyen en temel aktörlerden biridir. Bugün Türkiye kamuoyu da bunu kabul ediyor, dünya da kabul ediyor. Hükümet ve devlet yetkilileri her ne kadar farklı değerlendirmelerde bulunsalar da gerçek böyledir.

Zaman kaybetmeden bu müzakere sürecine yönelik kalıcı bir noktaya gidebilmenin yolu aynı zamanda müzakerenin yöntemlerinin ve araçlarının ve taraflarının etkili ve güçlü bir şekilde müzakereyi yönetebilmesi için komisyonların oluşturulması. Mevcut rolü daha etkili bir şekilde yürütebilmesi için sayın Öcalan ile görüşmelerden tutun, onun oradaki şartlarının ve olanaklarının değiştirilmesine kadar birçok şeyi öne çıkarmak zorundadır. Bunlar çözüm sürecinin önündeki en önemli engellerdir.

Hükümetin bu soruna çözüm geliştirme konusunda niyeti varsa, müzakere sürecine geçmeli ve müzakereyi geliştirecek komisyonlar olanaklar yaratılmalı

Bu süreci hızlandırmak için KESK ve diğer emek örgütleri neler yapabilir, neler yapmayı planlıyor?

Diyalog ile çözüm süreci başladığında biz bu sürecin nihai çözüme ve müzakereye evrilmesi için hükümete ve devlete düşenleri ifade ettik. Kürt tarafı zaten kendi sorumluluklarını ifade etmişlerdi. Toplumsal barışın emekçiler arasında, ezilen kesimler arasında öne çıkması için biz kendi işyerlerimizden tutun kendi kurumlarımıza kadar bunu işlemeye devam edeceğiz. Uluslararası konferanslar yapacağız, yerelde de çalışmalar yapacağız. Aynı zamanda gelişen müzakere sürecinin seyrine paralel olarak da Türkiye emekçilerinin de o sürece katılma olanakları üzerinde tartışmalar ve çalışmalar yürüteceğiz. Kürt sorunu salt ulusal bir sorun değil aynı zamanda sınıfsal bir sorundur. Bu sorun direkt olarak Türkiye'deki tüm emekçilerin mesleki, özlük, ekonomik, siyasi ve demokratik talepleriyle ilişkili bir sorundur.

Sizi etkiliyor yani.

Elbette bizi etkiliyor. Bugün Türkiye sınıf bileşenleri içerisinde Kürt emekçilerin yeri ve sayısı yadsınmaz. Türkiye işçi ve çalışanlarının sınıfı bir nevi Kürtleşmiş durumdadır çünkü

milyonlarca Kürt emekçisi köylerinden kopup gelip Türkiye metropollerinin bütün sektörlerinde vasıfsız ve ucuz iş gücü olarak savruldu. O yüzden bu sorunun müzakere ve çözüm süreci biz emekçilerinde kendi ekonomik, demokratik, mesleki, siyasi haklarımızı elde etme ve gasp edilenleri geri alma da önemli bir süreç olduğunu ve buradan hareketle bu sürece katılmamız gerektiğini düşünüyoruz ve bize düşen rolümüzü oynayacağız.

Bir de Ortadoğu'da şiddet uygulanıyor, katliamlar yaşanıyor. Siz de geçenlerde sınırı gittiniz orada katliamlardan kaçanlarla görüştünüz DİSK ve diğer emek örgütleriyle beraber. Orada neler gördünüz?

Ortadoğu'da uzun süredir geliştirilen bu savaş ile Ortadoğu halklarını etnik, dinsel ve mezhepsel temelde birbirine kırdırtmak ve Ortadoğu yeniden yapılandırılarak kendi tahakkümünü ve egemenliklerini inşa etme savaşı ve süreci olduğunu ifade etmek istiyorum. Ortadoğu'nun iki temel sorunu var, biri Kürt sorunu diğeri de Filistin sorunu. Savaşlar bu ekseninde gelişmiştir. Suriye savaşında da, son Irak savaşında da özü itibarıyla IŞİD üzerinden geliştirilen bu katliamlar Ortadoğu'daki bütün halklara yönelik katliamlar-

dır. Bu savaşlar, bu katliamlar IŞİD üzerinden Şengal'de Êzidi Kürt halkı üzerinde kitlesel bir soykırıma dönüştü. IŞİD örgütünün dışarıdan aldığı destekle Ortadoğu'da geliştirdiği bu vahşet kabul edilebilir değildir ve hiç kimse bunu ne islam adına ne mezhepsel adına ne de diğer etnik kimlikler adına savunamaz. Katliamdan geçirilmiş bir halk her şeyini bırakmak suretiyle, kendi topraklarından, kendi kutsal mekanlarından koparılarak canını kurtarma düşüncesinden hareketle Silopi'ye geldiğini ve halen gelmekte olduğunu gördük. Orada yaşıyan, kadınlara, çocuklara, yaşlılara yaşıyan katliamlar ifade edildi. Kimse bu katliamlara karşı duyarsız ve sessiz kalmamalı. Biz de bu nedenle KESK, DİSK, TMMOB ve TTB olarak Silopi'ye gittik, oradaki gözlemlerimizi bir rapora dönüştürdük. Şimdi onlara yönelik maddi ve aynı yardım kampanyaları başlattık.

Dayanışma için neler yapıyorsunuz, faaliyetlerinizi anlatır mısınız?

Şengal'den bu tarafa şimdiye dek

çok az sayıda yaklaşık 5 bin civarı Êzidi gelmiştir. Êzidilerin büyük bir kısmı şu an Duhok ve Zaho arasında bulunmakta, yine büyük bir kısmı Rojava'ya gitmiş durumda. Hem Silopi'deki hem Duhok ve Zaho'daki hem de Rojava'daki Êzidilere biz KESK olarak gıda, ilaç ve giysi yardımında bulunduk ve bunu sürdürmeye devam ediyoruz. Milletvekilleri ve belediye başkanları ile diyalog içindeyiz. Biz

yardımlarımızı şubelerimiz üzerinden, o ildeki koordinasyon şube başkanları üzerinden teslim ediyoruz. Önümüzdeki zamanda da özellikle Duhok ve Zaho arasındaki ve Rojava'daki Êzidi halkına yardım göndermeyi düşünüyoruz.

Bu hususta resmi mercilerle görüşmelerimiz oldu. Sınır ötesi yardımı engellemeyeceklerini söylediler.

Bu yardımların toplandığı belli yerler var mı? Okurlarımız arasından yardım etmek isteyenler olabilir.

Biz KESK'e bağlı şubeler üzerinden toplayıp, Diyarbakır, Mardin ve Şırnak'taki şubelerimize gönderiliyor

ve o şubelerimizde biriken yardımlar direkt olarak Merkezi Koordinasyon'a teslim ediliyor. Bizim üyelerimiz ve herkes kendi bölgelerindeki şubelerimizle irtibata geçerek bu yardımları ulaştırabilirler. Aynı zamanda biz KESK olarak Dünya Sendikalar Konfederasyonu'na ve Avrupa Sendikalar Konfederasyonu'na çağrıda bulunduk, Êzidi halkıyla dünya ölçeğinde dayanışma günü belirleyip ortak eylem yapmayı ve heyetler göndererek Êzidilerin uğradığı katliamlara ve soykırıma karşı hem gözlem yapma, hem duyarlılık gösterme hem de kendi ülkelerinde BM'ye çağrı yapmak suretiyle katkıda bulunmalarını dile getirdik. BM halen katliamlara karşı sessizliğini korumaktadır ve bu sendikal örgütlerin BM'ye çağrı yapması gerekmektedir. Bize olumlu cevapta bulundular, büyük ihtimalle önümüzdeki günlerde heyetleri Türkiye'ye gelecek. Onları Silopi'ye, Kürdistan Federe Yönetimi'ne, Rojava'ya götürebilirsek onların soykırımı ve insanlık dışı uygulamaları görmeleri açısından yardımcı olacağız.

Bende bir Kürt olarak sizin bu katkılarınızdan ve çabanızdan dolayı sizlere teşekkür ediyorum. Çok sağ olun.

Ben teşekkür ediyorum ve size iyi çalışmalar diliyorum.

Ortadoğu'nun iki temel sorunu var, biri Kürt sorunu diğeri de Filistin sorunu. Savaşlar bu ekseninde gelişmiştir

Son noktadan biraz önce

Yansima

LEYLA SOYER MENGÜÇ

Sera etkisi, küresel ısınma, karbon ayak izi gibi konuları çoğumuz duymuşuzdur. Günlük rutin içinde bunların ne önemi var, bunlar da ne ki.. “Dünya ısınır zaten, Allah’ın işi, insan akli ermez.” düşüncemiz bu...Algımız bu konuların bizi aşan bir yanı olduğunu söylüyor. Ama artık gerçekler kaçacağımız türden değil. İşte yanıyoruz sıcaktan, kaçamayacağımız son noktadan biraz önce. Mesele önümüzde.

Sıcak, çok sıcak havalar... En çok da şu sıralar bir ağaç altında, gölgesinde olma ihtiyacımız çok fazla. Ama ne mümkün. Henüz ulaşılmamış, tahrip edilmemiş güzel bir doğa parçası gördüğümüzde şaşırıyoruz. Yakın bir zamanda buraların da yok

olup gideceğini biliyoruz, içimizi acı kaplıyor. Görsel olarak yapılmış yapay bahçeler var, bir bank, masa yok, seyirlik... Özel işletmelerin hizmet sundukları yeşil alanlara gitmeye ise herkesin gücü yetmez. Denizlerin etrafı özel mekanlarla çevrili, halkın faydalanmasının yolu kapatılmış. Serinlemek isteyen klimaların olduğu alışveriş merkezlerine git, tam da sermayenin istediği gibi. Tüket, tüket, daha çok tüket.

Ormanlarımız, korularımız, parklarımız, bahçelerimiz tek tek imara açıldı. Kapalı mekanlara mahkum edildik. Binlerce ağaç sermayenin rant elde etme hırsı uğruna gözlerimizin önünde kesildi. Hep yüksek amaçlar vardı! Üçüncü köprümüz

olacak, daha fazla Avm’miz...

Durum, ciddi ve vahim boyutta. Ağacı, ormanı, ekosistemi, küresel ısınmayı, sera etkisini, karbon ayak izinin ne demek olduğunu, küresel çevre örgütlerinin çalışmalarını, çevre politikaları ile ilgili küresel protokolleri, çözümde yaşanan zorlukları uzun uzun anlatmak istedim. Anlamamız için bunlar da yeter miydi bilmiyorum, bildiğim doğayla problemli bir ilişki kurduğumuz, doğayı kavrayışımızdaki yanılığımız, onsuz yaşayamayacağımızı bilmemekten kaynaklı cehaletimiz.

Oysa doğa oksijen kaynağımız, su varlığımız, ruh ve beden sağlığımız, geçim kaynağımız ve daha nice iyilik... Öz varlığımız olan doğa salt

vatandaşların da değil, tüm insanlığın ortak varlığı... Sağlıklı ve dengeli bir çevrede yaşamak en temel insan hakkımız. Bu kadar yaşamsal bir konu sermayenin aç gözlülüğüne, arzularına, hırslarına terk edilebilir mi? Uğruna bedeller ödemeyi göze alamadığımızda yok olup gideceğiz, aynı kızılderili bilgenin söylediği gibi;

“Hayvanlar olmadan insanlar nedir ki? Eğer bütün hayvanlar kaybolup giderse insanı büyü bir ruh yalnızlığı içinde ölecektir. Hayvanlara ne olduysa insanlara da aynı olur. Her şey birbirine bağlıdır. Yerkürenin başına gelen, yerkürenin çocuklarının da başına gelecektir.”

Günlük rutinlerden çıkıp biraz çevremize bakalım.

Ölüyoruz...

**Ormanlarımız,
korularımız,
parklarımız,
bahçelerimiz tek tek
imara açıldı. Kapalı
mekanlara mahkum
edildik**

**Öz
varlığımız
olan doğa salt
vatandaşların da değil,
tüm insanlığın ortak
varlığı... Sağlıklı ve dengeli
bir çevrede yaşamak
en temel insan
hakkımız**

Maltepe'de yine sevgi kazandı

Açık hava sinemasında evlilik teklifi

Maltepe Belediyesi tarafından "Çekirdek gazoz bizden izlemesi sizden" sloganıyla düzenlenen "Açık Hava Sinema Günleri"nin kapanış etkinliğine, sürpriz evlenme teklifi damgasını vurdu.

Yalı Mahallesi'nde bulunan basketbol sahasında gerçekleştirilen sinema günleri, dün akşam yönetmenliğini Mert Baykal'ın yaptığı, başrollerini Ferhan Şensoy, Rasim Öztekin, Şahnaz Çakıralp ve Zeki Alasya'nın paylaştığı "Pardon" filminin gösterimiyle sona erdi. Gösterim öncesinde

açık hava sahnesinde, romantik dakikalar yaşandı. Sahneye çıkan Sinan Tekin, Nazlıcan Cansu Bozkurt adlı kız arkadaşına, hayatı boyunca unutamayacağı bir sürpriz yaptı.

Sahnede genç çiftin resimlerinin olduğu ve üzerinde "Aşkı, cennetin güzelliğini gülüşünde taşıyan meleşim, benimle evlenir misin?" yazan bir pankart açıldı. Daha sonra Tekin, Bozkurt'un önünde diz çökerek, evlenme teklifinde bulundu. Genç kız, sahnede yakılan meşaleler ve açık havayı dolduran izleyicilerin alkışları arasında teklifi kabul etti.

Ataşehir'de kaza

Ataşehir'de geçen Çarşamba sabahı erken saatlerde Tuzla'dan Kadıköy istikametine ilerlediği sırada hızlı olduğu iddia edilen bir servis minibüsünün sollamaya giren kamyonete yol vermemesi üzerine kamyonete çarpmasıyla yaşanan trafik kazasında 7 kişi yaralandı.

Kaza, Ataşehir Ferhatpaşa Mahallesi 77. Sokak'ta saat 08.30'da meydana geldi. Söylenenlere göre, Tuzla yönünden gelen Arif Sönmez yönetimindeki 34 BEL 81 plakalı servis minibüsü Kadıköy'e doğru seyir halindeydi. Bu sırada yanında bulunmakta olan 34 HB 4089 plakalı kimliği belirlenemeyen kamyonet sürücüsü sollama

yapmak istedi. Hızlı olduğu önu sürülen minibüsün sürücüsü Sönmez, yol vermeyince kamyonete çarptı. Çarpmanın etkisiyle minibüs takla atıp ters döndü. Olayda ölen olmazken 7 kişi hafif şekilde yaralandı. Yaralıları olay yerine gelen ambulansla hastaneye kaldırıldı.

Takla atan servisin içinde bulunmakta olan bir vatandaş, "Servisimiz çok hızlı geliyordu. Sanırım bir yere yetişecektim. Her seferinde şoföre söylüyorum 'yavaş git' diye. Ancak şoför frene bastığı halde araç devrildi. 6, 7 tane hafif yaralı vardı" dedi.

Kazanın arkasından olay yerine gelen polis ekipleri olayla ilgili inceleme başlattı.

Pendik-Ankara arası 82 dakika olacak

Yeni yapılacak hızlı demiryolu ağı ile birlikte Pendik-Ankara arası 82 dakikaya düşecek. Mevcut Yüksek Hızlı Tren Hattı'na entegre olacak 109 kilometrelik yeni hat, Adapazarı'ndan (Köseköy) başlayıp 3. köprü ile Avrupa Yakasına bağlanacak.

Ulaştırma, Denizcilik ve Haberleşme Bakanlığı Devlet Demiryolları Genel Müdürlüğü tarafından yürütülecek yeni bir demiryolu projesi ile Pendik-Ankara arası 82 dakikaya düşecek. Mevcut hat ile trenlerin maksimum seviyeye ulaşamamasından dolayı yetkililer, yeni bir hat inşa etmek için kolları sıvadı. Çalışmaları tamamlanma aşamasında olan ve

son rötuşların yapıldığı yeni projede Adapazarı'ndan (Köseköy) başlayıp İstanbul istikametine giden YHT ile entegre yeni bir hat inşa edilecek. Pendik üzerinden geçecek bu yeni hat, 3. Köprü ile Avrupa Yakasına bağlanacak.

İkinci YHT'ye 63 km tünel

Projesi tamamlanma aşamasında olan ve son rötuşlarının yapıldığı ikinci YHT kapsamında Köseköy'den başlayıp 3. Köprüye kadar uzanan 109 kilometrelik yeni bir demiryolu yapılacak. İkinci YHT, kısım kısım olmak üzere 63,3 km tünel ve 10,5 kilometre viyadüklerden oluşacak. Tünellerden en uzununu 10 bin 200 metre olacak.

Geçtiğimiz günlerde Pendik Belediye Başkanı Dr. Kenan Şahin, Demiryolu Daire Başkan Yardımcısı Aşkın Gıcıır ve proje firması temsilcileri ile

projenin detaylarını görüşmek üzere bir araya geldi. Projeye en son şeklinin verildikten sonra çalışmalara başlanacağı bildirildi.

9 soruda Êzidiler kimdir ve ne yaşadılar? (3)

FEHİM IŞIK

6) Êzidilerin nüfusu ne kadardır?

1991 yılında Güney Kürdistan'da Kürtlerin kendilerini yönettikleri bölgede çok az sayıda, 80 bin kadar Êzidi, bölge hükümetinin hükümlerindeki alanda yaşıyorlardı. Geriye kalan 200 bini aşkın Êzidi Şengal yöresindeydi ve bunlar da 2004'e kadar Saddam'ın boyunduruğu altında yaşamaya

devam ettiler. Katliamlar ve Göçler nedeniyle Avrupa'ya göç eden Êzidilerin de 150-200 bin civarında olduğu varsılır. Ermenistan'da ağırlıklı Erivan'da yaşayan Êzidiler ile Suriye'deki 80 bin ve Türkiye'deki 500 kadar Êzidi'yi de katarsak, dünyada 700 ile 800 bin arasında Êzidi yaşadığı ifade edilir.

7) Êzidilerin dünyadaki dağılımı nedir?

Êzidiler ağırlıklı Güney Kürdistan'ın Şeyhan ve Şengal kasabaları ile Ninova eyaletine bağlı Musul'un köylerinde yaşarlar. İran'ın Tiflis ve Ermenistan'ın Erivan kentinde yaşayan Êzidilerin yanı sıra Batı Kürdistan'ın (Suriye/Rojava) Cızir kantonunda ve Mardin'in Midyat, Savur, Nusaybin, Urfa'nın Viranşehir, Suruç ve Ceylanpınar, Diyarbakır'ın Bismil ve Çınar, Batman'ın Beşiri ve Kurtalan ilçelerinde yaşarlar. Az miktarda Kilis ve

Gaziantep kentlerinde yaşayan Êzidiler de vardır. Göçler nedeniyle Almanya başta olmak üzere Avrupa'nın birçok kentinde de Êzidiler yaşamaktadır.

8) Êzidiler'in adlandırmasında bazı kavramlara niçin karşı çıkılır?

Êzidilerin rahatsız olduğu adlandırılmaların başında "Yezidi" kavramı gelmektedir. Êzidileri Yezit Bin Muaviye ile aynı kökene sahipmiş gibi göstermek isteyen Müslümanların yaptığı bu adlandırma Êzidi/Êzdi kavramlarının anlamını da tamamen değiştirmektedir. Kürtlere öznel bir inanış olan Êzidilik, adını "Beni Yaratan" anlamına gelen "Ezda"dan alır. Ezda Êzidilerde Allah'ın adına karşılık olarak kullanılır. Kürtçe'de Xweda, "Kendini Yaratan" iken Ezda, "Beni Yaratan'dır." Êzidiler, kendilerini yaratan Allah'a

bağlılıklarını kendilerini Ezda/Êzidi kavramı ile tanımlayarak kullanırlar. Bir diğer önemli kavramları ise Meleki Tavus'tur. Êzidiler Azazil olarak da adlandırılan Meleki Tavus'un Allah'ın ilk yarattığı ve en değer verdiği melek olduğuna inanırlar. Allah'ın insanları meleklerden önce tutması emrine karşı çıkmasını da insanların kötü kullar olmalarına bağlarlar. Farklı inanışlar tarafından Meleki Tavus'un "şeytan" olarak adlandırılmasına ise kökten karşı çıkarlar, kendileri bu kavramı asla kullanmazlar.

9) Êzidilerin kutsal toprakları Şengal'de ne oldu?

Irak'taki siyasal yapılanma 2004 yılında kökten değişmesine rağmen Kerkük, Xanekin, Mendelin gibi Şengal kasabası da Güney Kürdistan'a resmen dahil olamayan Kürdistan toprakları arasındaydı. Irak Anayasası'nın 2007'de kabul edilen ve bir türlü yaşama geçirilmeyen 140. maddesi gereği Şengal'in statüsü de referandum ile belirlenecekti ancak o referandum bir türlü yapılmadı. Irak hükümeti ve Irak'ın müstafi Şii Başbakanı Nuri Maliki, anayasal hükmü uygulamadı ve hep engelledi.

İŞİD'in 10 Haziran'da Musul'u işgal etmesi yeni bir durum ortaya çıkardı. Kürdistan bölge hükümetine bağlı peşmergeler ihtilafı olarak tabir edilen Kürt kent ve kasabalarına yöneldiler ve bu kasabaları denetim altına aldılar. Şengal de Kerkük gibi resmen olmasa da fiilen Kürdistan Bölgesel Yönetimi'nin uhdesine alındı.

Şengal halkı bu fiili durumdan memnundu. Peşmergenin koruduğu topraklarda yaşamaya başlamaları, Êzidilere özgüven veriyordu. Ne yazık ki işin rengi kısa sürede değişti. Temmuz ayının sonlarına doğru İŞİD, Şengal yöresindeki Êzidi köylerine saldırmaya başladı. Êzidilerin bir kısmı silahlandı, köylerini koruma altına aldı.

İŞİD, 2 Ağustos 2014'te büyük bir güçle Şengal'e saldırdı.

Êzidiler bu saldırı sonrasında bir kez daha katliamla, soykırımla yüzyüze kaldılar.

Güney Kürdistan Hükümetinin verdiği resmi rakamlara göre Şengal'den 290 bine yakın Êzidi bölgeden göç etmek zorunda kaldı. Bunların 50 bine yakını ise kendilerini can havliyle Şengal dağlarına attılar.

Dağlarda, yollarda, İŞİD'den kaçamayanları da katarsak 3 bini aşkın Êzidi'nin katledildiği, bunların en az 300'ünün çocuk olduğu basma da yansıdı. Şengal kasabasında, Êzidi köylerinde, Şengal dağlarında korkunç bir trajedi yaşandı ve bu trajedi henüz bitmiş değil.

İŞİD'in ilk günkü saldırısında yeterli donanım ve güce sahip olmadığı için geri çekilen peşmerge Şengal'e yeniden döndü. Daha ilk günden güçlerini bölgeye gönderen Rojava'nın askeri gücü YPG ve YPJ'nin de devreye girmesiyle, büyük bir katliamın önüne geçildi. Şengal dağlarında mahsur kalan, açlıktan ve susuzluktan ölen insanlara gıda ve su ulaştırıldı, önemli bir kısmı tahliye edildi. Bunların bir kısmı Rojava'ya, bir kısmı Duhok ve Erbil kentine, az sayıda Êzidi de Şırnak, Batman ve Mardin'e göçtüler. Kürtlerin "Kurdên Resen" yani Kürtlerin Orjini olarak tanımladıkları en kadim insanlar, en mazlum inanç bir kez daha yok olmayla yüzyüze.

TOPRAK SAHA

Fırat Coşkun

Koca bir il, koca bir semt. Tribünlerde yıllardır beklenen kardeşlik havasını Maltepe Stadı'nda yaşatan Maltepespor ve Zonguldak Kömürspor taraftarları büyük bir alkış hak ederek futbolun şiddet değil, kardeşlik olduğunu bir daha gösterdiler. Geçen Cumartesi günü oynanan karşılaşmada 3-2 galip gelen Maltepespor olmasına rağmen asıl kazanan kardeşlik oldu. Bu kardeşliğin tüm takımlarda etki etmesi temennisiyle.

Kartalspor ise sezon siftahını yaptı ancak acı bir siftah oldu bu. Sezon açılış karşılaşmasına taraftar desteğini de arkasına alarak başlayan bordo-beyazlı ekip, Turgutluspor'a yenilerek sezona kötü bir giriş yaptı. Her zaman nasıl başlarsan öyle devam eder derler ama umarız bu deyiş Kartalspor üzerinde etkili olmaz. Görünen o ki, takımın birbirine daha fazla uyum sağlaması şart. Ayrıca Kartalspor taraftarlarının yeni sezonda yönetimden Kartal Store talep etmesini de köşemize taşıyalım ve bir nebze de olsa seslerini duyurmada yardımcı olalım. On binlerce taraftarı olan bir kulübün mağaza açıp hem kazanç kapısı sağlaması hem de taraftarlarını sevindirmesi lazım.

Gelelim Tuzlaspor'a. Mavi – Beyazlı ekibin taraftarları isyanda, sebebi ise kulüp yönetiminin aldığı, "taraftarların kendi imkanlarıyla maçlara gelmesini şart koşması yani taraftarları için ne iç sahada ne de deplasmanda otobüs ayarlanmayacak! Tuzlaspor taraftarı da haklı olarak tepki gösteriyor bu duruma. Umarız yönetim aldığı bu yanlış karardan döner.

Bu hafta Kartalspor dışında maç yapan ekibimiz olmadığı için söylenecek pek bir şey yok. Haftaya da sizlerin sesini duyurmaya devam edeceğiz. Her gününüz kazanmakla geçsin, hoşçakalın.

Maltepespor yeni sezona merhaba dedi

Başlama vuruşu Başkan Kılıç'tan

Spor Toto 3. Lig 2. Grup'ta mücadele eden Maltepespor, 2014-2015 sezonunun açılışını, 30 Ağustos Zafer Bayramı'nda gerçekleştirdi. Sezon açılışına Maltepe Kaymakamı Mustafa Tapsız, Maltepe Belediye Başkanı Ali Kılıç, Maltepespor Kulüp Başkanı ve Maltepe Belediye Meclis Üyesi İlyas Güldiken, AKP İstanbul Milletvekili Osman Boyraz, ile çok sayıda taraftar ve vatandaşlar katıldı.

Kılıç'a forma

Başkanı Ali Kılıç, Kaymakam Tapsız ile birlikte tribünlere giderek, "Büyük Başkan buraya" tezahüratları eşliğinde taraftarları selamladı. Başkan Ali Kılıç'a, Maltepespor'a desteklerinden ötürü 62 numaralı beyaz Maltepespor forması ve Maltepespor atkısı hediye edildi. Törende bir konuşma yapan Başkan Kılıç, "Maltepespor'u bu anlamlı günde, zafere ulaştığımız 30 Ağustos'ta yeni sezonun açılışını yaptıkları için tebrik ediyorum. Anadolu halkının farklı özellikleri vardır. Yokluk içinde, çarıklarıyla emperyalizme diz çöktüren bu halk, emi-

nim ki koşullar ne olursa olsun sporda da başarısını gösterecektir. Belediye başkanı olarak sizlere bir söz vermişim. Maltepe'de kimseyi ayırtırmadan, ötekileştirmeden birlikte Maltepe'ye sahip çıkacağız. Bu vesileyle gençlerimize, sporcularımıza sahip çıkacağız. Ben bir evladınız olarak yanınızdayım" dedi.

Kardeş takımla maç

AKP İstanbul Milletvekili Osman Boyraz ve Kaymakam Tapsız'dan sonra Maltepespor Kulüp Başkanı İlyas Güldiken de bir konuşma yapıp, "Bu sene takımımızı şampi-

yon yaparak, bir üst lige çıkarmak istiyoruz. Kaymakam ve belediye başkanımıza kulübümüze desteklerinden ötürü çok teşekkür ediyorum. Maltepe'de halkımızla, taraftarımızla beraber yürüyerek birçok başarıya imza atmak istiyoruz" diye konuştu. Konuşmalar sonrası Başkan Ali Kılıç ve İlyas Güldiken sahaya inerek, yeni sezonun başlama vuruşunu yaptı. Kardeş kulübü Zonguldak Kömürspor'la hazırlık karşılaşması yapan Maltepespor'u bu özel gününde Başibüyükülükler, Asi Dramalılar, Selamet, Zümrütevler Teksas taraftar grupları da yalnız bırakmadı.

Pendikspor'dan kötü prova

Sakaryaspor'un sezon açılış töreni nedeniyle Sakarya Atatürk Stadında Sakaryaspor'a konuk olan Pendikspor karşılaşmadan 2-1 mağlup ayrılarak se-

zon öncesi son provasında kötü performans ortaya koyarak taraftarlarını hayal kırıklığına uğrattı.

13. dakikada Abdülkadir'in kalecinin üstünden aşırıldığı topu

Gökhan altı pas içinde tamamlayarak Sakaryaspor'u 1-0 öne geçirdi. İlk yarının son dakikasında Tevfik sert şutunda kaleci Cüneyt'den dönen topu savunma uzaklaştıramayınca topu önünde bulan Pendikspor forveti Arif, düzgün bir vuruşla topu ağlara gönderdi, 1-1. İlk yarı bu skor ile sona ererken ikinci yarıda iki takımda istediği oyunu sahaya yansıtamadı. Karşılaşma karşılıklı cılız ataklarla sürerken mücadelenin son dakikasında Özgür'ün kullandığı köşe atışında oluşan karonbolde topla buluşan Gökhan Sakaryaspor'u 2-1 öne geçirdi ve karşılaşma bu sonuçla sona erdi.

Turgutluspor: 1 Kartalspor: 0

Sıcak havanın sahadaki futbolu solumsuz etkilendiği karşılaşmayı yaklaşık 400 taraftar izlerken, kırmızı siyahlı ekibi galibiyete taşıyan golü 47. dakikada Ali Pala kaydetti. Ev sahibi ekip, Selçuk'un kırmızı kart görmesi nedeniyle maçı 10 kişi tamamladı. 40. dakikada Turgutlusporlu Uğur 25 metreden Kartal kalesini yokladı. Kaleci Oğuz iki hamlede topu kontrol edebildi. 42. dakikada Turgutluspor'un kazandığı serbest vuruşta Sadullah'ın yaklaşık 35 metreden çok sert vurdu. Meşin yuvarlak yan direğe çarpıp auta gitti. 47. dakikada Hüseyin'in pasıyla sağ kanatta topla buluşan Emre'nin ortasını iyi takip eden Ali Pala, arka direkte şık bir kafayla ağları sarstı: 1-0. 62. daki-

kada rakibine sert müdahalede bulunan Selçuk ikinci sarı kartını görerek oyun dışı kaldı ve Turgutluspor'u 10 kişi bıraktı. Kalan dakikalar sonucu değiştirmeyince maç 1-0 sona erdi. Kartalspor bu sonuçla lige kötü başlarken haftaya kendi sahasında 1461 Trabzon'u konuk edecek.

Turgutluspor:1-Kartalspor:0

Stat: 7Eylül

Hakemler: Nuri Karahançer, Hüseyin Otyakmaz, Mustafa Arıöz

Turgutluspor: Oğuz, Hüseyin Engin, Selçuk, Şevket, Hasan, Mustafa, Sadullah (Dk.86 Koray), Emre, Savaş (Dk.67 Abdülsamet), Mert (Dk.73 İbrahim), Hüseyin Ali Pala

Kartalspor: Ozan, Onur, Em-

rah, Sinan (Dk.60 Mehmet), Savaş (Dk.53 Mesut), Dünder, Uğur, Fırat, Azad, Muammer (Dk.82 Yağız Gök- tuğ), Oğuz

Gol: Dk.47 Hüseyin Ali Pala (Turgutluspor)

Sarı Kartlar: Dk.16 Hasan,

Dk.45 Savaş, Dk.65 Mustafa, Dk.75 Oğuz, Dk.81 Şevket (Turgutluspor), Dk.20 Sinan, Dk.81 Fırat, Dk.82 Mehmet, Dk.90+4 Mesut (Kartalspor)

Kırmızı Kart: Dk.62 Selçuk (Turgutluspor)

Türkiye 2. Lig Beyaz Grup Puan Durumu

	Takım	O	G	B	M	A	Y	Puan	AV
1	1461 Trabzon	1	1	0	0	2	0	3	+2
2	Bayrampaşa	1	1	0	0	3	2	3	+1
3	Ümraniyespor	1	1	0	0	2	1	3	+1
4	Yeni Malatyaspor	1	1	0	0	2	1	3	+1
5	Turgutluspor	1	1	0	0	1	0	3	+1
6	Hacettepe Spor	1	0	1	0	2	2	1	0
7	Keçiörengücü	1	0	1	0	2	2	1	0
8	Tarsus İdman Yurdu	1	0	1	0	2	2	1	0
9	Tavşanlı Linyitspor	1	0	1	0	2	2	1	0
10	Fatih Karagümrük	1	0	1	0	0	0	1	0
11	Fethiyespor	1	0	1	0	0	0	1	0
12	Körfez İskenderunspor	1	0	1	0	0	0	1	0
13	Menemen Belediyespor	1	0	1	0	0	0	1	0
14	Pendikspor	0	0	0	0	0	0	0	0
15	Aydınspor 1923	1	0	0	1	2	3	0	-1
16	Anadolu Selçukluspor	1	0	0	1	1	2	0	-1
17	Ofspor	1	0	0	1	1	2	0	-1
18	Kartalspor	1	0	0	1	0	1	0	-1
19	Tokatspor	1	0	0	1	0	2	0	-2

Toplu Sonuçlar

31/08/2014	Fethiyespor	0 - 0	Menemen Belediyespor
31/08/2014	Tarsus İdman Yurdu	2 - 2	Tavşanlı Linyitspor
31/08/2014	Yeni Malatyaspor	2 - 1	Ofspor
31/08/2014	Ümraniyespor	2 - 1	Anadolu Selçukluspor
31/08/2014	Aydınspor 1923	2 - 3	Bayrampaşa
31/08/2014	Fatih Karagümrük	0 - 0	Körfez İskenderunspor
31/08/2014	Turgutluspor	1 - 0	Kartalspor
31/08/2014	Hacettepe Spor	2 - 2	Keçiörengücü
31/08/2014	1461 Trabzon	2 - 0	Tokatspor

Gelecek Hafta Maçları

07/09/2014	Anadolu Selçukluspor	vs	Tarsus İdman Yurdu
07/09/2014	Bayrampaşa	vs	Fatih Karagümrük
07/09/2014	Kartalspor	vs	1461 Trabzon
07/09/2014	Keçiörengücü	vs	Fethiyespor
07/09/2014	Körfez İskenderunspor	vs	Pendikspor
07/09/2014	Menemen Belediyespor	vs	Aydınspor 1923
07/09/2014	Ofspor	vs	Hacettepe Spor
07/09/2014	Tavşanlı Linyitspor	vs	Yeni Malatyaspor
07/09/2014	Tokatspor	vs	Ümraniyespor

Transferin son gününde iki bomba birden

3. Lig Ekiplerinden Tuzlaspor transferin son gününde iki bomba transferle kadrosunu güçlendirdi.

2. Ligin önemli kulüplerinden biri olan Yeni Malatyaspor'dan 1 yıllık na kiralanan Can Doruk Çağlar, stoper mevkisinde oynuyor.

Çaykur Rizespor'un gelecek vaadeden genç

forvet oyuncularından biri olan Ozan Papaker, Tuzlaspor Başkanı Ahmet Çabuk'un yoğun gayretleri neticesinde 1 yıllığına kiralandı. Birçok PTT 1. lig takımında transfer listesinde olan Ozan, transferin son gününde Tuzlaspor'un teklifini kabul etti ve ayağının tozuyla ilk antrenmana çıktı.

Anadolu Üsküdar hazır

Anadolu Üsküdar 1908 hazırlık mücadelesinde Vefa Stadi'nda Halide Edip Adıvar S.K ile karşı karşıya geldi. Maçın ve Anadolu Üsküdar 1908'in tek golünü 25.dakika'da Arda Şahin kaydetti ve karşılaşma yeşil-beyazlı ekibin 1-0 galibiyetiyle sona erdi.

Öte yandan Anadolu Üsküdar 1908 gelecek hafta deplasmanda oynayacağı Silivrispor ile yapacağı sezon açılış maçı na taraftarlarını davet etti.

MUSTAFA İŞİTMEZ

“Dünya’nın en güzel şehrine hoş geldiniz...”

Üç kişi arabaya atlamış gidiyorduk. Yolumuza çıkacaklar değil, geçmişimizdi bizi heyecanlandıran. Geçmiş... Adı üstünde “Geçmiş” işte, nesi heyecandırır ki demeyin. Hakikatten kaçmak gibi derdi tasası olmayan üç kişiyiz biz. Bu yüzden oturup başımızdan geçenleri konuşacaklarımız var diye heyecanlanmıyoruz, belki güleceğiz, belki hüznoleneceğiz. Gülmek kısmı pek inandırıcı olmasa da, absürd denebilecek hareketlere aşına olmadığımızdan, bu davranışları yapan birini görünce istemsiz bir gülmek tutuyor...

Üçümüzün de hayatı çok farklı şekilde değişiyor. En güzeli de birilerine gebe olmadan, poşet gibi rüzgarda savruluyor namussuz. Biri yazarlığı, diğeri müziği, bir diğeri de senaristliği seçmiş. Arabayı süren müzisyen, radyoda çalan şarkının nakarat kısmında sesi biraz daha açıp, “İşte bu! İşte burayı iyi dinleyin” diyor. Tıpkı yazar olan gibi; o da iyi bir öykü okuduğunda veya yazdığında onların beynine tecavüz edercesine, “Alın, okuyun. Nasıl yazmışım bi’ değerlendirme yapın...” diyor. Hayatlar aynı aslında, pek bir fark yok. Üçünün de birbirine benzeyen o kadar çok ortak noktası var ki; neyse, ben devam edeyim, siz fark edeceksiniz zaten hoşlandıkları mevzuları...

Yolun sağında mavi bir tabela belirliyor, hani uçsuz bucaksız çorak toprakların içinde seyir halindeyken, araba yokuş aşağı iner gibi olup, ilerde yerleşim yerlerini görürsün ya; onun hemen öncesindeyiz. Çünkü yukarı tırmanıyoruz. Tabelanın üstünde “Nüfus”, altında “Rakım” yazıyor. Tabelanın daha altında da, “Dünya’nın en güzel şehrine hoş geldiniz...” daldırıyoruz güzel denilen şehre. Biraz ilerlediğimizde, üçümüzün de karnı acıktığı aklına geliyor. Bir genç bisikletle seyir halindeyken, korna çalıp durmasını istediğimiz şekilde el hareketi yapıyoruz. Durur durmaz elini kapıya koyuyor, “Acelem var, ne istiyorsunuz?” diye soruyor. Nutkumuz tutuluyor tabii, nihayetinde ülkenin en nadide şehirlerinden birinde büyümüşüz, az da olsa

nezaket bekliyoruz ayı oğlu aydan... Gerçi birkaç saniye içinde karar veriyorum puşt hakkında, “babamın oğlu değil ya”, ondan önemsemiyorum pezevengi...

Senarist arkadaş söze başlıyor.

“Karnımız aç, buralarda yemek yiyebileceğimiz bir yer var mı?”

“Nasıl bir yer? Ne yemek istiyorsunuz?”

“Valla benim fakirlik nöbetim tuttu, Çin lokantası var mı bu şehirde? Kızarmış Pekin ördeği yemek istiyorum...”

“Şehir merkezinde bir tane var. Ama şimdi tarif edemem, çünkü bir yere yetişmem gerekiyor. Telefonunuza adını yazın, navigasyon sizi götürür...”

Cebinden üzerinde tuş olmayan bir telefon çıkarıp bize gösteriyor. “İşte bunun gibi bir telefona yazın, o sizi götürür...”

Malum şahıs hakkında iki üç dakika boyunca söylenecek pek bir şey yok. Kısaca kaale almıyoruz, dolayısıyla

yedi göbek aşağısına kadar içimizdeki pisliği otuz saniye içinde boşaltıp, şehrin merkezine giriyoruz. Birkaç kilometreyi geçerken radyoda en sevdiğim şarkı çalıyor,ERCÜMENT VURAL’dan “Rüyalar”. Tam anılara dalacakken sağ tarafta ışıklı tabelasında “Akşamcı” diye bir bar-restoran tarzında bir yer görüyoruz. Arabayı önüne park edip iniyoruz, şarkı da, hayaller de yarım kalıyor. Kapısında, “Dünya’nın en güzel yemeklerini atıştırmaya hoş geldiniz.” Yazıyor. İçeriye oturuyoruz, garsonu beklerken, ve yine konuşmuyorken, hınca hınç dolu bu yerde insanların neden bağıra bağıra konuştuğunu anlamaya çalışıyoruz. Bir masa, bir diğer masanın sesini bastırmak için daha yüksek sesle konuşma zorunluluğu hissediyor. Söylemler ortak, farklı olan hiçbir şey yok.

“Ben ona söyledim bu işin böyle olmayacağını...”

“Beni bilirsin, bir şeyi bitirdim mi bitmiştir...”

“Ben her defasında saygı duyduğum,

onda ahlak yok ki...”

“Beni üzen insanın yüzüne bir daha bakmam...”

Garsonu beklemeye devam ediyoruz. Zaman geçtikçe, “Ben” ler artıyor. İçinden çıkılmaz bir hal alıyor.

“Ben aslında öyle davranmam da, bu sefer farklı oldu...”

“Ben arkasına bakmayan biriyim, eski eskide kalmıştır...”

Saatler geçiyor, garsonlardan bir tanesi yan gözle bakmıyor. Kalkıyoruz.

Kimsenin kendinden başka bir canlıyı ve hatta o kimselere güler yüzüyle servis yapan garsonların dahi bizi önemsemediği bir yerden daha geçerken küçük küfürler eşliğinde dışarı çıkıyoruz. İnsanoğlu çevresindeki herkesin onu mutlu etmekle mükellefmiş gibi yaşadıkça mutlu olamayacağını öğrenemediği bir şehirden ayrılıyor. Arabaya binip bizi önemseyecek insanların varolduğu bir şehre veya bir kasabaya gitmek için yola koyuluyoruz...

“Ah be Metin, uçsak ne güzel olurdu be oğlum...”

Aydos'ta orman yangını

Kartal'da Aydos'taki ormanlık alanda çıkan yangına itfaiye ve orman ekipleri karadan, söndürme uçakları da havadan müdahale etti. Vatandaşlara göre yangın kasıtlı olarak çıkarıldı.

Kartal'da, Aydos'taki ormanlık alanda saat 15.30 sıralarında yangın çıktı. Vatandaşların haber vermesi üzerine olay yerine itfaiye ekipleri sevk edildi. Orman ekipleri ve itfaiye yangına karadan müdahale etmeye çalışırken, arazinin engebeli olması nedeniyle havadan da söndürme uçakları devreye girdi. Uçaklar alevlerin üzerine defalarca sorti yaparak söndürmeye çalıştı.

1 saatte söndürüldü

Yangın, yaklaşık 1 saat süren çalışmaların ardından söndürüldü. Vatandaşlar ise yangının kasıtlı olarak çıkarıldığını iddia etti. Polis, yangının çıkış nedeniyle ilgili soruşturma başlattı.

Halkın Nabzi
ilan sorumlusu arıyor

İletişim için 0 216 457 46 46

Uçarman
Giyim

Erol UÇARMAN

WORLD +bonus card *CARDFINANS AXESS

İnönü Caddesi No: 15 Maltepe/İST. Tel: 0216 352 50 63

Venüs Gold

Günlük hediyelerden seçkin tasarımlara kadar mücevher ihtiyacınızda, Maltepe'de

Bağdat Caddesi No: 449/E Maltepe / İstanbul - Türkiye
Tel: 0216 352 15 51 GSM: 0532 204 65 47

Maltepelili ne diyorsa o olacak

Söz Verdiğimiz gibi
Mahalle Toplantılarımız
Eylül Ayında Başlıyor!

İstanbul'un altın ilçesi
MALTEPE
BELEDİYESİ
www.maltepe.bel.tr

www.maltepe.bel.tr /maltepebeltr /maltepebeltr

*Daima
Sevgi Kazanacak*

Ali KILIÇ
Maltepe Belediye Başkanı

**Beşçeşmeler
Meydanı'nın nostaljik
sayfiye ambiyansında
tarihi ve geleneksel Rum
meyhanesi lezzeti ve
keyfi Argos'ta.**

**İstanbul Rum meyhane
zarafeti ve ustalığıyla,
mutfağımızdan
cevizli biberli fava, Ege
otları, levrek marine,
yaprak ciğer, külbastı ve
çoban kavurmayı
deneyin, müptelası olun.**

Yalı Mh. Başçeşmeler Sk. No:14 Maltepe -İST.
Tel: 90 216 383 05 11