

T.C.

SİİRT ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANABİLİM DALI

GENEL TÜRK TARİHİ BİLİM DALI

Ferman KANAT

Yüksek Lisans Tezi

TARİHSEL SÜREÇ İÇİNDE SİİRT “MÜCADELE” GAZETESİNİN YAYIN

POLİTİKASI (1964-1999)

Tez Danışmanı

Doç. Dr. Beşir MUSTAFAYEV

2019

Her Hakkı Saklıdır

I

İÇİNDEKİLER

ÖZET .. IV

ABSTRACT ... V

ÖN SÖZ ... VI

KISALTMALAR .. VII

GİRİŞ .. 1

BİRİNCİ BÖLÜM

SİİRT VE BASIN TARİHİ

1.1. SİİRT’İN KISA TARİHİ GEÇMİŞİ ... 4

1.2. TÜRK BASIN TARİHİNE GENEL BİR BAKIŞ .. 7

1.2.1. Osmanlı’da Basının Doğuşu ve İlk Gazeteler ... 7

1.2.2. Tanzimat’tan Cumhuriyet Dönemine Kadar Basın ... 7

1.2.3. Cumhuriyet Dönemi Basın... 11

1.3. YEREL BASIN ... 12

1.4. SİİRT BASIN TARİHİ ... 14

1.5. MÜCADELE GAZETESİNİN YAYIN HAYATI VE CUMHUR

KILIÇÇIOĞLU ... 17

1.5.1. 1964’ten Bu Yana Mücadele Gazetesi’nin Gelişim Süreci 17

1.5.2. Cumhur Kılıççıoğlu’nun Yaşam Öyküsü.. 23

1.5.3. Cumhur Kılıççıoğlu’nun Mücadele Gazetesindeki Yazıları 27

İKİNCİ BÖLÜM

MÜCADELE GAZETESİNİN HABER KONULARI (1964-1999)

2.1. TOPLUMSAL VE KÜLTÜREL HABERLER ... 36

2.1.1. Milli, Dini ve Siirt’teki Mahalli Bayram Kutlamaları 36

2.1.2. Bilim ... 37

2.1.3. Din .. 38

2.1.4. Edebiyat ve Sanat .. 39

2.1.5. Nişanlananlar- Evlenenler- Yeni Doğanlar ... 41

2.1.6. Gelenler ve Gidenler .. 42

2.1.7. Açıklama ... 43

2.1.8. Vefat Edenler... 43

II

2.1.9. Teşekkür .. 43

2.2. EĞİTİM HABERLERİ .. 44

2.3. SAĞLIK HABERLERİ .. 47

2.4. SPOR HABERLERİ ... 51

2.5. EKONOMİ HABERLERİ ... 54

2.5.1. Siirt’in Ekonomik Gelirleriyle İlgili Haberler .. 54

2.5.1.1. Tarım .. 54

2.5.1.2. Turizm .. 56

2.5.1.3. Hayvancılık .. 57

2.5.1.4. Madenler .. 58

2.5.1.5. Siirt Battaniyesi .. 60

2.5.2. Siirt’e Yapılan Yatırımlar ve Diğer Ekonomi Haberleri 61

2.6. BELEDİYE HABERLERİ ... 64

2.6.1. Belediyeyle İlgili Genel Haberler ... 64

2.6.2. Belediye Seçimleriyle İlgili Haberler ... 68

2.7. İLANLAR VE REKLAMLAR... 72

2.8. SİYASİ HABERLER .. 73

2.8.1. İç Politikayla İlgili Haberler... 73

2.8.2. Dış Politikayla İlgili Haberler .. 77

2.9. ULUSAL HABERLER ... 81

2.10. BÖLGE HABERLERİ ... 83

2.11. SİİRT’İN SORUNLARIYLA İLGİLİ HABERLER 86

2.12. ASKERİ HABERLER .. 92

2.13. GÜVENLİK VE ZABITA HABERLERİ .. 94

2.14. TERÖR HABERLERİ ... 98

2.15. DIŞ HABERLER .. 101

2.15.1. Amerika İle İlgili Haberler ... 101

2.15.2. Rusya İle İlgili Haberler ... 103

2.15.3. Orta Doğu ve Arap-İsrail Savaşları İle İlgili Haberler 105

SONUÇ .. 111

EKLER .. 114

EK-1: Gazetenin İlk Sayısının Manşet Sayfası .. 114

EK-2: Gazetenin Bazı Sayılarının İlk Sayfaları... 115

EK-3: Gazetenin 1999 Yılındaki Son Sayısının Manşet Sayfası............................ 123

III

EK-4: Şarkın Sesi Gazetesinin 2. ve 3. Sayısının Manşet Sayfaları 124

EK-5: Gazetenin Mutfağından Çekilmiş Fotoğraflar ... 125

EK-6: Cumhur Kılıççıoğlu’nun Katıldığı Davetler ve Aldığı Ödüllerin Yer Aldığı

Fotoğraflar .. 127

EK-7: Cumhur Kılıççıoğlu’nun 10 yaşında İstanbul’da Gazete Satarken Çekilmiş

Fotoğrafı ..129

EK-8: Cumhur Kılıççıoğlu ile 04.05.2017 Tarihli Görüşmeden Sonra Gazetede

Birlikte Çektiğimiz Fotoğraf .. 130

EK-9: Cumhur Kılıççıoğlu’nun Fotoğrafı ... 131

KAYNAKÇA... 132

ÖZGEÇMİŞ .. 146

IV

ÖZET

YÜKSEK LİSANS TEZİ

TARİHSEL SÜREÇ İÇİNDE SİİRT “MÜCADELE” GAZETESİNİN

YAYIN POLİTİKASI (1964-1999)

Ferman KANAT

Tez Danışmanı: Doç. Dr. Beşir MUSTAFAYEV

2019, 154 sayfa

Juri: Doç. Dr. Beşir MUSTAFAYEV

Juri: Prof. Dr. Gülnisa AYNAKUL

Juri: Dr. Öğr. Üyesi Ahmad Hesamıpour KHELEJANİ

 Osmanlı Devleti’nde Tanzimat döneminde birçok alanda düzenleme yapılmıştır.

Yapılan düzenlemelerden biri, 1864 tarihi nizamnameyle gerçekleştirilen eyalet

sisteminden vilayet sistemine geçilmesidir. Vilayetlerin kurulmasından sonra buralarda

matbaalar da açıldı ve valilik adına resmi “vilayet gazeteleri” yayımlandı. Ancak bu

gazetelere yeteri kadar önem verilmemesinden ve II. Abdülhamit’in baskıcı rejiminden

dolayı gazeteler 1878-1908 yılları arasında işlevlerini yerine getirememiştir. Milli

Mücadele dönemine gelindiğinde yerel gazeteler büyük önem kazanmıştır. Bu dönemde

çıkarılan İrade-i Milliye ve Hâkimiyet-i Milliye gazeteleri Anadolu’nun sesi olmuştur.

 Cumhuriyet Türkiye’sinde yerel gazete sayısında artış olmuştur. Bu gazetelerden

biri Siirt’te 1964 yılında yayımlanmaya başlanan Mücadele gazetesidir. Mücadele

gazetesi Cumhur Kılıççıoğlu tarafından kurulmuş ve günümüze kadar yayımı devam

etmektedir. Bu çalışmada Mücadele gazetesinin yayın politikası belirlenmeye

çalışılırken gazetenin her sayısı titizlikle incelenmiştir. Gazetedeki haberleri

incelediğimizde Siirt’in kültürü, sosyo-ekonomik yapısı, Siirt’in her alandaki sorunları,

eğitim, sağlık durumu gibi konular hakkında bilgi edinebiliriz. Bunun yanında Siirt

basını ve Siirt’in tarihi geçmişi hakkında da çeşitli bilgiler gazetede yer almaktadır. Tez

çalışmamızda bu konular hakkında sunulan haberler yayım tarihi dikkate alınarak

değerlendirilmiştir.

Anahtar Kelimeler: Siirt, Basın, Mücadele gazetesi, Cumhur Kılıççıoğlu.

V

ABSTRACT

MASTER’S THESIS

PUBLICATION POLICY OF SİİRT “MÜCADELE” NEWSPAPER IN THE

HISTORICAL PROCESS (1964-1999)

Ferman KANAT

Thesis Advisor: Associate Proffessor Beşir MUSTAFAYEV

2019, 154 pages

Jury: Associate Proffessor Beşir MUSTAFAYEV

Jury: Professor Doctor Gülnisa AYNAKUL

Jury: Assistant Professor Ahmad Hesamıpour KHELEJANİ

 In many areas arrangements were made in the Ottoman Empire during the

Tanzimat Period. One of the arrangements was the transition from the state system to

the province system with the regulations of 1864. After the establishment of provinces,

printing houses were opened and official “provincial newspapers” were published on

behalf of the governorship. However, these newspapers were not given enough

importance and due to the repressive regime of Abdulhamid II, the newspapers did not

perform their functions between the years 1878-1908. When the War of Independence

period was reached, local newspapers became very important. In this period, the

newspapers of İrade-i Milliye and Hâkimiyet-i Milliye became the voices of Anatolia.

 There has been an increase in the number of local newspapers in the period of

Republic of Turkey. One of these newspapers was the newspaper “Mücadele” which

was published in Siirt in 1964. The newspaper Mücadele was founded by Cumhur

Kılıççıoğlu and has been published until today. In this study, while trying to determine

the publishing policy of the newspaper, every issue of the newspaper has been carefully

analyzed. When we analyze the news in the newspaper, we can learn about Siirt's

culture, socio-economic structure, Siirt's problems in every field, education, health

status. In addition, various information about the press in Siirt and the history of Siirt

can be found the newspaper. In this thesis study, the news presented about these issues

were evaluated by considering the publication date.

Key words: Siirt, Press, The Newspaper Mücadele, Cumhur Kılıççıoğlu

VI

ÖN SÖZ

 Bu çalışmada Siirt’in önemli gazetelerinden Mücadele gazetesinin yayın

politikası, gazetenin her sayısı detaylı bir şekilde incelenerek belirlenmeye çalışılmıştır.

Mücadele gazetesi 57 yıldır Siirt’te yayımlanan bir gazete olması sebebiyle Siirt için

büyük önem arz etmektedir. Gazetenin yayımı 1964 yılından beri gazetenin sahibi olan

Cumhur Kılıççıoğlu tarafından devam ettirilmektedir. Bu tez hazırlanırken Türk basın

tarihi ve Siirt basın tarihi de genel olarak ele alınmıştır. Siirt basın tarihi ile ilgili çok az

kaynak bulunmaktadır. Bu sebeple tezimiz Siirt basın tarihine de katkı sağlayacak

nitelikte bir tezdir.

 Gazete işlediği konular bakımından Siirt’in yakından tanınmasına olanak

sağlamaktadır. Mücadele gazetesi yalın ve akıcı bir dille okuyucusuna hitap etmiştir.

Gazetenin haber sayfalarında Siirt ile ilgili yazılan çalışmalar da yer almaktadır. Bu

açıdan Siirt’in tarihi geçmişine de katkı sağladığını söyleyebiliriz.

 Tez çalışmasında Mücadele gazetesinin özel arşivi, birinci ve ikinci el

kaynaklardan yararlanılmıştır. Bu kaynaklardan objektif bir şekilde yararlanılmaya

dikkat edilmiş ve Mücadele gazetesinin yayım politikası da bu doğrultuda belirlenmeye

çalışılmıştır.

 Tez çalışmam sırasında bilgi ve tecrübesiyle bana yol gösteren ve her konuda

yardımcı olan değerli danışman hocam Sayın Doç. Dr. Beşir MUSTAFAYEV’e,

arşivinin kapısını açarak tezimi oluşturmama olanak sağlayan Sayın Cumhur

KILIÇÇIOĞLU’na, yine bilgi ve tecrübesi ile bana yol gösteren değerli hocam Yrd.

Doç. Dr. Şerif DEMİR’e, maddi manevi desteklerini esirgemeyen değerli aileme ve

değerli arkadaşlarım Kadir KOPARAL, Emine ASLAN ve Burcu KILIÇ’a sonsuz

teşekkür ederim.

 Siirt 2019

Ferman KANAT

VII

KISALTMALAR

a.g.e. : Adı Geçen Eser

a.g.m. : Adı Geçen Makale

a.g.t. : Adı Geçen Tez

AAM : Atatürk Araştırma Merkezi

ANAP : Anavatan Partisi

AP : Adalet Partisi

BBP : Büyük Birlik Partisi

C. : Cilt

CHP : Cumhuriyet Halk Partisi

Dr. : Doktor

DSP : Demokratik Sol Parti

DTP : Demokratik Toplum Partisi

DYP : Doğru Yol Partisi

Ed. : Editör

E.T. : Erişim Tarihi

FP : Fazilet Partisi

GP : Güven Partisi

H. : Hicri

M. : Miladi

HADEP : Halkın Demokrasi Partisi

Haz. : Hazırlayanlar

LDP : Liberal Demokrat Parti

MÖ : Milattan Önce

VIII

MS : Milattan Sonra

MÇP : Milliyetçi Çalışma Partisi

MHP : Milliyetçi Halk Partisi

Nu. : Numara

RP : Refah Partisi

s. : Sayfa

SHP : Sosyal Demokrat Halkçı Parti

ss. : Sayfa Sayısı

Sy : Sayı

TBMM : Türkiye Büyük Millet Meclisi

TDV : Türkiye Diyanet Vakfı

TTK : Türk Tarih Kurumu

YTP : Yeni Türkiye Partisi

1

GİRİŞ

İnsanlar arasında duygu, düşünce ve bilgi aktarımını sağlayan iletişim, insanların

yakın ve uzak çevresi ile bağlantı kurmasında bir halka görevi taşımaktadır. Tüm

dünyada olduğu gibi Türk tarihi boyunca iletişim alanında farklı araçlardan

yararlanıldığı görülmektedir. Büyük Hun İmparatorluğu'ndan Osmanlı İmparatorluğu'na

kadar Türk devletlerinde gündüzleri bayrakla geceleri davullarla ve borularla askeri

haberleşme sağlanırdı. “Karguy” adı verilen ateş kuleleri bu dönemlerde kullanılmıştır.

Türk ulakları dörtnala giden atlarıyla kağanlarının mektuplarını komşu devlet

hükümdarlarına götürürken, kurultay davetlerini de Türk beylerine iletirlerdi.

Memlükler ve Eyyubiler, askeri amaçlar dışında ticari amaçla da güvercinle

haberleşmeden faydalanırken, Selçuklularda ise güvercinlerin yanı sıra ulak, çapar ve

peyk adı verilen resmi posta görevlileriyle berid (posta) teşkilatı geliştirilmiştir
1
.

Teknolojinin gelişmesiyle beraber insanlar arasındaki iletişim kolaylaşmıştır.

İletişimi kolaylaştıran unsurlardan biri basındır. Basın, belirli zamanlarda basılıp her

çeşit fikirleri ve haberleri topluma ulaştıran yayın ürünlerinin tümünü kapsamaktadır.

Basının oluşumunda bazı teknik olanaklar etkin rol oynamıştır. Bunlar yazı, kâğıt ve

matbaanın icadıdır. Yazının icadıyla insan düşüncesi ebedileştirilmiştir. Matbaa ise

yazılı düşüncelerin çoğaltılması olanağı yaratmıştır. İlk müteharrik (oynar) harfler

tahtadan yapılmıştır. Bu tekniği ilk uygulayanlar 9. yüzyılda Uygurlar olmuştur. 1041-

1049 yıllarında Pi- Sheng adlı Çinli bir demirci, demirden müteharrik harflerle ilk

baskıyı yapmıştır. Bu nedenle ilk matbaanın Çinlilere ait olduğu iddiası yaygındır.

Ancak Nuri İnuğur bu görüşün yanlış olduğunu ifade ederek bu konuyla ilgili şu görüşü

savunmuştur.“Pi-Sheng’in madenden matbaa harfleri dökmesi baskı sisteminin sadece

geliştirildiği gösterir. Çünkü madenden harf kullanılması daha önce tahtadan harf

kullanılması ile sıkı sıkıya bağlıdır. Eğer Pi Sheng veya ondan önce gelenler matbaa

harflerini ve matbaayı, alfabe yazısına sahip, fakat Çinli olmayan bir ulustan almış

iseler bu ulusun ya Çin ülkesinde oturması ya da Çin’e komşu bir ulus olması

gerekmektedir. Böyle bir ulus olarak biz Uygurları tanımaktayız. Uygur Türklerinin

1
https://www.dirilispostasi.com/teknoloji-ve-bilim/insanoglunun-haberlesme-seruveni-

5a785ab718e540432e757ddf (E.T. 21.04.2019)

https://www.dirilispostasi.com/teknoloji-ve-bilim/insanoglunun-haberlesme-seruveni-5a785ab718e540432e757ddf
https://www.dirilispostasi.com/teknoloji-ve-bilim/insanoglunun-haberlesme-seruveni-5a785ab718e540432e757ddf

2

merkezi yerleşme yeri Türkistan’dır. Bu bölgede MS en az 8. ve 9. Yüzyıla kadar

egemen oldukları bilinmektedir
2
.

Avrupa’da ilk modern matbaa denemesi Alman kuyumcu Johann Gutenberg

tarafından yapılmıştır
3

. Matbaanın buluşundan hemen sonra gezici Alman ustalar

aracılığıyla 15. yüzyılın ikinci yarısında İtalya, Fransa, İspanya, Hollanda, Belçika,

İngiltere, Danimarka, İsveç, Portekiz ve Rusya’da hızla yayılmıştır. Osmanlı’da ise

daha önce İspanya’dan göç eden Sefarim Yahudileri tarafından matbaanın kullanıldığı

bilinmekle beraber Osmanlı Türkleri tarafından yapılan ilk matbaa 1727 yılında

yapılmıştır
4
.

Basın ürünlerinden olan gazete; “politika, ekonomi, kültür ve daha başka

konularda haber ve bilgi vermek için, yorumlu ya da yorumsuz her gün ya da belirli

zaman aralıklarıyla çıkarılan yayındır.” Tarihin bilinen ilk haber toplama ve dağıtma

belgesi MÖ 59 yılında çıkartılan “Acta Diurna-Acta Puplica”dır. Çin’de Tang hanedanı

döneminde (MS 7-10. yüzyıl) dağıtılmaya başlanan saray genelgesi (Tsing Pao) de

gazetenin ilk örneklerinden sayılmaktadır
5
.

 İlk düzenli gazete, 1605 yılında Hollanda’da Abraham Verhoven tarafından 15

günlük olarak Flamanca ve Fransızca yayınlanan Wettlycke Tıjdinghe adlı gazetedir.

Bugünkü anlamda ilk gazete ise 1609’da Strasbourg’da haftalık olarak Almanca

yayımlanan “ Avisa Relation oder Zeitung” dur. Osmanlı’da ilk gazete 1793 yılında

Fransız Elçiliğinde basılan “Bulletin de Nouveles”tir. Osmanlı sınırları içinde basın

faaliyetleri 1831 yılında yayımlanan “Takvim-i Vekayi” ile başlamıştır
6
. Takvim-i

Vekayi ilk Türkçe gazete olarak kabul edilmekte ancak yayımlanmadan önce Mısır’da

Mehmet Ali Paşa tarafından ilk olarak 1828 yılında Vakayi-i Mısriye, daha sonra 1830

yılında Vakayi-i Giridiye gazeteleri çıkarılmıştır
7
.

2 Nuri İnuğur, Basın ve Yayın Tarihi, Der Yayıncılık, 3. Baskı, İstanbul 1993, s. 19, 27, 48.
3 Turgut Er, Türkiye’ de Basın Yayın ve Tanıtma, Ümit Yayıncılık, Ankara 2003, s. 18.
4 İnuğur, a.g.e., s. 52; Er, a.g.e., s. 19.
5 Atilla Girgin, Yazılı Basında Haber ve Habercilik Etiği, Anka Basım, İstanbul 2000, s. 63-64.
6 İnuğur, a.g.e., s. 57; Gül K. Kızılca, “Osmanlı/Türk Basın Tarihi Yazımı Üzerine Eleştirel Bir

Değerlendirme”, İlef Dergisi, Bahar/Spring, Ankara 2016, s. 74,

https://gazetecilikenstitusu.com/2017/09/15/tarihteki-ilk-gazeteler/ . (E.T. 22.04.2019).
7 Kenan Demir, “Osmanlı’da Basının Doğuşu ve Gazeteler”, Iğdır Üniversitesi Sosyal Bilimler Dergisi,

Sy. 5, Iğdır 5 Nisan 2014, s. 61.

https://gazetecilikenstitusu.com/2017/09/15/tarihteki-ilk-gazeteler/

3

Yerel basına bakıldığında ise yerel gazeteciliğin vilayet gazetelerinin

basılmasıyla beraber başladığını görüyoruz. Bunun ilk örneği 1860’ta Beyrut’ta Türkçe-

Arapça yayım yapan Had ika al-Ahbar gazetesidir
8
. Zaman içerisinde yerel gazetecilik

gelişmiş ve Anadolu’nun her yerinde yerel gazete çıkmaya başlamıştır.

Anadolu’nun güneyinde bulunan Siirt’te yerel gazetecilik faaliyetleri Siirt’in

bağlı olduğu ilk vilayet olan Diyarbakır’da 1869 yılında matbaanın kurulmasıyla

başlamıştır. Böylece vilayetin resmi yayım organı olan Diyarbekir Vilayet gazetesi 3

Ağustos 1869’da çıkarılmıştır. Siirt’in bağlı olduğu diğer vilayet olan Bitlis’te ise ilk

matbaa 1893 yılında kurulmuştur. İlk Bitlis Vilayet gazetesi ise 1888 yılında

çıkarılmıştır. Siirt bazında yerel basına baktığımızda Siirt’te basın faaliyetleri

Cumhuriyet’in ilanından birkaç yıl sonra başlamıştır. 1937’de M. Emin Kılıççıoğlu

Siirt’in ilk gazetesi olan Siirt gazetesini çıkarmıştır. 1950’lerden sonra Siirt’te yerel

gazete sayısında artış görülmüştür. Bu gazetelerden biri olan Mücadele gazetesi Cumhur

Kılıççıoğlu tarafından 1964 yılında çıkarılmıştır. Gazete ilk çıktığı yıllarda “Şarkın

Sesi” adı ile yayım yapmaktaydı. Daha sonra ismi değiştirilerek Mücadele gazetesi

olarak değiştirilmiştir. Günümüzde hâlâ bu isimle yayım yapmaktadır.

Mücadele gazetesini incelediğimizde gazetede her alanda haber yapıldığını

görmekteyiz. Sosyal, kültürel, ekonomik, siyasi, eğitim, sağlık, spor, askeri vs alanlarda

gazete haber yaparken Siirt’in sorunlara değinmeden geçmemiştir. Bunların dışında

Siirt’in ileri gelenleri ve Siirt’te bulunan öğretmen, doktor, askeri görevliler, resmi

kurumlarda çalışan kişiler ve okuyucuların yazıları da mevcuttur. Gazeteyi takip eden

halk yerel haberlerin dışında ulusal ve uluslararası güncel olayları da takip edebilirler.

 Çalışmanın başında Siirt’in kısa tarihi geçmişi, Türk basın tarihi, yerel basın

tarihi, ardından Siirt basın tarihi ve Cumhur Kılıççıoğlu’nun hayatı ve gazetede yazmış

olduğu yazılara değinilmiştir. Son olarak Mücadele gazetesinin her sayısı incelenmiş,

metin içerikleri konu başlıklarına göre fişlenmiştir. Bazı sayılarının eksikliği

görülmüştür. Ancak bu eksiklikler fazla olmayıp çalışmayı olumsuz yönde

etkilememiştir.

8 İrfan Erdoğan, Türkiye’de Gazetecilik ve Bilim İletişimi Yapısal Özellikler Sorunlar ve Çözüm Önerileri,

Pozitif Matbaacılık, Ankara 2007, s. 29.

4

BİRİNCİ BÖLÜM

SİİRT VE BASIN TARİHİ

1.1. SİİRT’İN KISA TARİHİ GEÇMİŞİ

Siirt’in adı hakkında pek çok görüş vardır. Siirt adı Asur tabletlerinde ‘’seriri’’

olarak yazılmıştır. Bazı kaynaklar Keldani dilinden, kent anlamına gelen Keert (Ka’art)

sözcüğünden türetildiğini belirtmiştir
9
. Eski zamanlarda bu il şimdiki Siirt’in güneyinde

bulunan Botan suyu kıyısında ve kuzeyindeki kayalarda kurulmuş, şimdiki Siirt ise eski

Siirt’in üstündeki sırtlarda kurulmuştur. Bundan ötürü Sehırt (üç tepe) adı da

kullanılmıştır
10

.

 İslam kaynaklarında Esard, Saird, Siird, Siirt, Süryanilerin kaynaklarında Se’erd

(Sert) Osmanlı kaynaklarında Siird veya İs’ird batılı kaynaklarda kullanım şekilleri ise

Sı’ırd, Saırd, Sa’erd, Sö’ört, Sert ve Tigrakent’tir. Bugün ise Siirt olarak kullanılmakla

beraber Siirt merkezi ifade etmek için Veleye adı kullanılmaktadır
11

.

 Siirt’in tarihi geçmişine bakıldığında yakın zamana kadar Siirt tarihinin MÖ IV.

yüzyıl öncesi dönemleri bilinmiyordu. Yapılan arkeolojik çalışmalar sonucunda bölgede

Neolitik, Kalkolitik ve Tunç, Helenistik, Roma, Bizans, İslam ve Yakın Çağa ait

buluntulara ulaşılmıştır
12

.

Bölgenin en eski halkı olarak görülen Hurri ve Sabarru boyları MÖ 3. binde

bölgeye yerleşmişlerdir, Ancak şehrin ilk kez hangi devlet tarafından kurulduğu tam

olarak bilinmemektedir
13

. Bölgede Samiler, Babiller, Hititler, Urartular, Asurlar,

Medler, Persler, Partlar, Sasaniler hâkimiyet kurmuştur
14

. Siirt coğrafi konumunun

öneminden dolayı tarih boyunca çoğu kez istilaya uğramıştır. Bölgede Romalılar ve

9 Bekir Sami Seçkin, Başlangıçtan Günümüze Siirt Tarihi, İstanbul Siirtliler Derneği, Sena Ofset Ambalaj

ve Matbaacılık, 2. Baskı, İstanbul 2007, s. 12-13.
10 Ömer Atalay, Siirt Tarihi, Çeltut Matbaası, İstanbul 1946, s. 9; Şerif Demir, Cumhuriyet Döneminde
Siirt, Düzey Yayınevi, İstanbul 2016, s. 10.
11 Yurt Ansiklopedisi, “Siirt” C. 9, İstanbul 1983, s. 6679; Metin Tuncel, “Siirt”, Türkiye Diyanet Vakfı

İslam Ansiklopedisi, C. 37, İstanbul 2009, s. 173; Ş. Demir, a.g.e., s. 10.
12Siirt İl Yıllığı, 1995, s. 39; Ş. Demir, a.g.e., s. 10; İsmail Duygu, 426 Numaralı (H. 1302-1317/M. 1885-

1900) Siirt Şer’iyye Sicili Metin Çevirisi ve Değerlendirme, (Basılmamış Yüksek Lisans Tezi) Nevşehir

Üniversitesi Sosyal Bilimler Enstitüsü, Nevşehir 2012, s. 9.
13 Ali Boran, Abdülhamit Tüfekçioğlu, Zekai Erdal, “Siirt ve İlçelerindeki 2000 Yılı Yüzey Araştırması”,

T.C. Kültür Bakanlığı Anıtlar ve Müzeler Genel Müdürlüğü XIX. Araştırma Sonuçları Toplantısı, C. 1,

Kültür Bakanlığı Yayınları, Ankara 2002, s. 18.
14 Erol Özkan (Ed.), Türkiye’de Turizm Beldeler “Siirt”, Yıl. 5, Sy. 57, IDE Ajans, İstanbul 1985, s. 4.

5

İranlılar arasında devamlı savaşlar yaşanmıştır. Yöre halkı yaşamlarını devam

ettirebilmek için bazen İran’ın bazen de Bizans’ın yanında yer almıştır
15

.

 Siirt İslam’dan önce, siyasi ve askeri erke sahip patrikler tarafından

yönetiliyordu
16

. Hz. Ömer döneminde İslamiyet hızla yayılmıştır. Bu dönemde İyaz b.

Ganem tarafından Siirt’in içinde bulunduğu bölge İslam devletinin hâkimiyetine girmiş

(639) ve El Cezire eyaletine bağlanmıştır
17

.

Emeviler döneminde Siirt Cezire eyaletine bağlı olarak yönetilmiştir. Daha sonra

bir süre Mervanilerin eline geçtiyse de Selçukluların bölgeye gelmesiyle Siirt

Selçukluların eline geçmiştir. Moğollar Müslüman ülkelerini işgale başlayınca, Moğol

istilasından nasibini alan yerlerden biri de Siirt olmuştur. Şehri tahrip edip 20 bin kişiyi

öldüren Moğollar burayı merkez olarak kullandı ve İlhanlılara bağlı olarak yönetti.

Moğolların (İlhanlılar) çökmesi ile Siirt yine mücadele sahası haline gelmiştir. Bölgede

büyük bir devletin henüz çıkmadığı dönemde yerel devletlerin elinde el değiştiren

Siirt’e Bayındır Türkmenlerinin Diyarbakır merkezli kurdukları ve devrin önemli

devletlerinden olan Akkoyunlular’ın hâkim olma çabaları vardır. Akkoyunlu Uzun

Hasan’ın bölgeye gelmesiyle Siirt halkı kendisine itaat etmiştir. Ancak Fatih Sultan

Mehmet’in ordusuyla doğuya yönelmesi sonucunda Uzun Hasan Siirt’i terk etmiştir.

Akkoyunlular’ın Osmanlılara mağlup olup Diyarbekir bölgesinden çekilmesinden sonra

bölgede Eyyubi ve Safevi mücadelesi yaşanmıştır. Şah İsmail Siirt’i Eyyubi

sülalesinden almıştır
18

.Siirt alındıktan sonra Diyarbakır eyaletine bağlandı.1631’de Van

eyaletine bağlanan Siirt 1653’te tekrar Diyarbakır eyaletine bağlandı
19

. 1864’te Osmanlı

devlet idaresinde vilayetler kuruldu. Bunun üzerine Siirt Diyarbakır vilayetine bağlandı.

1884’te ise Bitlis vilayetine bağlandı
20

. 19. yüzyılın sonu ile 20. yüzyılın başlarında

Siirt’te Ermenilerin çeşitli faaliyetleri olmuştur. 1894 yılında merkezi Sason olmak

üzere bölgede bir Ermeni ayaklanması meydana geldi. Ermeni Hınçak Cemiyeti’nin

örgütlediği ayaklanma sırasında Ermenilerin Türk köylerinde katliama girişmesi ile

15 Cumhur Kılıççıoğlu, Her Yönüyle Siirt, Kadıoğlu Matbaası, Ankara 1992, s. 5.
16 Seçkin, a.g.e., s. 55.
17 “İslâm egemenliği döneminde yaklaşık bugünkü Güneydoğu Anadolu bölgesine tekabül eden el-Cezîre

vilâyetinin ayrılmış olduğu üç âmillikten (Diyârımudar, Diyârırebîa ve Diyarbekir) ve Diyarbekir

âmilliğinin sınırları içinde bulunuyordu.”, Tuncel, a.g.m., s. 173.
18 Mehmet Azimli, “İlk Fethinden Osmanlıya Siirt’in Siyasi Tarihi”, Uluslararası Siirt Sempozyumu

Bildirileri, Birleşik Matbaa, İzmir Ağustos 2007, s. 128-131.
19 Yurt Ansiklopedisi, Siirt, s. 6682.
20Siirt İl Yıllığı 1967, s. 7-8.

6

olaylar geniş alana yayıldı. Ayaklanma II. Abdülhamit’in görevlendirdiği VI. Ordu

Komutanlığı tarafından bastırılmıştır
21

. 1900’lü yılların başına kadar Ermeni nüfusu

Van, Bitlis, Siirt yörelerinde %30’lardaydı. Zamanla Ermenilerin çevre il ve ülkelere

gidişiyle bu nüfus azalmıştır. Ermeniler Eruh’ta Müslümanları katlederek mal ve

topraklarına el koymuşlardır. Katliamdan kaçan Müslümanlar Osmanlı’nın Zaho ve

Duhok (günümüzde Irak sınırları içinde) yerleşim yerlerine saklanırlar. Karşılıklı

çatışmalarda yetim kalan Ermeni çocukları Müslümanlar evlatlık edinmiştir
22

.

Milli Mücadele döneminde Siirt yabancı güçlerin işgaline uğramadı. Ancak

Siirtliler işgale karşı başlayan direnişe katıldılar ve direnişi Erzurum ve Sivas

Kongrelerine delege yollayarak desteklediler
23

.Bu dönemde Anadolu’da halk

hareketinin gereği olarak her vilayette Müdafaa-i Hukuk Derneği kuruluyordu. Bunun

üzerine Mustafa Kemal’in talebi doğrultusunda Siirt eski müftüsü Halil Hulki (Aydın)

Bey Başkanlığında Siirt’te de Müdafaa-i Hukuk Cemiyeti kuruldu. Cemiyetin

kurucuları arasında Ömer Atalay, Hamit Bay, Hamza Hilmi, Bekir Sıtkı ve Abdülkerim

Bey yer aldı. Cemiyet işgalleri kınayan ve reddeden telgraflar çekti. Böylece Siirt Milli

Mücadele’nin kazanılmasına katkı sağladı
24

.

Cumhuriyet döneminde vilayet haline gelen Siirt’e Aralık 1923 tarihinde Arif

Bey vali olarak atanmıştır. Bu dönemde Siirt kazaları Eruh, Şırnak, Pervari, Şirvan ve

Garzan’dan (Kurtalan) oluşmaktaydı
25

. 1924’te Beytüşşebap, 1926’da Beşiri ve Sason

1957’de Batman da bağlanarak sınırları genişletilmiştir. Ayrıca Baykan ve Kozluk da

Siirt’e bağlı kalmıştır. 16 Mayıs 1990’da Batman ve Şırnak Siirt’ten alınarak il oldu
26

.

Beşiri, Kozluk, Sason Batman’a bağlandı. Tillo bucağı ismi değiştirilerek Aydınlar ismi

ile Siirt’e bağlanmıştır. Aydınlar ilçesinin adı 2013’te değiştirilerek tekrar Tillo

yapılmıştır
27

. Günümüzde ise Merkez ilçeden başka, Baykan, Eruh, Kurtalan, Pervari,

Tillo ve Şirvan adlı 6 ilçesi vardır.

21 Yurt Ansiklopedisi, Siirt, s. 6682, Kılıççıoğlu, a.g.e., s. 20.
22 Beşir Mustafayev, Fatih Fırat, “Tanık ve Tanık Yakınlarının Dilinden Siirt ve Çevresinde Ermeni

Olaylarına Işık Tutan Bir Sözlü Tarih Denemesi” Karadeniz Araştırmaları, XVI/61, Ankara 2019, s. 44.
23 Yurt Ansiklopedisi, Siirt, s. 6682.
24 Ş. Demir, a.g.e., s. 16.
25Siirt İl Yıllığı 1967, s. 7-8; Ömer Obuz, Siirt’in Cumhuriyet Serüveni (1923-1950) Gelenek, Modernite,

Milli Kimlik, Akıl Fikir Yayınları, İstanbul 2017, s. 21.
26 Hüseyin Arslan, Yüksek Ruhlar ve Aydınlar Yurdu Tillo, Posta Basım, İstanbul 2006, s. 23.
27 Ş. Demir, a.g.e., s. 25.

7

1.2. TÜRK BASIN TARİHİNE GENEL BİR BAKIŞ

1.2.1. Osmanlı’da Basının Doğuşu ve İlk Gazeteler

Osmanlı’da ilk matbaanın ne zaman kurulduğu ile ilgili farklı görüşler vardır.

Genel görüş olarak 3. Ahmet dönemini sırasında Lale Devrinde, İbrahim Müteferrika ve

Sait Efendi tarafından kurulduğu kabul edilmektedir
28

. Ancak bu dönemden önce

Osmanlı’da ilk basım evinin Museviler tarafından 1493 yılında kurulduğu görülmüştür.

Musevilerden sonra Ermeniler, 1567’de, Rumlar 1627’de basımevlerini kurmuşlardır
29

.

 Osmanlı’da ilk gazete 1793 yılında Fransız Elçiliğinde basılan “Bulletin de

Nouveles”tir. Osmanlı basın faaliyetleri ise 1831 yılında basılan “Takvim-i Vekayi” ile

başlatılmaktadır
30

. Takvim-i Vekayi ilk Türkçe gazete olarak kabul edilmekte ancak

yayımlanmadan önce Mısır’da Mehmet Ali Paşa tarafından ilk olarak 1828 yılında

Vakayi-i Mısriye, daha sonra 1830 yılında Vakayi-i Giridiye gazeteleri çıkarılmıştır
31

.

 İlk resmi gazete olan Takvim-i Vekayi 2. Mahmut Dönemi’nde 1831 yılında

çıkarılmıştır. Bu gazete habercilik, eğitim ve devlet icraatlarını bildirme amacıyla

çıkartıldı
32

. Takvim-i Vekayi yayım hayatını 4 Kasım 1922’ye kadar sürdürmüştür.

Çıkarılan ikinci gazete ise Ceride-i Havadis’tir. William Churchill tarafından çıkarılan

gazete 1840 yılında yayımlanmıştır. Gazetedeki yazılar 3 kısım halinde “Havadisat-ı

Dahiliyye”, “Havadisat-ı Ecnebiyye” ve “İlanat” başlıkları altında toplanmıştır. Yarı

resmi gazete özelliği taşıyan bu gazetenin basın tarihi açısından önemli özelliklerinden

biri ilan politikasına sahip olmasıdır. Ölüm ilanları ilk kez bu gazetede yayımlanmıştır.

Gazete 1864 yılında yayım hayatına son vermiştir.
33

.

1.2.2. Tanzimat’tan Cumhuriyet Dönemine Kadar Basın

Tanzimat Dönemi basın 1831-1876 yılları arasında 2. Mahmut, Abdülmecit ve

Abdülaziz dönemlerini kapsamaktadır
34

. Matbaaların kurulması, kitap basımı, gazete ve

dergi çıkarılmasına dair ilk yazılı hukuk kuralı bu dönemde 4 Ocak 1840 tarihli 189

28 İ. Hakkı Uzunçarşılı, Osmanlı Tarihi XVIII. Yüzyıl, C. 4, 2. Kısım, TTK Yayınları, Ankara 2011, s. 513.
29 Alpay Kabacalı, Cumhuriyet Öncesi ve Sonrası Matbaa Basın ve Sanayi, Cem Ofset Matbaacılık,

İstanbul 1998, s. 9-12.
30 Kızılca, a.g.m., s. 74.
31 Kenan Demir, “Osmanlı’da Basının Doğuşu ve Gazeteler”, Iğdır Üniversitesi Sosyal Bilimler Dergisi,

Sy. 5, Iğdır Nisan 2014, s. 61.
32 Erdoğan, a.g.e., s. 28,
33 K. Demir, a.g.e., s. 63-64.
34 İnuğur, a.g.e., s. 175.

8

sayılı Takvim-i Vekayi gazetesinde yayımlanmıştır. Buna göre kitap basma, gazete ve

dergi çıkarmak için yazılı kurallar getirilmiş ve bu kurallar zaman zaman

değiştirilmiştir
35

. Türkiye’deki ilk gazeteler bu dönemde çıkarıldığı için bu döneme

Türk basının doğuş dönemi de denilebilir. Yukarıda değindiğimiz Takvim-i Vekayi,

Ceride-i Havadis bu döneme ait gazetelerdir
36

. Bu gazetelerden sonra 21 Ekim 1860’ta

ilk özel gazete sayılan Tercüman-ı Ahval gazetesi Agâh Efendi ve Şinasi tarafından

çıkarılmıştır. Türkiye’de gazeteciliğin bu gazete ile başladığı görüşü yaygındır
37

.

Şinasi gazetenin ilk sayısında halkın kolaylıkla anlayabileceği şekilde kaleme

alınacağını belirtmiştir. Gazete iç ve dış haberlere ayrı-ayrı yer vermiştir. Tercüman-ı

Ahval’in yazılarında hükümeti dolaylı olarak eleştirmesi, hükümet yanlısı Ceride-i

Havadis’le çekişmesi en son olarak da gazetede eğitim sistemini eleştiren ve Ziya Bey

tarafından yazılan yazı sonucu Tercüman-ı Ahval Gazetesi 1861 Mayıs’ında iki hafta

süre ile kapatılmıştır. Bu basın tarihinde ilk gazete kapatılmasıdır. Gazete 1866 yılında

yayım hayatına son vermiştir. Şinasi, 1861’de Tercüman-ı Ahval’den ayrılarak 1862

yılında kendi gazetesi olan Tasvir-i Efkâr’ı yayımlamıştır. İktidar ve basın ilişkilerinde

basının siyasi bir güç olarak ön plana çıkmasında bu gazete önemli bir rol oynamıştır.

Şinasi, gazetenin amacını halka haber ulaştırıp, halkın kendi çıkarlarını ve yararlarını

düşünerek kendi sorunlarını düşünme ve onları çözme işlevini kazandırmak olarak

belirtmiştir
38

. Bu gazeteler dışında Mecmua-i Fünun (1862), Muhbir (1866), Hürriyet

(1866), İstanbul (1867), Mecmua-i Maarif (1867), Terakki (1868), Basiret (1869),

Hadika (1870), İbret (1870), Şark (1873) bu dönemde çıkarılan gazeteler arasındadır
39

.

 Meşrutiyet döneminde kurulan Mebuslar Meclisi matbuat hürriyetini, hürriyet

kavramı ile bir bütün saymıştır
40

. II. Abdülhamit çok geçmeden 1877-1878 Osmanlı-

Çarlık Rus savaşını bahane edip meclisi kapattı ve anayasayı uygulamadı. Bu dönemde

basın ve yayına yapılan sansür her geçen yıl artmıştı. Birçok gazete ve dergi çeşitli

35 Er, a.g.e., s. 24.
36 İnuğur, a.g.e., s. 175.
37 Alpay Kabacalı, Türk Basınında Demokrasi, Kültür Yayıncılık, Ankara 1994, s. 16.
38 K. Demir, a.g.e., s. 67-71.
39 Necdet Kurdakul, Tanzimat Dönemi Basınında Sosyo-Ekonomik Fikir Hareketleri, T.C. Kültür

Bakanlığı Yayınları, Ankara 1997, s. 110.
40 E. Ziya Karal, Osmanlı Tarihi Birinci Meşrutiyet ve İstibdat Dönemleri 1876-1907, C. VIII, 7. Baskı,

TTK Yayınları, Ankara 2011, s. 410.

9

bahanelerle kapatıldı. Matbaalar da sıkı denetim altına alındı
41

.Bu dönemdeki Vakit,

Tercüman-ı Hakikat, Mizan, İkdam, Saadet, Sabah vs. gazeteleri sansür ve kapatılma

gibi sorunlarla karşılaşmıştı
42

. II. Abdülhamit bir yandan bazı gazetelere baskı

uygularken bazılarını da maddi yönden desteklemiştir. Amaç gazetelerin padişah yanlısı

tutum izlemelerini sağlamaktı
43

.Bu dönemdeki baskılara rağmen Osmanlı toplumu, yurt

dışına çıkan aydınların aracılığı ile Batı’daki gelişmelerden haberdar olmuş ve

basımcılık (matbaacılık) tekniği her geçen gün gelişme göstermiş. 19. yüzyılın

sonlarında Ebuzziya Tevfik tarafından modern Türk basımcılığının temelleri atılmıştır.

Bu gelişmelere bağlı olarak kitap, dergi, gazete basımı da gelişme göstermiştir
44

.

 Osmanlı devletinde yaşayan Türk aydınları ile Rusya toprakları içinde yaşayan

Türk aydınları arasında bir etkileşim olmuştur. Bu aydınlardan biri İsmail Gaspıralı idi.

Türk dünyasında “dilde, fikirde, işte birlik” düşüncesini ortaya koyan Gaspıralı, Rusya

Türklerinin-Müslümanlarının çağdaş bir yaşam tarzına ulaşabilmeleri için en önemli

iletişim aracının basın-yayın faaliyetleri olduğunu anlamış ve 1883 yılında şöhreti tüm

Türk-İslam dünyasına yayılacak olan Tercüman gazetesini çıkarmıştır. Tercüman,

Rusça ve Türkçe olmak üzere iki kısımdan oluşmuştur. Gaspıralı, gazetesinde Osmanlı

Türkçesine de sadık kalarak Türkleri ayrı milletler haline getirerek Türk birliğini

yıkmaya çalışan Ruslara engel olmak amacıyla dil birliğini savunmuştur. Gaspıralı bu

düşüncesini Tercüman’dan önce çıkardığı Tonguç mecmuasında gündeme getirmişti.

Tercüman zamanla bütün Türk illerinde ve bu arada İstanbul’da merakla beklenen bir

gazete halini almış ve bunu uzun yıllar devam ettirmiştir
45

.

41 Kabacalı, Cumhuriyet Öncesi ve Sonrası Matbaa ve Basın Sanayii, s. 95-96.
42 Fatmagül Demirel, “Sultan II. Abdülhamit Döneminde Basın Sansürü”, Devr-i Hamid: Sultan II.

Abdülhamid, Haz. Mehmet Metin Hülagü, Şakir Batmaz, Gülbadi Alan, Erciyes Üniversitesi Yayınları, C.

2, Kayseri 2011, s. 113-116.
43 Gülcennet Öztürk, Osmanlı Devleti’nden Günümüze Basın Özgürlüğü Kavramının Anayasalar
Bağlamında Ele Alınışı, (Basılmamış Yüksek Lisans Tezi), İstanbul Üniversitesi Sosyal Bilimler

Enstitüsü, İstanbul 2010, s. 52-53.
44 Fahriye Gündoğdu, “II. Abdülhamit Dönemi Türk Basımcılığı” Devr-i Hamid: Sultan II. Abdülhamid,

Haz. Mehmet Metin Hülagü, Şakir Batmaz, Gülbadi Alan, Erciyes Üniversitesi Yayınları, C. 2, Kayseri

2011, s. 100.
45

 Beşir Mustafayev, “Gaspıralı Mektebi’nin Maarifçiliğinden Günümüze Yansıyanlar” 1. Uluslararası

Türk Kültürü Araştırmaları Sempozyumu TÜKAS 2014 Bildirileri, Nevşehir Hacı Bektaş Veli

Üniversitesi Yayınları, 1. Baskı, Nevşehir 2015, s. 227-228; Berrin Kalsın, “İsmail Gaspıralı ve Tercüman

Gazetesi”, Uluslararası Hakemli İletişim ve Edebiyat Araştırmaları Dergisi, Ocak-Şubat-Mart, C. 2, Sy.

2, 2014, s. 104-105, 110, 112.

10

 II. Abdülhamit dönemi baskıcı rejim, bazı yasaklamalarla devam etti. Bu durum

Abdülhamit karşıtı faaliyetlerin başlamasına neden oldu. Meşruti idareyi yeniden

kurmak isteyen İttihat ve Terakki üyelerinin bu karşıt faaliyetlerin başlamasına büyük

katkısı olmuştur. Yapılan faaliyetler olumlu sonuç verip Meşrutiyet’in yeniden ilan

edilmesini sağladı. Meşrutiyetle beraber anayasa yürürlüğe girdi ve basın özgürlüğü için

yeni bir dönem başladı, birçok gazete çıkarıldı ancak bir kısmı uzun ömürlü olamadı
46

.

İkdam, Sabah, Saadet, Tercüman-ı Hakikat halk tarafından tutulan, İstanbul basınını

temsil eden gazetelerdi. Boşboğaz, Karagöz, Hacivat, Curcuna, Elüfürük, Yuha gibi

gazeteler ise mizah gazeteleriydi.

Bu dönemde basın özgürlüğü kısa sürmüştür. Bu süre içinde siyasal görüşler

basına yansımış ve hem politik hem sosyal alanda mücadeleler yaşanmıştır. İttihat

Terakki ile Hürriyet ve İtilaf gibi partilerin mücadelelerinden dolayı basına yine sansür

uygulanmıştır
47

.

 Basına yapılan sansür Milli Mücadele döneminde de devam etmiştir. Bunda

Yunanlı komutanların ve İtilaf Devletlerinin büyük etkisi olmuştu
48

.Osmanlı Hükümeti

işgal kuvvetleriyle işbirliği yaparken, Ankara Hükümeti, ülkenin bağımsızlığı için Milli

Mücadeleyi yürütmekteydi. Aynı durum basında da görülmüş, basın Anadolu basını ve

İstanbul basını olmak üzere ikiye ayrılmıştı
49

. İstanbul basını, hem padişahın hem de

işgal kuvvetlerinin baskısı ve sansürü altında olduğu için bağımsız olamamıştır
50

.

İstanbul basınında: İleri, Akşam, Yeni Gün, Vakit gazeteleri Milli Mücadeleyi

desteklerken; İstanbul, Alemdar, Peyam-ı Sabah gazeteleri Milli Mücadele aleyhinde

yayım yapmışlardır
51

.

Mustafa Kemal basın konusunda çok hassas davranmış, milli bir basının

oluşmasına gayret göstermiştir. Mustafa Kemal, Ali Fethi (Okyar) Bey ile İstanbul’da

Minber gazetesi yayımlanmıştı. Minber’in ardından, İrade-i Milliye ve Hâkimiyeti

46 Öztürk, a.g.t., s. 55-56.
47 İnuğur, a.g.e., s. 307, 315-317.
48 Yücel Özkaya, Milli Mücadele’de Atatürk ve Basın (1919-1921), Genişletilmiş 2. Baskı, Hilmi Usta

Matbaacılık, Atatürk Araştırma Merkezi, Ankara 2007, s. 7.
49 İnuğur, a.g.e., s. 337.
50 Özkaya, a.g.e., s. 10.
51 İnuğur, a.g.e., s. 337, 341.

11

Milliye’nin de çıkarılmasında etkili olmuştur
52

.Basının düşman karşısında ilk direnişi

İzmir’de Hukuk-u Beşer gazetesinin başyazarı, takma adı Hasan Tahsin olan Osman

Nevres’in Yunan askerine ilk kurşunu atmasıyla başlamıştır. Milli Mücadeleyi öncülük

eden diğer önemli gazeteler ise; Öğüt, Yeni Dünya, Seyyare-i Yeni Dünya

gazeteleridir
53

. İzmir’e Doğru, Doğru Söz, Adana, Ses, Açıksöz, Babalık, Albayrak,

Yeni Edirne, Ahali, Emel, Işık ve daha birçok gazete Milli Mücadele’yi destekleyen

gazeteler arasındadır
54

. Selamet, Ferda, İrşad, Köylü, Zafer, Bursa, Adalet gibi bazı

gazeteler Milli Mücadele karşıtı yayımlar yapıp mücadeleyi yıpratmaya çalışan

gazeteler arasında yer almaktadır
55

.

1.2.3. Cumhuriyet Dönemi Basın

Türkiye, 29 Ekim 1923 tarihinde rejim değişikliği yaparak Cumhuriyet rejimine

geçmişti. Rejim değişikliğinin ardından Anayasa’da da değişiklik yaşandı. Yeni

Anayasa’nın 77. Maddesinde yer alan “Matbuat, kanun dairesinde serbesttir ve

neşredilmeden evvel teftiş ve muayeneye tabi değildir” şeklindeki hüküm ile basın

özgürlüğü güçlendirilmişti. Bu sayede yeni gazeteler yayın hayatına girdi
56

.

 1925 yılında doğu illerinde başlayan Şeyh Sait ayaklanması ile basın özgürlüğü

yeniden kısıtlanmaya başlanmıştır. Basın ile iktidar arasındaki ilişkiler bozulmuş, 4

Mart 1925 tarihinde çıkarılan Takrir-i Sükûn kanunu ile muhalif olan basın

kapatılmıştır. Bu kanun kapsamında memleketin huzurunu, düzenini, güvenlik ve

asayişini bozacak şekilde yayım yapan gazeteler kapatılabilecekti. Bu kanun

kapsamında kapatılan gazeteler arasında Tanin, Vatan, Sebilürreşat, Tevhid-i Efkâr,

İstiklal, Son Telgraf gibi muhalif gazeteler bulunmaktadır Bu durum 4 Mart 1928

tarihinde bu kanunun kaldırılmasıyla sona ermiştir
57

.

 1930’lu yılların basın açısından en önemli gelişmesi 1931 yılında kabul edilen

Matbuat Kanunu’dur. Kanunun en önemli hükmü 50. maddedir: “Memleketin genel

52 Ali Güler, Atatürk ve Cumhuriyet, 2. Baskı, Türkar Yayınevi, Ankara 2007, s. 50.
53 Atilla Girgin, Yerel Gazetecilik, Anka Basım, İstanbul 2001, s. 106, 110.
54 Özkaya, a.g.e., s. 15.
55Girgin, a.g.e., s. 111.
56 Er, a.g.e., s. 70.
57 Girgin, a.g.e., s. 120.

12

siyasetine dokunacak yayınlardan dolayı Bakanlar Kurulu kararıyla gazete ve dergiler

geçici olarak kapatılabilir.” Amaç basını siyasal iktidarın denetimi altına almaktı
58

.

 II. Dünya Savaşı’nın başlaması üzerine bazı illerde 1940 yılında sıkıyönetim ilan

edildi. 1947 yılına kadar süren sıkıyönetim basına yeni sınırlamalar getirdi. Bu dönemde

yine gazeteler kapatılmıştır. Bu sıralarda Demokrat Parti muhalefet yaparken iktidara

geldiğinde basın özgürlüğü vaat ederek, basının desteğini almayı başarmıştır
59

. Ancak

vaat edilen basın özgürlüğü devamlılık göstermemiştir. Partiye göre muhalif basın

üzerinde mutlak baskı kurulması gerekiyordu bunun sonucunda partinin basın ile arası

gerginleşmiştir
60

. Cumhuriyet, Hürriyet, Vatan, Yeni Sabah, Yeni İstanbul, Akşam,

Hergün, Vakit, Son Posta gibi gazeteler dönemin gazeteleri olup bazıları muhalefeti

desteklerken bazıları da Demokrat Parti’yi desteklemiştir.

1961 Anayasası ile birlikte Demokrat Parti’nin getirdiği basın yasakları

kaldırıldı. 1980’le ve 1990’lı yılların başında basın, hareketli bir dönem yaşadı. Birçok

gazete çıkarıldı ancak bazıları kısa sürede kapandı. Dönemin gazetelerinden Bugün,

Sabah, Akşam, Beklenen Vakit, Gün yayımını sürdürürken, Ayrıntılı Haber ve Son

Havadis ise kapanmıştır
61

.

1.3. YEREL BASIN

Bodur yerel basını: “belirli bir yörede yayımlanan basın olarak” ifade

etmektedir. Yerel basın yöresel haberleri en ince ayrıntısına kadar verirken ulusal basın

bu haberleri birkaç satır ile verir. Bu yerel basın ile ulusal basın arasındaki önemli

farklardan biridir
62

. Türk kamuoyu yerel basını, “Anadolu basını” ve “taşra basını”

şeklinde ifade etmiştir. Türk basınında gazetelerin büyük bir kısmı yerel olarak

doğmuştur. Bazıları zamanla ekonomik ve teknolojik gelişmelerden faydalanarak

ulusallaşmıştır
63

.

 Osmanlı Devleti’nde Tanzimat döneminde birçok alanda düzenleme yapılmıştır.

Yapılan düzenlemelerden biri, 1864 tarihi nizamnameyle gerçekleştirilen eyalet

58 Kabacalı, Cumhuriyet Öncesi ve Sonrası Matbaa ve Basın Sanayi, s. 185.
59 Girgin, a.g.e., s. 127, 129.
60 Öztürk, a.g.t., s. 75.
61 Kabacalı, Cumhuriyet Öncesi ve Sonrası Matbaa ve Basın Sanayi, s. 215, 229, 248.
62 Feyyaz Bodur, Yerel Basında Yönetim ve Örgüt Yapısı, Anadolu Üniversitesi Açık Öğretim Fakültesi

Yayınları, Eskişehir 1997, s. 38-39.
63 Girgin, a.g.e., s. 160-161.

13

sisteminden vilayet sistemine geçilmesidir. Vilayetlerin kurulmasından sonra buralarda

matbaalar da açıldı ve valilik adına resmi “vilayet gazeteleri” yayımlandı. Bunun ilk

örnekleri 1860’ta Beyrut’ta kurulan “Had ika al-Ahbar” (Türkçe- Arapça), 1865 yılında

Tuna’da “Tuna” (Türkçe-Bulgarca), 1866’da Trablusgarp’ta “Trablusgarp” (Türkçe-

Arapça), 1867’de Girit’te “Girit” (Türkçe-Rumca) olmuştur
64

. Anadolu’daki ilk yerel

gazete ise 1866 yılında Erzurum’da yayımlanan “Envar-ı Şarkiye” gazetesidir. İlerleyen

zamanlarda yerel gazete sayısı artmış ve XX. yüzyılın başlarından sonra her ilde ve

birçok ilçede yerel gazete basılmıştır
65

.Vilayet gazetelerinden bazıları: Gadir el Fırat

(Halep, 1867), Selanik (Selanik,1869), Zevra (Bağdat, 1869), Yemen (Yemen, 1872),

Rumeli (Manastır, 1873), Musul (Musul, 1884), Kudüs (Kudüs, 1903), Hicaz, (Hicaz,

1908), Edirne (Edirne, 1868), Trabzon (Trabzon, 1869), Diyarbekir (Diyarbakır, 1869),

Hüdavendigar (Bursa, 1869), Konya (Konya, 1869), Kastamonu (Kastamonu, 1872),

Seyhan (Adana 1872), Ankara (Ankara, 1874), Sivas (Sivas, 1878)
66

.

Vilayet gazeteleri sadece Türkçe yayım yapmamıştır. Türkçe-Arapça, Türkçe-

Rumca, Türkçe-Ermenice, Türkçe-Sırpça olmak üzere yayımlandıkları yörenin dilleri de

gazetelerde kullanılmıştır. 1865-1877 yılları arasında vilayet gazeteleri hızlı bir gelişme

göstermiştir. Vilayet gazetelerinin büyük bir kısmı bu dönemde çıkarılmıştı. Ancak bu

gazetelere yeteri kadar önem verilmemesinden ve II. Abdülhamit’in baskıcı rejiminden

dolayı gazeteler 1878-1908 yılları arasında işlevlerini yerine getirememiştir
67

.

Milli Mücadele dönemine gelindiğinde yerel gazeteler büyük önem kazanmıştır.

Bu dönemde çıkarılan İrade-i Milliye ve Hâkimiyet-i Milliye gazeteleri Anadolu’nun

sesi olmuştur. Milli Mücadele yanlısı bu gazeteler halkın aydınlanmasına büyük katkı

sağlamıştır. İstanbul basınında olduğu gibi yerel basın yani Anadolu basınında da Milli

Mücadeleyi destekleyen ve karşıt olanlar olmak üzere ikiye ayrılmıştı. Bunlardan Milli

Mücadele destekçisi olanlar baskı altında olup sansüre uğrarken karşıt olanlara baskı

yapılmamıştır
68

. Ses, Doğru Söz, İzmir’e Doğru, Yeni Adana, Babalık, Açıksöz

64 Kabacalı, Cumhuriyet Öncesi ve Sonrası Matbaa ve Basın Sanayi, s. 89; Erdoğan, a.g.e., s. 29.
65 Bodur, a.g.e., s. 42-43.
66 Hediyetullah Aydeniz, “Türkiye’ de Yerel Basın Tarihi”, Suat Gezgin (Ed.) Türkiye’de Yerel Basın,

İstanbul Üniversitesi İletişim Fakültesi Yayınları, İstanbul 2007, s. 11.
67 Uygur Kocabaşoğlu, Ali Birinci, “Osmanlı Vilayet Gazete ve Matbaaları Üzerine Gözlemler”, Kebikeç

Dergisi Yayınları, Sy. 2, Ankara 1995, s. 105,107.
68 Olcay Ö. Duman, “Osmanlı’dan Cumhuriyet’e Ulusaldan Yerele Basın ve Yayıncılık Faaliyetlerinin

Gelişimi Üzerine Bir Değerlendirme”, Turkısh Studies, Ankara 2013, s. 1038-1039.

14

gazeteleri Milli Mücadeleyi desteklerken İrşad, Ferda gazeteleri ise Milli Mücadeleye

zarar veren gazetelerdir
69

.

 Cumhuriyet Türkiye’sinde yerel gazete sayısında artış olmuştur. 1919 Mayısı

1938 yılının sonu arasında, Türkiye topraklarında 582 gazete yayımlanmış bunlardan

176’sı İstanbul’da 406’sı ise taşrada çıkarılmıştır. Bu dönemdeki gazeteler büyük

oranda siyasi içeriklidir ve uzun süre yayım yapamamıştır
70

.Mustafa Kemal’in desteği

ile 6 Nisan 1920’de kurulan Anadolu Ajansı yerel basın açısından oldukça önemlidir.

Anadolu Ajansı Milli Mücadele’nin ve Türkiye’nin tanıtılması konusunda büyük çaba

sarf etmiştir
71

. Bir süre yerel basın duraksama dönemine girmiştir. 1946’da Demokrat

Parti döneminde tekrar hareketlenmiştir. Demokrat Partiyi savunan yerel gazeteler

Anadolu’nun her bölgesinde yayım yapabilmiştir
72

. Yerel basın, 1970’lere kadar halkla

bütünleşmiş ve haber almada birinci kaynak durumuna gelmişti. 12 Mart 1971

muhtırasından yerel basın da etkilenmiş ve gazetelerin özgürlükleri kısıtlanmıştı. Yine

12 Eylül 1980 ihtilâlinden sonra da basına yasaklar getirilmiştir. Bu dönemde yerel

gazete sayısında azalma görülmüştür. 24 Ocak kararlarının ardından pek çok yerel

gazete kapanmıştır. 1990’lı yıllarda basında tekelleşme yaşanmış, küçük gazeteler ya

kapanmış ya da büyük holdingler tarafından satın alınmıştır
73

.

1.4. SİİRT BASIN TARİHİ

 Osmanlı Devleti, Tanzimat döneminde idari teşkilatta değişiklik yapıp eyalet

sisteminden vilayet sistemine geçmişti. Siirt bu değişiklikle beraber önce Diyarbakır

vilayetine sonra Bitlis vilayetine bağlanmıştı
74

. İdari değişiklikle beraber artık her

vilayette matbaa kurulmuştur. Siirt’in bağlı olduğu Diyarbakır vilayetinde ilk matbaa

1869 yılında Vali Hatunoğlu Kurt İsmail Paşa tarafından kurulmuştur. Böylece vilayetin

resmi yayım organı olan Diyarbekir Vilayet gazetesi 3 Ağustos 1869’da çıkarılmıştır.

Vilayette zamanla yerel gazete sayısı artmıştır. Bunlardan bazıları:

 Budnina (1875)

 Bahar (1898)

69 İnuğur, a.g.e., s. 354, 362.
70 Aydeniz, a.g.m., s. 15.
71 Duman, a.g.m., s. 1039.
72 Bodur, a.g.e., s. 44-45.
73 Erdoğan, a.g.e., s. 38-40.
74 Tuncel, a.g.m., s. 174.

15

 Amid-i Sevda (1909)

 Dicle (1910)

 Yeni Dicle (1925)

 Yeni Yurd (1936)

 Halkın Dili (1950)

 Müstakil Diyarbakır Sesi (1960)

 Milli Hâkimiyet (1970)

 Güneydoğu Mesaj (1995)
75

 Siirt’in bağlı olduğu diğer vilayet olan Bitlis’te ise ilk matbaa 1893 yılında

kurulmuştur. İlk Bitlis Vilayet gazetesi ise 1888 yılında çıkarılmıştır. Bu gazetede Siirt

ile ilgili çeşitli bilgiler, haberler ve Siirt’te mevcut sağlık sorunları gibi sıkıntılar ele

alınmıştır
76

. Siirt’in yer aldığı Güneydoğu Anadolu’da illere göre yerel gazeteleri şu

şekilde sıralayabiliriz:

 Gaziantep: Ayıntap (1872), Rehnüma (1908), Genç (1913), Ahali (1915), Antep

Haberleri (1918). Gazisancak (1924), Halk Dili (1924), Havadis (1925), Haber

(1950), Gaziantep’te Bugün (1967), Güney Postası (1970), Güneyin Sesi (1980).

 Adıyaman: Hür Fikir (1966), Güney Ekspres (1967), Gölbaşı Haber (1967),

Adıyaman (1972), Yeni Yol (1973), Besni’nin Sesi (1977), Yeni Gün (1978),

Yeni Adıyaman (1983),

 Mardin: Mardin Sesi (1959), Turan Şehir (1961), Şafak (1965), Öncü (1978),

Mezopotamya (1984).

 Şanlıurfa: Urfa (1925), Yenilik (1934), Hizmet (1952), İrfan (1959), Şafak

(1965), Meşale (1965), Viranşehir (1965). Halkın Sesi (1974), Güneydoğu

(1978), Karacadağ (1984)
77

.

75 Asım Kaçmaz, Osmanlı’dan Günümüze Diyarbakır’da Yerel Basın (Medya), (Basılmamış Yüksek

Lisans Tezi), Harran Üniversitesi Sosyal Bilimler Enstitüsü, Şanlıurfa 2012, s. 29, 48; Abdurrezak Çelik,

Tanzimattan Cumhuriyete Siirt, Emin Ofset Matbaacılık, Siirt 2019, s. 213.
76 Kocabaşoğlu, Birinci, a.g.m., s. 110-111; Bitlis Gazetesi, S. 179, 4 Şubat 1890.
77 Nazım H. Polat, “Türkiye’de Yerel Basının Gelişimine Kısa Bir Bakış”, TÜBAR Dergisi, XII, Güz,

Ankara 2002, s. 17; Anadolu Basını 1985, T.C. Başbakanlık Basın-Yayın ve Enformasyon Genel

Müdürlüğü, Ankara 1985, s. 355-394; Kemal Kapaklı, “Başlangıçtan Bugüne Urfa Basını”, Marmara

Üniversitesi İletişim Fakültesi Dergisi, Sy. 10, İstanbul 1999, s. 250, 251.

16

Siirt bazında yerel basına baktığımızda Siirt’te basın faaliyetleri Cumhuriyet’in

ilanından birkaç yıl sonra başlamıştır. 1937’de M. Emin Kılıççıoğlu Siirt’in ilk gazetesi

olan Siirt gazetesini çıkardı. Kılıççıoğlu mevcut maddi imkânsızlıklarına rağmen hiçbir

yerden destek almadan gazetesini yıllarca yaşatabilmişse de zaman içinde maddi

imkânsızlıkların artması üzerine 14 Ekim 1946 tarihinde CHP genel sekreterliğine bir

dilekçe göndererek gazetenin daha fazla basılabilmesi için maddi destek istemiştir.

Kılıççıoğlu’nun bu talebine karşılık verilmiş ve kendisine o dönemdeki parasıyla 500

lira teslim edilmiştir. Kılıççıoğlu, gazetenin başyazarlığını 50 yıl boyunca yapmıştır.

Gazete uzun bir süre Siirt’in tek gazetesi olarak çıkmıştır
78

. Gazetenin ilk manşetinde

gazetenin amacı şu şekilde özetlenmiştir: “Ulu kurtarıcı Ata’mızın yapmak ve yaşatmak

için bize armağan ettiği altı okun birleştiği amaca doğru metanet, sadakat ve gayretle

varmak vardırmak azmimizden doğmadır
79

.”

1950 yılından sonra Siirt’te basın-yayın faaliyetlerinde büyük bir canlanma

yaşanmıştır. Bu dönemde yayın hayatına başlayan gazeteler:

 Yeni Siirt (1948)

 Demokrat Siirt (1948)

 Yeni Siirt (1950)

 Siirt Postası (1953)

 Siirt Sesi (1953)

 Demokrat Eruh (1954)

 Yeni Kurtalan (1954)

 Şirvan (1954)

 Adalet (1956)

 Batman (1963)

 Şehir (1963)

 Uğur (1964)

 Demokrat Şirvan (1955)

 Siirt Ekspres (1957)

 Şarkın Sesi (1963)

78 Cumhur Kılıççıoğlu, Veleye, Alp Matbaacılık, Ankara 2013, s. 38; Yurt Ansiklopedisi, Siirt, s. 6737;

Başbakanlık Cumhuriyet Arşivi (B.C.A), 490.100.1379.578.3.
79 Siirt Gazetesi, S.1, 7 Ağustos 1937.

17

 Mücadele (1964) şeklinde sıralanabilir.

 Gazetelerin yanı sıra aynı dönemde Kelle Koltukta (1953) Sırf Dedikodu (1954)

isimleriyle iki mizah dergisi ve Botan (1956) adlı kültür ve sanat dergisi

yayımlanmıştır
80

.

 Gazete çalışmaları 1970’lerden sonra zayıflamakla beraber çalışmalar devam

etmiştir. 1979’da toplam altı gazete dört basımevi ilde bulunmaktaydı. Gelişen teknoloji

ile beraber Siirt’te basılı yayının yanında internet gazeteciliği de gelişmiştir.

Siirtmanset.com, Siirtliler.net, Siirtte.net, Siirtolay.com, Siirthaberleri.com,

Siirtvizyon.com, Medyasiirt.com, Siirtajans.com, Kanal56.net, Siirtmeydan.com,

Siirt56.com, Siirtbasin.com, Siirtimiz.net, Siirtmedya.com, Siirtanahaber.com

Siirttimes.com, Siirtim.com. gibi haber siteleri vardır
81

.

1.5. MÜCADELE GAZETESİNİN YAYIN HAYATI VE CUMHUR

KILIÇÇIOĞLU

1.5.1. 1964’ten Bu Yana Mücadele Gazetesi’nin Gelişim Süreci

 Gazetenin Yayın Türü: Yerel süreli yayın

 Logosu: “Mücadele Günlük Tarafsız Memleket Gazetesi” bu logo (ad-simge) 3

Ocak 1977’ye kadar kullanılmıştır. Bu tarihten itibaren “Mücadele Haftalık

Tarafsız Memleket Gazetesi” olarak değiştirilmiş ve günümüzde de bu logo

kullanılmaktadır.

 Sloganı: Haberde Dürüstlük, Fikirde Özgürlük, Teknikte Üstünlük!

 Dizildiği ve Basıldığı Yer: Yücel matbaası

 Mücadele gazetesinin kurucusu ve asıl sahibi Cumhur Kılıççıoğlu’dur. Ancak

Cumhur Kılıççıoğlu gazetenin ilk kurulduğu zamanlarda memur olması nedeni ile

Behçet Yücel gazetenin sahipliğini yapmıştır. Behçet Yücel’den sonra Cumhur

Kılıççıoğlu’nun eşi Gülhiner Kılıççıoğlu gazetenin sahibi olarak gösterilmiştir
82

.

80 Resul Babaoğlu, Said Olgun, “Siirt Basın Tarihi: Bibliyografik Bir Döküm”, Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic Volume 10/5

Spring, Ankara 2015, s. 64; 1967 İl Yıllığı, s. 80; Yurt Ansiklopedisi, Siirt, s. 6737.
81 Yurt ansiklopedisi, Siirt, s. 6737; Ş. Demir, a.g.e., s. 99.
82 Cumhur Kılıççıoğlu ile 04.05.2017 tarihli görüşme. (Kılıççıoğlu ile yapılan görüşme saat 13.40’ta

Mücadele gazetesi bürosunda yapıldı. Konuşmalar önce ses kaydı olarak alındı daha sonra yazıya

geçirildi.)

18

Cumhur Kılıççıoğlu memurluk görevinden ayrıldıktan sonra sadece gazetecilik görevi

ile uğraşmış ve günümüze kadar Mücadele’nin sahibi başyazarı ve sorumlu müdürü

olarak gazeteyi devam ettirmektedir.

Mücadele gazetesinin yazı işleri müdürlüğü yapan kişiler:

 Servet Aytekin, 7 Kasım 1964.

 Ayhan Aral, 9 Kasım 1964.

 Naif Cansabuncu, 18 Mart 1965.

 Sait Sabuncu, 16 Nisan 1965

 Gülçek Yücel, 11 Ağustos 1967.

 Suat Marangoz, 9 Ekim 1967.

 Gülçek Yücel, 7 Ocak 1969.

 Muhdi Değer, 23 Mart 1970.

 Mahir Bülent Kılıççıoğlu, 7 Aralık 1998.

Mücadele gazetesinin yazarları:

 Halim Büyükbay

 Abdullah Bağış

 Abdullah Söyler

 Ahmet Kabaklı

 Ahmet Kaya

 Ahmet Kemal

 Ahmet Topbaş

 Ali Metin Tanrıkulu

 Ali Rıza Koç

 Ali Sarcan

 Ali Suat Etemoğlu

 Aydın Ay

 Aydın İlhan

 Baha Galip Tunalıgil

 Bahşi Erdem

 Bedirhan Özdemir

 Bedrettin Sancar

 Behçet Kayra

 Behçet Yücel

 Belkıs Öksüz

 Binali Seferoğlu

 Cahit Ülgen

 Cavit Tekin

 Cemalettin Yeşilmen

 Cemil Sait Barlas

 Cihat Pekdemir

 D. Mehmet Şahin

 Derviş Kutman

 Dilaver Beşter

 Edip Kayra

 Edip Sezgin

 Edip Şimşek

19

 Ekrem Sevtekin

 Elif Mun

 Emin Karakuş

 Emin Şahin

 Emrullah Çelebi

 Enver Bayam

 Erdoğan Halil

 Erhan Palabıyık

 Erşen Camboluk

 Fadıl Ünal

 Fahir M. Armaoğlu

 Fahrettin Özkılıç

 Fahri Aral

 Faruk Ergün

 Fazıl Bayraktar

 Fehmi Budak

 Fehmi Elgin

 Fehmi Yavuz

 Ferit Şendur

 Fevzi Yarar

 Fikret Yücel

 Fikri Güneri

 Firuzan Bala

 Fuat Çelik

 Fudayil Sevgili

 G. Altınoğlu

 H. Basri Aydın

 H. Ş. Saraçoğlu

 Hacı Bağrıyanık

 Hadi Soysal

 Haluk Emrağ

 Haluk Ertaş

 Hamdi Erbaş

 Haris Sabaz

 Haydar Hatipoğlu

 Hayrettin Kesici

 İbrahim Aksöz

 İbrahim Çiçek

 İdris Arıkan

 İhsan Tanzı

 İhsan Tanzı

 İlhami Atalay

 İlhan Selçuk

 İlkay Berkaygil

 İlkay Deştetanlı

 İsmail Aynur

 Kamil Açan

 Kani Şengül

 Kasım Kadirhan

 Kazım Özdemir

 Kemal Özgöncü

 Kemal Tarhan

 Kemal Toprak

 Kurbani Tutuk

 Lütfiye Sonuç

 M. Ali Arslan

 M. Cevat Güneş

 M. Derviş Kutman

 M. Nezir Yavuz

 M. Sait Yıldırımer

 M. Suat Mazi

 M. Şefik Kalkan

20

 M.Yılmaz Kaynak

 Mahfuz Bayam

 Mahfuz Göncü

 Mahmut Çeliktuğ

 Mehmet Aldan

 Mehmet Kökdemir

 Mehmet Necim Fidan

 Mehmet Tanık

 Mehmet Tevfik Kayhan

 Mesut Saidoğlu

 Metin Çakın

 Mevlüt Marangoz

 Mizbah Alp

 Muhdi Özer

 Muhip Baykal

 Mukdim Sümer

 Mustafa Aslan

 Mustafa Ekmekçi

 Mustafa Özekici

 Müfit Aslanoğlu

 Necat Kamber

 Nedim Seçkin

 Nurettin Epöztürk

 Nurettin Özek

 Orhan Özbaysal

 Oruç Göybulak

 Osman Ay

 Osman Güven

 Osman İpek

 Özer Ergenç

 Perihan Atalay

 Perihan Erzeren

 Perihan Laskan

 Remzi Uslu

 Rezan Çağ

 Rıdvan Sağlam

 Rıfat Bakır

 Rıza Sırma

 Sabahattin Büyükbay

 Sabahattin Güzel

 Sabri Özmeral

 Saffet Arıkan Bedük

 Suat Yüksek

 Şeyhnus Diken

 Sait Sabuncu

 Salih Esmeroğlu

 Samih Yardım

 Sayım Yüksel

 Sedat Murat

 Selahattin Güzel

 Selahattin Kamber

 Selahattin Teymurtaş

 Semiha Z. Şengül

 Sermet Okçuoğlu

 Sezer Onuş

 Sıtkı Kayra

 Sofi Huri

 Suat Çalapkulu

 Suat Marangoz

 Süleyman Şahin

 Şefik Bayam

 Şefik Erden

21

 Şevket Güres

 Şükrü Kaya Yaşar

 Tahir Esmeroğlu

 Tahsin Saraç

 Tevfik Yargıcı

 Tuncay Atakan

 Turgut Elgin

 Ünal Sakman

 Vacit Üçok

 Veysi San

 Vural Guride

 Yaşar Eriş

 Yunus Şakı

 Yusuf Şükun

 Zeki Eroğlu

 Zeki Ömür

 Zeki Özsobacı

 Zeydin Eldemir

 Zeynel Abidin Demir

Gazete ilk çıktığı yıllarda “Şarkın Sesi” adı ile yayım yapmaktaydı. 1964 yılında

Cumhur Kılıççıoğlu gazeteyi Veysi Şahapkulu ve Nasri Oktay’dan devralmıştır. 31

Mart 1964’ten itibaren okuyucuların devamlı ısrarı ve kendi istekleri üzerine gazetenin

adı “Mücadele” olarak değiştirilmiştir.
83

 Günümüzde de bu isim kullanılmaktadır.

Mücadele, kâğıt yokluğu ve sorumlu yöneticilerin bazı dönemlerde yöneticilik

yapmamasından dolayı bazı tarihlerde basılamamıştır
84

. Birkaç sayısı ise basıldığı halde

gazetenin sahibi Cumhur Kılıççıoğlu’nun dediğine göre kaybolmuştur. Gazetenin

Şarkın Sesi olarak basıldığı tarihlerdeki yayım politikası aynı şekilde devam

ettirilmiştir. Yine memleket meseleleri ön planda tutularak yerel, ulusal ve uluslararası

haberler okuyucuya sunulmuştur.

Gazete, hem Şarkın Sesi adıyla hem Mücadele adıyla ilk yıllarda günlük siyasi

müstakil gazete olarak yayım yapmıştır. 7 Ocak 1970 tarihli 2042. sayısından sonra ise

haftalık olarak yayımlanmıştır. Bu durum 1985’e kadar sürmüştür. 1985 yılında günlük

olarak basılan gazete bu tarihten sonra yine haftalık olarak basılmış ve günümüzde de

haftalık olarak yayımlanmaya devam etmektedir. Gazete 02.01.2012 tarihinden itibaren

internet ortamında yayımlanmaktadır.

83 Mücadele, S. 330, 31 Mart 1964.
84Mücadele gazetesi, S.2744, 5 Aralık 1988. (Bundan sonraki dipnotlarda gazetenin ismi “Mücadele”

şeklinde kullanılacaktır.)

22

Gazetenin 331. sayısının 1. ve 2. sayfasında bulunan köşe yazısında diyalog

başlığı altında gazetenin amacı, prensipleri, tutumu. Siirt için düşünceler şeklinde bilgi

verilmiştir. Diyalogdaki soru ve cevapların bir kısmı:

 Bu gazeteyi çıkarmaktan gayeniz nedir?

 Bütün cepheleriyle geri bırakılmış bu güzel şehre çıkarsız olarak hizmet

etmektir.

 Taraf tutacak mısınız?

 Hayır, taraf tutmayacağız. Fakat bir tarafta kalacak değiliz. Ancak şunu

söyleyebiliriz ki biz bitaraf değil, bir taraf olacağız.

 Şahsiyet yapacak mısınız?

 Buna evet demek daha yerinde olacaktır. Çünkü ters giden davaların

müsebbipleri ekseriyetiyle şahıslar olmaktadır. Sonra unutulmasın ki kötü

şahısları yermek çok doğru bir harekettir. Bunun gibi memleket yararına müspet

çalışmaları görülenleri de bu sütunlarda tebrik etmek aynı şekilde kutsal bir

vazife bileceğiz. Bu arada sahtekârlığın zirvesine çıkmış bazı kişilerin

maskelerini düşürmek, sureti haktan görünerek daha fazla vatandaşların

sırtından geçinmelerine müsaade etmeyecek haksızlığa asla boyun eğmeyeceğiz.

 Tutumunuz siyasi alanda ne olacaktır?

 Siyasi alanda tutumumuz gerçek bir realite olacaktır. Fakat siyasi partilerimizi

hacı yatmaz ocak başkanlarını hatırlatan şahsiyetlerden kurtarmak için

vatandaşları devamlı olarak uyaracak, ilerici geçinen partilerin nasıl cehalet

kumkuması haline sokulduğunu gözler önüne serecek, şeyh ağa ve

mütegallibenin çıkarcı oyunlarına daha fazla müsaade etmeyeceğiz.

 Mesul mevkideki şahıslara karşı tutumunuz?

 Bu mevkideki şahıslara memleketçi bir görüş zaviyesinden elimizden geldiği

kadar yardımcı olmaya çalışacağız. Fakat onların geniş bir tolerans sahibi

olmalarını istemek de hakkımız olacaktır.

 Siirt için düşünceleriniz?

 Siirt bizim idealimizdir. Onu layık olduğu mertebeye çıkartmak için durup

dinlenmeden çalışacağız. Ancak muhterem hemşerilerimize bu faydalı hizmeti

yaptığımızda hiçbir şahsi çıkarımız olmadığını bilmelerini isteriz. Bu bakımdan

23

hemşerilik taassubu içinde bazı şahısları dokunulmaz hale getirmemelerini

isteyeceğiz.

Bu şekilde sorular devam ederken diyalogun son kısmında:

“Evet, bu gazete memleketçi bir gazete olacaktır. Atatürk ilkeleri ışığında,

prensiplerinden hayatı pahasına da olsa geri dönmeyecek, hiçbir şekilde fedakârlık

yapmayacaktır. Hak ve halk yolunda, Sosyal Adalet ve Hukuk Devleti prensipleriyle

bağdaşan bir yolda yürüyecek ve er geç siz aziz okuyucularının sıcak ve samimi

sevgileriyle muvaffak olacaktır.” şeklinde not bırakmışlardır.

İçerik olarak gazeteyi incelediğimizde gazetede Siirt’le ilgili güncel haberler ve

köşe yazıları, toplumsal, kültürel, hukuk, spor, ekonomi ve sağlıkla ilgili haberler, bölge

haberleri, yurt haberleri ve yurt dışı haberleri yer almaktadır. Gazetede Siirt ile ilgili

haberler Siirt için büyük önem arz etmektedir. Zira çoğu köşe yazılarında Siirt sorunları

ile ilgili genişçe bilgiler verilmiştir. Siirt’in gelenek ve görenekleri, kültürü hakkında

yazılmış yazılar Siirt’i tanımamız açısından büyük öneme sahiptir.

1.5.2. Cumhur Kılıççıoğlu’nun Yaşam Öyküsü

 Cumhur Kılıççıoğlu’nun yaşam öyküsünü hem kendi kitaplarından hem de

kendisi ile yaptığımız görüşmelerden elde ettiğimiz verilerden derlemiş bulunmaktayız.

Kılıçççıoğlu 1938 Siirt doğumludur. Aslen Pervari’nin Deştetan (Gölgeli) köyündendir.

Siirt’in Kürtlerinden olan Kılıççıoğlu ailesinin Siirt merkeze göç etmesinden sonra

Araplaştığını ifade etmiştir. Kendisi ile yaptığımız görüşmede aramızda şu diyalog

geçmiştir: “Ben Cumhur Kılıççıoğlu Pervari’deyken Kürt’tüm, Siirt’e geldim Arap

oldum, okula başladım Türk oldum şimdi ise dünya vatandaşıyım.” Bu şekilde kendisini

ifade eden Kılıççıoğlu ırkçı söylemlerden hoşlanmadığını da ifade etmiştir.

 Kılıççıoğlu’nun babası Mehmet Sait Bey, annesi Fethiye Hanım’dır. Ailesi

yörede oldukça etkin bir ailedir. Cumhur Kılıççıoğlu’nun ailesi Deştetan köyü nedeniyle

Min Beytil Teni lakabını almıştır. Bu lakap dedesi olan Haydar Efendi’nin okumuşluğu

ve memuriyeti (Antalya Vakıflar Genel Müdürlüğünde memurluk yapmıştır.) sebebiyle

Beyt Haydar Efendi olur. Haydar Efendi eğitime oldukça önem vermiş, Siirt’teki

okullarda kütüphanelerin kurulmasında ve bazı okul malzemelerinin kazandırılmasında

öncülük etmiştir.

24

 Ailenin fertleri çeşitli işlerde görev yapmakla beraber Siirt’e göç ettikten sonra

ilk aile mesleği olan kılıç yapımı mesleğini yapmaya başlarlar. Daha sonra ailenin bazı

fertleri gazetecilik ile uğraşmıştır. Siirt’teki ilk matbaa Kılıççıoğlu’nun ailesi tarafından

yapılmıştır. 1937’de amcası olan M. Emin Kılıççıoğlu Siirt’te ilk matbaayı kurmuş ve

Siirt’in ilk gazetesi olan Siirt Gazetesini çıkarmıştır. Kılıççıoğlu’nun babası M. Sait Bey

matbaa işinde mücellit olarak görev almış ve bir dönem Siirt gazetesine ortak olmuştur.

Cumhur Kılıççıoğlu 5 yaşındayken (1943) babası M. Sait Bey hayatını kaybetmiştir.

 Kılıççıoğlu ilköğrenimini İnönü, Sakarya ve Yeni Okul (14 Eylül) okullarında

tamamladı. İlkokuldan sonra ortaokul ve liseyi hariçten bitirmiştir. TODAİE (Türkiye

ve Ortadoğu Amme İdaresi Enstitüsü) Sevk ve İdare Yüksek Okulu mezunudur.

Öğrenim hayatı biten Kılıççıoğlu Orman İşletme Müdürlüğünde memurluğa başladı.

Daha sonra valiliğin çeşitli dairelerinde çalıştı ve İl Planlama Bürosu’nu kurarak 17 yıl

büro müdürlüğü yaptı.

 1962’de Mücadele gazetesini, 1977’de Siirt’te Sonsöz gazetesini kurdu. Tanin,

Yeni Gün, Yeni Sabah, Milliyet, Cumhuriyet, Hürriyet gazeteleri, Anadolu Ajansı,

TRT, AA Siirt muhabirliğini ve Katılım dergisi bölge temsilciliğini yaptı. Türk Basın

Birliği Siirt Şubesi Başkanlığını yaptı. Anadolu Basın Birliğinin kurucularındandır. 55.

Hükümette Devlet Bakanı olan Prof. Dr. M. Salih Yıldırım’ın basın danışmanlığını

yapmıştır. Ankara Çağdaş Gazeteciler Derneği, Türk Yazarlar Sendikası, Basın

Konseyi, Güneydoğu Gazeteciler Cemiyeti üyesidir. Bağımsız İletişim Ağı (BİA) Proje

Danışma Kurulu Üyesi ve Mezopotamya Havzası Gazeteciler ve Yayıncılar Derneği

Genel Başkanıdır.

 Gazeteciliği oldukça seven Kılıççıoğlu gazetecilik alanında pek çok ödül almış

ve defalarca yılın gazetecisi seçilmiştir. Siirt’te yayımlanan tüm gazetelerde yazı

yazmıştır. Mesleki yarışmalarda 50 yılda 46 ödül almıştır Bu ödüller arasında Basın

Yayın Genel Müdürlüğü ve Çağdaş Gazeteciler Derneği ödülleri, Muammer Yaşar

Bostancı Haber Ödülü, Umut Vakfı Silaha Hayır Ödülü, Metin Göktepe 2001 Yılı Jüri

Özel Ödülü, Gayrettepe ROTARY 2003-2004 üstün hizmet ödülü ve Dünya Kardeşlik

Birliği Evrensel Kardeşlikten Dünya Barışına Çağrı X. Yıl Ödülü, 2011 yılı Burhan

Felek Basın Hizmet Ödülü bulunmaktadır. Kılıççıoğlu’nun şu anda 80’e yakın ödülü

bulunmaktadır. Cumhur Kılıççıoğlu basın mesleği yaşamına Mücadele gazetesinin

25

sahibi ve sorumlu yazı işleri müdürü olarak hâlâ devam etmektedir. Evli, biri kız 4

çocuk babasıdır. Siirt tanıtımına yönelik basılmış 6 kitabı vardır. Bunlar: Siirt, Siirt

Rehberi, Her Yönüyle Siirt, Botan’dan Bodrum’a, Ölü Şehrin Türküsü, Newyorktan’tan

Mekke’ye adlı eserlerdir
85

.

Cumhur Kılıççıoğlu ile 04.05.2017 tarihinde yaptığımız röportajdan kesitler:

 Soru: Sizi gazeteciliğe iten unsurlar nelerdir?

 Yanıt: Ben Siirt’te ilk matbaayı, kütüphaneyi ve gazeteyi kuran bir ailenin

ferdiyim. Küçük yerlerde herkes ailesinin mesleğini sürdürür. Ben yazları

matbaaya gider çıraklık yapardım. İçimdeki gazetecilik sevgisi ilk burada

başladı. Gazeteciliğe olan merakım ve ilgim okul yıllarımda da devam etti. Yeni

okuldaki öğretmenlerim beni okulda çıkarttıkları gazetenin başına geçirdiler.

Daha küçük yaşımda okulun gazetesine okulla ilgili eksiklikleri yazarak

muhalefete başladım. Okumaya ve araştırmaya olan ilgim her geçen gün

artıyordu. Ancak Siirt’teki elektrik sıkıntısından dolayı o zamanlar kitap ve

gazete okumak zordu. Matbaa ve kütüphane bizim olduğu için oralara gider

kitap ve gazete okurdum. Daha çocuk yaşımda gazetecilik ile ilgili planlar

kurdum ve bu planlarımı zaman içersinde gerçekleştirdim ve gazeteci oldum.

Gazetecilik hayatıma o kadar çok yoğunlaşmıştım ki Cumhuriyet, Hürriyet gibi

7 gazeteye aynı anda muhabirlik yapıyordum. Sadece Türkiye’nin basın

hayatıyla yetinmeyip Amerika, Çin, Srilanka ve daha pek çok ülkeyi gezip basın

hayatlarını bir-bir araştırdım ve kendimi bu alanda geliştirmeye çalıştım.

Sonunda da kendi kurduğum gazete olan Mücadele gazetesinde çalışmalarımı

yürüttüm ve hâlâ çalışmalarımı devam ettirmekteyim.

 Soru: Gazetecilik hayatınızda karşılaştığınız zorluklar nelerdir?

 Yanıt: Gazeteciliğin maddi ve manevi pek çok zorlukları var, çok zor ve sabır

gerektiren bir meslek bu zorlukların çoğunu ben de yaşadım ama beni en çok

yoran manevi zorluklar oldu. Özellikle dürüst gazetecilik ve doğru habercilik

yapmak bayağı zor bir iştir. Her kesimden eleştiri alıyorsun ve işine mani olan

insanlarla karşılaşabiliyorsun. Biz hiçbir zaman keyfimize göre haber yapmadık

85 Cumhur Kılıççıoğlu, Veleye: Siirt (Siirt’in Cumhuriyet Döneminde Yetiştirdikleri), Alp Ofset

Matbaacılık, Ankara 2013, s. 39, 40; Cumhur Kılıççıoğlu ile 03.04.2017 tarihli görüşme. (Görüşme saat

10.30’da Mücadele gazetesi bürosunda yapıldı. Konuşmalar önce ses kaydı olarak kaydedildi daha sonra

yazıya geçirildi.)

26

daima halktan yana olduk ve haberlerimizin ana kaynağı da halk oldu. Siyasi,

ticari, eğitim, sağlık, belediyecilik ve benzeri alanlarda yaptığımız haberler bazı

kesimlerce aleyhte olarak algılandı ve bu durum çoğu zaman işlerimizi

zorlaştırdı. Hatta tehdit aldığımız zamanlar bile oldu. Hâlbuki gerek siyasi gerek

diğer alanda biz daima halkın duygu ve düşüncelerine tercüman olmaya çalıştık.

Halkın sorunlarını, sıkıntılarını belirtmeye ve çözmeye çalıştık. Ne kadar sıkıntı

yaşarsak yaşayalım daima halktan yana olmaya devam edeceğiz.

 Soru: Mücadele gazetesi hakkında bilgi sahibi olmayanlar için gazete hakkında

bilgi verebilir misiniz? Gazeteyi kurmanızın özel bir sebebi var mı?

 Yanıt: Gazetemiz kendi adından da anlaşılacağı gibi mücadeleci bir gazetedir.

Vatanseverliğin ve halk severliğin bir gereği olarak biz ülkemizin ve halkımızın

sıkıntılarıyla mücadele etmeye çalışıyoruz. Gazetemiz hem yöresel hem de

ulusal anlamda halka faydalı olmaya çalışmaktadır. Özellikle Siirt’in çoğu ile

göre geri kalmış olması ekonomik, sağlık, eğitim vb alanlarda yaşadığı sıkıntılar

gazeteyi kurmamıza vesile olan başlıca etkenlerdir. Ben de bir Siirtli olarak

memleketimin sıkıntıları ile hep ilgilendim ve elimden geldikçe gazetede bu

sıkıntıları paylaşarak çözümlenmesi için aracı olmaya çalıştım. Sağlık

sorunlarımın olmasına rağmen gazeteciliğe devam ediyorum. Tek gayemiz

vatanımıza ve milletimize faydalı olmaktır. Gazetemiz için her zaman şunu

yazıyoruz: “Bu gazete antika değerindedir. Yere atılmaz, üzerine basılmaz,

lütfen okuduktan sonra başka bir hemşerimize yollayın.” Gazeteyi daha fazla

büyütüp daha büyük kesimlere ulaşmayı, Türkiye’nin en çok okunan

gazetelerinden olmayı hedefliyoruz ki bölgesel olarak bu hedefimize ulaşmış

bulunuyoruz.

 Soru: Gazetenizin Siirt’e olan katkısından bahsedebilir misiniz?

 Yanıt: Gazetemizi kurduğumuzdan beri Siirt’imize faydalı olabilmek için

çabaladık. Siirt’e daha iyi hizmet sunulması için elimizden geleni yaptık. Siirt’e

daha fazla okul, kütüphane açılmasında, daha fazla yol yapılmasında, sosyal

hayatın gelişmesinde, yani hemen hemen her olumlu hizmette katkımız vardır

diyebiliriz. Buna örnek olarak Siirt’te açılan çimento fabrikasını gösterebiliriz.

Konuyla ilgili benim de gazetede yazmış olduğum bir yazı vardır. Bu konu

üzerinde durarak fabrikanın açılmasında katkımız oldu. Açılan okullarda ve

27

kütüphanelerde malzeme temini için çaba sarf ettik. Bunda da başarılı olduk

diyebiliriz. Siirt’in oldukça kötü durumda olan yollarının düzeltmesinde, yeni

yollar açılmasında da katkımız olduğunu söyleyebiliriz. Şuan 15 Temmuz

Meydanı olan yerde Tekel Müdürlüğü vardı orası yıkılıp apartman kurulacaktı

buna engel olmak için elimizden geleni yaptık. Biz orada bir şehir parkının ve

meydanının olmasını istiyorduk. Bununla ilgili dönemin valisi bizi mahkemeye

verdi. Biz de bölge idare mahkemesine konuyu taşıdık ve haklı bulunduk.

Böylece orada bir apartmanın kurulmasına engel olduk. Bu örnekleri

çoğaltabiliriz. Bunların dışında sadece maddi olarak değil manevi anlamda da

katkılarımız vardır. Siirt’in tarihini ortaya çıkartmada, kültürünü, geleneklerini,

göreneklerini tanıtmada, kısacası Siirt’i her alanda tanıtmada etkili olduk.

Bununla ilgili gazetede yazılar yazdık. Hatta Siirt’in tanıtımına yönelik benim

yazmış olduğum kitaplar mevcuttur. Gayemiz Siirt’i geliştirmek ve

güzelleştirmek.

 Soru: Gazetenizin gelecekteki konumu sizce ne olur? Gazetenizi sizden sonra

devam ettirecek biri var mı?

 Yanıt: Gazetecilik zor bir meslek ve fedakârlık gerektiren bir iştir. Ben

gazetecilik hayatım boyunca çok fedakârlık ettim. Şuanda da sağlık

problemlerim var ve doktorlar artık stresten uzak durmamı ve dinlenmem

gerektiğini söylediler. Buna rağmen işimi devam ettirmeye çalışıyorum. Çünkü

ben işimi severek yapıyorum. Bu bizim aile mesleği. Ancak şuanda ailemin

içinde bu işi devam ettirecek kimse yok. Çünkü her birinin ayrı meslekleri var

ve başka şehirlerde yaşıyorlar. Burada çok değerli insanlar da yetişti. Ancak

ailemin dışında da şuanda gazeteyi devredebileceğim kimse yok. Gönül ister ki

gazetemiz devam etsin daha da büyüsün. Bunun için ben elimden geleni

yapacağım ama benden sonra ne olur bilemiyorum
86

.

1.5.3. Cumhur Kılıççıoğlu’nun Mücadele Gazetesindeki Yazıları

 Gezi Anıları: Yolculukta Yılbaşı
87

 İstanbul Nire Siirt Nire
88

86 Cumhur Kılıççıoğlu ile 03.04.2017 tarihli görüşme.
87 Mücadele, S. 896, 2 Şubat 1966.
88 Mücadele, S. 897, 3 Şubat 1966.

28

 Beşiktaş’ta Meşayihler Çarşısı
89

 Teneke’deki Gerçekler
90

 Ye Kürküm Ye
91

 Cehennemde “Hatab” Olacaklar
92

 İstanbul’da Siirtliler
93

 İbrahim Hakkı Hazretlerinin Şahsiyeti ve Eserleri
94

 Atatürk’ün Siirt’ten Gönderdiği Mektup
95

 Siirt’te Mahalli Bayram ve İnançlar
96

 Siirt’te Mahalli Bayram ve İnançlar. Cıgor “ çık gör- gıcık- kızdırma”
97

 Vaaz Bülbülü Muhterem Durceylan’ın Ardından
98

 Bu Karanlıklar Bitecektir
99

 Siirt’i Tanıyalım “İlimizin Geçirdiği Tarihi Safhalar”
100

 Siirt’te Ramazan ve Meydan Ateşi (Melede)
101

 Ramazan Sohbetleri “Cerrah Camii ve Şeyh Celaleddin”
102

 Cezaevinde Sinema
103

 20. Asrın Rönesans’ı
104

 Erzurum Radyosu
105

 Bir Güzel Münazaranın Göze Çarpan Aksaklıkları
106

 Karayolları Semtinin İhtiyaçları
107

 Saat 24… Seni Düşünüyorum
108

89 Mücadele, S. 898, 4 Şubat 1966.
90 Mücadele, S. 899, 5 Şubat 1966.
91 Mücadele, S. 900, 7 Şubat 1966.
92 Mücadele, S. 901, 8 Şubat 1966.
93 Mücadele, S. 902, 9 Şubat 1966.
94 Mücadele, S. 983, 18 Mayıs 1966.
95 Mücadele, S. 1184, 10 Kasım 1966.
96 Mücadele, S. 1224, 28 Şubat 1967.
97 Mücadele, S. 1226, 2 Mart 1967.
98 Mücadele, S. 1268, 25 Nisan 1967.
99 Mücadele, S. 1297, 29 Mayıs 1967.
100Mücadele, S. 1363, 14 Ağustos 1967; Bu başlık altında Cumhur Kılıççıoğlu Siirt’i ilçeleriyle beraber

altı sayıda anlatmıştır.
101 Mücadele, S. 1458, 4 Aralık 1967.
102 Mücadele, S. 1459, 5 Aralık 1967.
103 Mücadele, S. 1490, 13 Ocak 1968.
104 Mücadele, S. 1491, 15 Ocak 1968.
105 Mücadele, S. 1506, 1 Şubat 1968.
106 Mücadele, S. 1510, 6 Şubat 1968.
107 Mücadele, S. 1512, 8 Şubat 1968.

29

 Sosyal Faaliyetler Canlanıyor
109

 Talebeleri Davalarımıza Sahip Kılmalıyız
110

 Muhterem Cumhurbaşkanımıza Arz-ı Hal
111

 Muhterem Hemşerimiz Sadi Bingöl’ün Ardından
112

 O Gece Öğretmen Okulu Siirt Semalarında Yıldız Gibi Parlıyordu
113

 Dünden Bugüne Siirt
114

 Bir Öğretmenin Ölümü
115

 Siirt Sporu Destekleyelim
116

 Zararlı Yayınlar
117

 Nuh’un Gemisi Nerede
118

 Siirtlinin Zekâsı
119

 İlimizi Tanıyor muyuz?
120

 Çok Faydalı Dini Sohbetler
121

 Bir Bayram da Böyle Geçti
122

 Cemal Kutay’ın Tarih Sohbetleri
123

 Doğu Holding ve Siirt
124

 Siirt’e Demiryolu
125

 Bize Düşeni Yapmak
126

 Siirt’i Petrol Kurtarabilir
127

108 Mücadele, S. 1515, 12 Şubat 1968.
109 Mücadele, S. 1524, 22 Şubat 1968.
110 Mücadele, S. 1551, 28 Mart 1968.
111 Mücadele, S. 1584, 7 Mayıs 1968.
112 Mücadele, S. 1593, 17 Mayıs 1968.
113 Mücadele, S. 1594, 18 Mayıs 1968.
114 Mücadele, S. 1796, 10 Mart 1969; Bu başlık altında Cumhur Kılıççıoğlu Siirt’in tanıtımına yönelik 24

sayıdan oluşan yazılar yazmıştır.
115 Mücadele, S. 2042, 7 Ocak 1970.
116 Mücadele, S. 2043, 12 Ocak 1970.
117 Mücadele, S. 2044, 19 Ocak 1970.
118 Mücadele, S. 2045, 26 Ocak 1970.
119 Mücadele, S. 2046, 2 Şubat 1970.
120 Mücadele, S. 2047, 9 Şubat 1970.
121 Mücadele, S. 2048, 16 Şubat 1970.
122 Mücadele, S. 2049, 23 Şubat 1970.
123 Mücadele, S. 2050, 2 Mart 1970.
124 Mücadele, S. 2051, 9 Mart 1970.
125 Mücadele, S. 2052, 16 Mart 1970.
126 Mücadele, S. 2080, 8 Mart 1971.
127 Mücadele, S. 2081, 15 Mart 1971.

30

 Fabrikayı Biz Kuralım
128

 Bir Geziden Notlar
129

 Bu Faydasız Adetlerden Nasıl Kurtulacağız
130

 76 Milyonluk İsraf
131

 “Çığ”dan Sonra “Çiğ” Oyun
132

 “Karaların Memetleri” Ufkumuzu Kararttı
133

 Öğretmenler! Bir Araya Geliniz
134

 Bir Geziden İzlenimler
135

 Gençliğimizi Kurtarmak İçin Kesin Bir Çözüm Şarttır
136

 Gezi Anıları “Otobüsle Seyahat Etmeyi Sever Misiniz?”
137

 Gezi Anıları “Kara Trene Bilet”
138

 Pervari’de Odun Bal Olmuş
139

 Libya Hayali Köylüyü Perişan Etti
140

 YSE Örgütünden Büyük Atılımlar Bekliyoruz
141

 Valisini de Severiz Giresun’un
142

 Hastaneyi Daha İyi Görmek İstiyoruz
143

 Siirt’te Mutlaka Bir Çimento Fabrikası Kurulmalıdır
144

 Kıbrıs’ta Neler Gördüm
145

128 Mücadele, S. 2082, 22 Mart 1971.
129 Mücadele, S. 2087, 26 Nisan 1971; Bu Yazısında Cumhur Kılıççıoğlu Şanlıurfa, Adana, Gaziantep ve

Kilis’teki gözlemlerini anlatmıştır.
130 Mücadele, S. 2110, 29 Kasım 1971.
131 Mücadele, S. 2111, 13 Aralık 1971.
132 Mücadele, S. 2112, 27 Aralık 1971.
133 Mücadele, S. 2113, 13 Ocak 1971.
134 Mücadele, S. 2115, 17 Ocak 1972.
135 Mücadele, S. 2117, 28 Şubat 1972; Cumhur Kılıççıoğlu İstanbul’daki izlenimlerini anlatmıştır.
136 Mücadele, S. 2129, 12 Haziran 1972.
137 Mücadele, S. 2133, 31 Temmuz 1972.
138 Mücadele, S. 2134, 7 Ağustos 1972.
139 Mücadele, S. 2146, 30 Ekim 1972.
140 Mücadele, S. 2233, 20 Ocak 1975.
141 Mücadele, S. 2235, 17 Mart 1975.
142 Mücadele, S. 2238, 7 Nisan 1975.
143 Mücadele, S. 2242, 12 Mayıs 1975.
144 Mücadele, S. 2263, 27 Ekim 1975.
145 Mücadele, S. 2290, 21 Haziran 1976.

31

 “Gazete Köylerimize Ancak Ambalaj Olarak Girmektedir” Cumhur

Kılıççıoğlu’nun Kütahya’daki Anadolu Basını Bölge Toplantısında yaptığı

konuşma
146

 Gezi Anıları: 850 Dakikada Siirt’ten Edirne’ye
147

 Yeni Türk İdare Sisteminin Başkenti: Tokat
148

 Ölü Şehrin Türküsü
149

 Güzel Siirt
150

 Siirt Evi Ve Siirt Mutfağı
151

 Siirt Heyetiyle Ankara’da Adım Adım
152

 Sivas İrade-i Milliye Gazetesinin 72. Yılında Malatya’da Anadolu Basın

Bayramı
153

 Malatya’nın Orbuzu, Çarbuzu, Aspuzu, Barbuzu ve Filinta Belediye Başkanı
154

 Gezi Anıları: Bir Günde Üç Uçakla İzmir Yolculuğu
155

 Gezi Anıları: Aydın Valisi Kül Yutar mı?
156

 Siirt’in Mahalli Bayramları ve Özel Günler Takvimi
157

 Başkent Notları: Siirt Heyetiyle Ankara ‘da
158

 Gaziantep’te İki Gün
159

 Gezi Anıları: Ramazanda Yolculuk
160

 Damlaları Göl Yapan Misyoner Ruhlu Siirtli: Tecelli Sırma
161

 Gezi Anıları: Ot Biçenle, Eğlenenin Şapkası
162

146 Mücadele, S. 2384, 13 Ağustos 1984.
147 Mücadele, S. 2413, 12 Ocak 1985.
148 Mücadele, S. 2740, 31 Ekim 1988.
149 Mücadele, S. 2775, 7 Ağustos 1989; Cumhur Kılıççıoğlu’nun Siirt’i anlatan şiiri.
150 Mücadele, S. 2776, 14 Ağustos 1989; Cumhur Kılıççıoğlu’nun Şiiri.
151 Mücadele, S. 2828, 27 Ağustos 1990.
152 Mücadele, S. 2830, 10 Eylül 1990.
153 Mücadele, S. 2832, 24 Eylül 1990
154 Mücadele, S. 2833, 1 Ekim 1990.
155 Mücadele, S. 2867, 17 Haziran 1991.
156 Mücadele, S. 2870, 15 Temmuz 1991.
157 Mücadele, S. 2894, 30 Aralık 1991.
158 Mücadele, S. 2895, 2 Ocak 1992.
159 Mücadele, S. 2900, 10 Şubat 1992.
160 Mücadele, S. 2910, 27 Nisan 1992; Bu yazısında Cumhur Kılıççıoğlu Muğla, Bodrum, Marmaris’teki

Anılarını anlatmıştır.
161 Mücadele, S. 2913, 18 Mayıs 1992.
162 Mücadele, S. 2929, 21 Eylül 1992; Bu Yazısında Cumhur Kılıççıoğlu Ege ve Akdeniz kıyılarındaki

anılarını anlatmıştır.

32

 Madanoğlu Vestern
163

 Gezi Anıları: Gaziantep Kur’an Kursunda Katledilen Ağaçlar
164

 Gezi Anıları: Antakya’da Trafik Komedisi
165

 Gezi Anıları: İzmir Öğretmen Evine Yüksel Çakmur’dan Hizmet Lazım
166

 Veleye’li Artık Kelaynaktır
167

 Gezi Anıları: Ankara’da “Dehliç” ve “Cine Cine”
168

 Gezi Anıları: Siirt’ten Trabzon’a Seyahat Özgürlüğü, Giresun’daki Sevgili ve

Afyon Yolundaki Koçero Kurşunları
169

 Gezi Anıları: Ordu’nun Dağları Kardan Geçilmez, Siirt’in Suları Casdan

İçilmez
170

 Siirt’in Aziz Evladına Son Görevi Yapıyoruz
171

 Kibrit Kutusu ve Tarak Enstrümanlarıyla Ünlü Hemşerimiz Haci Hayriko’nun

Serüvenleri
172

 Kenter’lerin Konken Partisinde İhtiyarlık Duyguları
173

 Tarih ve Toplumun Nostaljik Kültür Gezisi
174

 Fatih’in Değerini Bilmiyoruz
175

 Pervari’nin Değerli Evladı
176

 Dağılan Konaklarda Bayram ve Tatil
177

 Tandırlara Özlem
178

 Aileler Ufalanıyor
179

 3 Günde 3 Şehir
180

163 Mücadele, S. 2957, 12 Nisan 1993.
164 Mücadele, S. 2958, 19 Nisan 1993.
165 Mücadele, S. 2959, 26 Nisan 1993.
166 Mücadele, S. 2962, 17 Mayıs 1993.
167 Mücadele, S. 2966, 21 Haziran 1993.
168 Mücadele, S. 2969, 12 Temmuz 1993.
169 Mücadele, S. 2979, 20 Eylül 1993.
170 Mücadele, S. 2980, 27 Eylül 1993.
171 Mücadele, S. 2983, 18 Ekim 1993.
172 Mücadele, S. 2984, 25 Ekim 1993.
173 Mücadele, S. 2985, 1 Kasım 1993.
174 Mücadele, S. 2995, 17 Ocak 1994.
175 Mücadele, S. 2997, 31 Ocak 1994.
176 Mücadele, S. 3004, 21 Mart 1994.
177 Mücadele, S. 3014, 6 Haziran 1994.
178 Mücadele, S. 3016, 20 Haziran 1994.
179 Mücadele, S. 3017, 27 Haziran 1994.
180 Mücadele, S. 3019, 11 Temmuz 1994.

33

 Esenboğa’da Türk-Kürt Kardeşliği
181

 8 Yıllık Kooperatifzedeyim
182

 İstanbul’daki Siirtlilerin Yemeği
183

 Uçaktan İnip Otobüse Binmek, Attan İnip Eşeğe Binmek mi?
184

 Bursa’da Çekirge Tepesi, Gece Yarısı Ampullerle Süslenmiş Bir Noel

Ağacından Farksızdı
185

 Mustafa Ekmekçi ile Kefir İçme Keyfi
186

 Bursa’da Siirtliler
187

 Şiirli Hutbe ve At Saçlı Müslüman
188

 Ah Kitap
189

 Ankara’da Siirt Gecesinden İzlenimler
190

 Siirt Alanı, THY ve Siirt Uçağı
191

 Pervari’de Alman Profesöre Su Taşıyan Çocuk
192

 Yıllardır Dargın Olan İmamlar
193

 Adıyaman’da Anadolu Basın Bayramı Kutlamaları Güzeldi
194

 Kitap Fuarında “İnsanat” Bahçesi
195

 Yumuşak “ğ”
196

 Atlas Okyanusundan Pasifik’e Anılar
197

 Kutsal Topraklardan Dönen Cumhur Kılıççıoğlu’nun İzlenimler
198

 Tecelli’nin Nurhakı’ndaki Güzellikler Kapağında Başlıyor
199

181 Mücadele, S. 3020, 18 Temmuz 1994.
182 Mücadele, S. 3021, 25 Temmuz 1994.
183 Mücadele, S. 3022, 1 Ağustos 1994.
184 Mücadele, S. 3043, 9 Ocak 1995.
185 Mücadele, S. 3044, 16 Ocak 1995.
186 Mücadele, S. 3045, 23 Ocak 1995.
187 Mücadele, S. 3046, 30 Ocak 1995.
188 Mücadele, S. 3053, 27 Mart 1995.
189 Mücadele, S. 3060, 15 Mayıs 1995.
190 Mücadele, S. 3063, 5 Haziran 1995.
191 Mücadele, S. 3075, 4 Eylül 1995.
192 Mücadele, S. 3077, 18 Eylül 1995.
193 Mücadele, S. 3079, 2 Ekim 1995.
194 Mücadele, S. 3083, 30 Ekim 1995.
195 Mücadele, S. 3087, 4 Aralık 1995.
196 Mücadele, S. 3088, 11 Aralık 1995.
197 Mücadele, S. 3107, 27 Mayıs 1996; Cumhur Kılıççıoğlu bu başlık altında anılarını 22 sayıda

anlatmıştır.
198 Mücadele, S. 3150, 28 Nisan 1997. Cumhur Kılıççıoğlu bu başlık altında anılarını 4 sayıda anlatmıştır.

34

 Mücadele Dünya Barış Günündeydi
200

 Siirt’e Hoş Geldiniz Sayın Yılmaz
201

 Gaziantep Üniversitesi 21. Yüzyıla Hazır
202

 Pervari’de Dolusalkım, Gölgeli, Ayvalıbağ Köylerinin Yol Çilesi 30 yıldır

Neden Bitmiyor?
203

 Başkent’ten
204

 Namlunun Ucundaki Taşra Basını
205

 Milliyetçilere Merhaba
206

 Cudi’den: Cehennemin Türkiye Şubesi
207

 Merhum M. Emin Kılıççıoğlu’nun Siirt’e Son Hizmeti
208

 Okula Gitmek İçin Her Gün Başka Şehre Geçiyorlar
209

 Mardin’den: Ülkeler Savaşırken Halklar Sevişiyor
210

 Ayın 14 Gibi 14 Gazeteciyle 14 Anı
211

 Atatürk Barajı Türkiye’ye Gurur Veriyor
212

 İslamiyet’in İlk Üniversitesinde Dünyanın İlk Atom Profesörü
213

 Anıtkabirden: Atatürk’ün Huzurundaki Siirtliler
214

 Siirt’ten: Siirt Bugünden Daha İyi Olmalı
215

 Bizans’tan: 2 Portre “Nimet Aytekin-İrfan Yalım”
216

 İstanbul’dan: Siirt İçin SİDER Lazımdır
217

 Veleye’den: Siirt’e Bayram
218

199 Mücadele, S. 3165, 28 Temmuz 1997.
200 Mücadele, S. 3171, 8 Eylül 1997.
201 Mücadele, S. 3172, 15 Eylül 1997.
202 Mücadele, S. 3192, 16 Şubat 1998.
203 Mücadele, S. 3193, 23 Şubat 1998.
204 Mücadele, S. 3202, 4 Mayıs 1998; Cumhur Kılıççıoğlu bu başlık altında başkent anılarını 18 sayıda

anlatmıştır.
205 Mücadele, S. 3206, 1 Haziran 1998.
206 Mücadele, S. 3207, 8 Haziran 1998.
207 Mücadele, S. 3216, 10 Ağustos 1998.
208 Mücadele, S. 3225, 12 Ekim 1998.
209 Mücadele, S. 3225, 12 Ekim 1998.
210 Mücadele, S. 3226, 19 Ekim 1998.
211 Mücadele, S. 3226, 19 Ekim 1998.
212 Mücadele, S. 3227, 26 Ekim 1998.
213 Mücadele, S. 3228, 2 Kasım 1998.
214 Mücadele, S. 3229, 9 Kasım 1998.
215 Mücadele, S. 3229, 9 Kasım 1998.
216 Mücadele, S. 3241, 8 Şubat 1999.
217 Mücadele, S. 3243, 22 Şubat 1999.

35

 İstanbul’dan: Ankara’dan İstanbul’a Bakış
219

 İyileştiri
220

 Siirt Otomobil Fabrikasının İlk Müjdecisi Bendim
221

218 Mücadele, S. 3249, 12 Nisan 1999.
219 Mücadele, S. 3257, 7 Haziran 1999.
220 Mücadele, S. 3265, 2 Ağustos 1999.
221 Mücadele, S.3280, 15 Kasım 1999.

36

İKİNCİ BÖLÜM

MÜCADELE GAZETESİNİN HABER KONULARI (1964-1999)

2.1. TOPLUMSAL VE KÜLTÜREL HABERLER

2.1.1. Milli, Dini ve Siirt’teki Mahalli Bayram Kutlamaları

 Mücadele gazetesinde her milli ve dini bayram kutlamaları ayrıntıları ile beraber

anlatılmıştır. Gerek kurban ve ramazan bayramları, gerekse de 23 Nisan Ulusal

Egemenlik ve Çocuk Bayramı, 19 Mayıs Gençlik ve Spor Bayramı, 29 Ekim

Cumhuriyet Bayramı, 30 Ağustos Zafer Bayramı, 26 Eylül Dil Bayramı gibi bayramlar

ve 10 Kasım gibi önemli olan tarihlerle ilgili yapılan etkinlikler gazetede yer almıştır.

Milli bayramların sadece Siirt’teki kutlamaları anlatılmamış aynı zamanda bu

bayramların tarihsel süreçleri de gazetede anlatılmıştır. Örneğin 19 Mayıs 1964 tarihli,

369 sayılı gazete haberinde Haluk Ertaş’ın kaleminden 19 Mayıs ile ilgili tarihsel süreç

dile getirilmiştir. Bu yazı iki sayıda anlatılmış ve Türk ulusunun Birinci Dünya

Savaşı’ndaki durumu kısaca anlatılmıştır. Bu süreç içerisinde Mustafa Kemal

Atatürk’ün başarıları ve buna ek olarak Genliğe Hitabesi gazetede yer almıştır.

Atatürk’e duyulan sevgi, saygı, hasret, minnet duyguları bu sayılarda dile getirilmiştir.

 Yıllarca önemli bir bayram olarak kutlanan 27 Mayıs Anayasa ve Hürriyet

bayramının şehirdeki ve ülkedeki kutlamaları gazetede konu edilmiştir. Yine bu

bayramın önemi ve 27 Mayıs 1960 tarihi ayrıntılarıyla açıklanmıştır. Beyaz İhtilal

olarak ifade edilen bu bayram anlatılırken 1960 öncesi yönetim eleştirilmiş ve hürriyet

kısan bir idare olarak değerlendirilmiştir. Bu devrimin hürriyet ve yasaların keyfi

yönetimi yıktığı ve Atatürk devrimlerinin bir sonucu olduğu şeklinde övücü ifadelerle

anlatılmıştır
222

.

 Milli ve dini bayramlar dışında Siirt’teki mahalli bayram olan Cigor da Cumhur

Kılıççıoğlu’nun kaleminden yazılmıştır. Kılıççıoğlu bu bayramları yazılı bir eser

olmadığını, kendisinin bu konuyla ilgili araştırma ve gözlem yaptığını anlatmıştır. Bu

bayramı Kılıççıoğlu şu şekilde anlatılmıştır : “Cigor rahmetli valimiz Sakıp Beygo

tarafından Çık- Gör olarak manalandırılmış ve kış müddetince evlerinde mahsur kalan

vatandaşların bu sayede baharı karşılayarak etrafa yayılıp gezmelerini sağladığını

222 Mücadele, S. 683, 27 Mayıs 1965.

37

söylediğini onun ağzından dinleyenlerin ifadelerinden anlıyoruz. Rumi Şubat ayı içinde

kameri ayın ilk pazartesi gününe rastlayan Cigorla birlikte aynı gün Hıristiyanların da

ilk Perhiz günleridir. Bir zamanlar Siirt’te bulunan Hıristiyanların inadına kutlanan

Cigor’un bir bakıma Arapça “cegir- gıcık- kızdırma” kelimesinden türediği

söylenebilir. Cigor günü herkes mumbar yemeği ile mutlaka tatlı yapar. Cigor üç gün

devam eder. İlk gün erkekler, ikinci gün kadınlar mesire yerlerine Cigor yemeklerini

götürüp akşama kadar eğlenirler. Cigor komşu illerden sadece Mardin’de

görülmektedir.
223

”

2.1.2. Bilim

 Bilimle ilgili haberleri incelediğimizde haberlerde genellikle yurt dışındaki

gelişmeleri görmekteyiz. Yurt içindeki gelişmeler ise çok az bulunmaktadır. Bu haberler

içinde uzay ile ilgili gelişmeler, sağlıkla ilgili gelişmeler, yenilikler ve buluşlar, ülkeler

arasındaki bilimsel rekabetler yer almaktadır. Siirt bazındaki haberlerde ise iki habere

rastlanmıştır. Bilim haberlerinden bazıları aşağıda verilmiştir.

“Uzayda canlı hücreler daha süratli büyüyor. Gezegenlerde dev yaratıklar dolaşıyor.

Uzaya gönderilen ve bir süre dünya etrafındaki yörüngesinde bırakılan Biosatellite 2

dünyamıza dönmüş ve biyolojik peyk için de bulunan çeşitli hücreler bakteriler geniş

çapta tetkike tabii tutulmuştur. Uzay araştırma bilginleri hayretler içinde canlı yeryüzü

oranla 4 sürat geliştiklerini büyüdüklerini görmüşlerdir… Uzun müddet uzayda kalacak

astronotların, hayvanların, çeşitli canlı yaratıkların birkaç ay içinde iki üç misli

büyümeleri yeryüzünde tanınmayacak kadar deforme olmaları mümkündür. Öte yandan

uzaydaki çeşitli gezegenlerde bulunan canlı yaratıkların da yeryüzüne oranla çok

büyük, adeta dev halinde olmaları ihtimali de göz önünde bulundurulmaktadır
224

.

“Rus elektronik beyni Amerikan elektronik beynini yendi. Elektronik beyinler arasında

düzenlenen ilk uluslararası satranç yarışmasında bir Sovyet elektronik beyni

California’lı rakibini yenmiştir
225

.

“Yer altında kendi kendine çalışan buldozer. Leningrad’da yer altında elektronik

cihazlarla çalışacak ve üstünde özel bir telsiz kontrol cihazı ile yönetilecek yeni tip de

223 Mücadele, S. 1226, 2 Mart 1967.
224 Mücadele, S. 1440, 11 Kasım 1967.
225 Mücadele, S. 1450, 24 Kasım 1967.

38

bir buldozer inşa edilmiştir Bu buldozer saatte 50 ton taş kesecek veya aynı miktarda

Maden istihraç edebilecek bir kuvvettedir. Buldozer, gerek Madencilik gerekse yeraltı

tünelleri açılmasında kullanılacak, insanların hayatını tehlikeye atmadan yer altında

Arzu edilen bazı faaliyetler temin edilecektir
226

.

“İnsanlığın büyük rüyası gerçekleşti. Amerikalı astronot dün sabah aya ayakbastı. Yeni

bir çağ başlangıcı sayılan ve insanoğlunun en büyük rüyasının gerçekleştirilmesine

imkân veren iki Amerikalı astronot dün sabah Türkiye saati ile 4.56’da aya ayak

basmıştır. Astronotlar daha evvel Türkiye saati ile gece 22.17’de ayı varmış ve hazırla

başlamışlardı. Her iki astronot ay yüzeyinde iki buçuk saatlik bir gezinti yaparak

uzundur taş ve toprağı kutu ve kartala dönmüşlerdi
227

.

“Darwin tartışmasında Siirt. İbrahim Hakkı Hz. insanın “Nesnas” adlı maymundan

türediğini söylemişti. Son zamanlarda Milli Eğitim Bakanlığınca okul kitaplarından

Darwin teorisinin kaldırılması yolundaki davranışlar üzerine evrim kuramına İslam

bilginlerinin bakış açısı araştırılmaya başlandı. Bunlar arasında Tillo’da yetişen

İbrahim Hakkı Hazretleri de bulunuyor
228

.

2.1.3. Din

 Burada genelde İslam dini ile ilgili bilgiler, ibadetlerin nasıl yapılması gerektiği

anlatılmıştır. Halkın dinle ilgili yanlış bildikleri düzeltilmeye çalışılmış ve Kuran-ı

Kerim’de belirtilenler delil olarak gösterilerek halk bilinçlendirilmeye çalışılmıştır.

Bunun dışında Siirt’teki önemli din adamları ve hacca gidenler hakkında bilgiler

verilmiştir.

“Ramazan'ın kutsiyeti ve oruç” İslam’ın beş şartından biri de ramazan orucudur.

Özürsüz olan ve buluğ çağına ermiş bulunan kadın ve erkek her Müslüman’a

ramazanda oruç tutmak farzdır. Mazereti olanlar mazeretleri geçince tutamadıkları

günler kadar oruç tutmak suretiyle kaza ederler. Mazeretleri olmadığı halde oruç

tutmamak dini riayetsizliktir
229

.

226 Mücadele, S. 1485, 8 Ocak 1968.
227 Mücadele, S. 1909, 22 Temmuz 1969.
228 Mücadele, S. 2509, 4 Mayıs 1985.
229 Mücadele, S. 569, 5 Ocak 1965.

39

“Şehrimiz hacıları kutsal ziyaretten dönüyorlar. Bu sene kutsal ibadetlerini ifa etmek

üzere yüce Hicaz’a giden 800'e yakın Siirtli hacı yavaş yavaş dönmeye başlamıştır.

Uçakla yurda dönen hacıların ilk kafilesi cumartesi günü şehre gelmiştir
230

.

“Siirt'in nuru söndü. Şeyh Muhammed Kazım göçtü. Yeni halife Şeyh Muiniddin oldu.

Şehrimizin yaşayan en büyük din adamı Şeyh-ül Hazin ahfadından Şeyh Muhammed

Kazım Aydın tedaviye götürüldüğü İstanbul'da 15 Aralık 1996 pazar günü vefat etmiş

salı günü karayoluyla şehrimize getirilmiş, ulu camide kılınan öğle namazından sonra

cenaze namazı kılınmış ve Şeyh Kasım tepesindeki kendi adını taşıyan Kasımiye

Medresesi bahçesinde ebedi istirahatgâhına defnedilmiştir… En büyük oğlu Şeyh

Cerrah Cami imamı Şeyh Muiniddin Aydın halife olarak dini yaşadığı sürdürecek
231

.

2.1.4. Edebiyat ve Sanat

 Mücadele gazetesi edebiyat ve sanat haberlerine oldukça fazla yer vermiştir.

Hemen her sayıda edebiyat ve sanatla ilgili bir bölüm ayrılmıştır. Özellikle Siirtli yazar

ve şairlerin eserlerine ve yaşam öykülerine değinilmiştir. Bu eserlerin korunması

istenmiştir. Gazete çeşitli kitap önerilerinde de bulunulmuş ve yeni çıkan kitaplar

hakkında bilgi verilmiştir. Siirt’in şiirlerde, günlüklerde, romanlarda, gezi yazılarında ve

hatıratlardaki yeri gazeteye yansıtılmıştır. Gazetenin sahibi olan Cumhur

Kılıççıoğlu’nun yurt içi ve yurt dışındaki gezi yazılarına geniş bir alan ayrılmıştır.

 Siirt tarihine ışık tutacak eserler gazetede yerini almıştır. Mehmet Aldan’ın 1967

Siirt İl Yıllığında yazmış olduğu bilgiler İlkay Berkaygil tarafından düzenlenmiş ve

yazının tümü gazetede yayımlanmıştır. Sedat Murat
232

 tarafından yazılan Siirt’i dile

getiren ilk roman olan Çarnaçar Mahallesi, Cumhur Kılıççıoğlu tarafından yazılan

Dünden Bugüne Siirt adlı eserleri gazetede bir seri şekilde yayımlanmıştır
233

. Aydın

Şenel ise Kamus’ul Alam’da Siirt, Evliya Çelebi Gözüyle Siirt, 1310 Bitlis Vilayeti

Salnamesinde Siirt, başlıkları altında Siirt’le ilgili bilgiler vermiştir
234

. Kadri Sultanoğlu

yine Kamus’ul Alam’daki yazıları derleyerek 112 Yıl Önceki Siirt’in Durumu başlığıyla

230 Mücadele, S. 656, 26 Nisan 1965.
231 Mücadele, S. 3135, 23 Aralık 1996.
232 Sedat Murat yazarın asıl ismi olmayıp yazarın gerçek adı Sait Mimaroğlu’dur. Sait Mimaroğlu Siirtli

olup 1994 yılında Ankara milletvekilliği yapmıştır.
233 Mücadele, S. 1934, 20 Ağustos 1969.
234 Mücadele, S. 2198, 4 Mart 1974.

40

gazetede yazı yazmıştır
235

. Cahit Ülgen tarafından 76 Yıl Önce Siirt başlığıyla yazılan

yazı da Siirt’in tarihine katkı sağlamaktadır. Tüm bu eserleri incelediğimiz zaman

gazetenin Siirt’in tarihine ne kadar önem verdiğini görmekteyiz.

 Gazete Siirt’in her alanda gelişmesini istediği gibi edebiyat ve sanat alanlarında

da gelişmesine yönelik özendirici paylaşımlar yapmıştır. Siirt’in tanıtımına yönelik gaye

edebiyat ve sanat haberlerinde de görülmektedir. Siirt’le ilgili yazılan şiirlere ayrı bir

önem verilmiştir. Bu şiirlerden biri Sururi Baykal’ın “Şairin Cehennemi Gül” adlı

şiiridir. Gazete bu şiiri derinlemesine analiz etmiştir. Şiir, Siirt’in yaşamsal folklorunun

simgeleriyle süslenmiştir. Şiirin bir kıtası aşağıda yer almaktadır.

Bir topaç çeviririm ki

“Meneş” elimde “kuç”um

Bilyede “levli”

Çır oynarım çır

Bir cebimde sapanım

Diğerinde cevizlerim

Ve yürümeye hazır çemberim

“Melede” ateşinden atlar

Suke çevirir

Işığında seni ararım

 Gazete burada Siirt’le ilgili kelimelerin anlamlarını ayrıntılı bir şekilde

yazmıştır. Bunlar:

Meneş: Eskiden pestil (herire) posasından yapılan çamur havralarda düzgün ağaç

dalları saplanarak oynanan kuşat oyununda bir vuruşla çift dal düşürmek için

kullanılan bir sözcüktü. Bu dalların büyüklerine “sikkit babani” derlerdi. Oldukça

maharet isteyen bu oyunda başarılı olan gençlerin kazandıklarıyla bir yıllık odun

ihtiyaçlarını karşıladıklarını hatırlıyorum.

Levli: Siirt’in önemli bir el sporu olan gülle oyununda birinci vuruşu yapana denirdi.

Gülle yapımı için dağlarda geziler yapılır uygun taşlar bulunur ve elde bir demir

235 Mücadele, S. 2875, 10 Ağustos 1991.

41

parçasıyla yontulurdu. En makbulü haritalı taştan yapılır ve Babudarp Camiinin

önündeki sulakta yuvalarda ezilerek pürtükleri alınır ve cevizle parlatılırdı.

Melede: Ramazan arifesinde her mahallede yakılan ateşti. Odunları evler gezilerek

temin edilir ve akşamları eve giden aile reislerinden “ramazan için bir kuruş”

tekerlemesiyle çalı çırpı(severih) için para toplanır ve para vermeyenler “cebinde bir

kuruş yoktur” diye koro halinde eleştirilirdi. Yakılan meledenin üzerinden atlanır en

yüksek alevin üzerinden atlayanlar bunu iftihar vesilesi sayarlardı.

Suke: Siirt’in meşhur Cigor bayramında damlarda başlar, üzerinde daire çizilerek

yakılan meşalelerdi.

Topaç: Mızar diye adlandırılan topaçlar ipe sarılarak fırlatılır ve en fazla dönen mızar

sahibi kazanırdı. Bu işe hakemlik yapanlar sayı sayarak yarışmayı sonuçlandırırdı
236

.

2.1.5. Nişanlananlar- Evlenenler- Yeni Doğanlar

Evlenen ve nişanlanan çiftlerin mutlulukları ve yeni doğanların çocukları bu

bölümde paylaşılmıştır. Gazete bu alanda fazla ayrıntıya girmeyip bu kişilerin kim

olduğu ve hangi aileden oldukları konusunda bilgi vermiştir.

“İlimiz Erkek Sanat Enstitüsü müdür muavinlerinden kıymetli öğretici Hüseyin

Kantarcıoğlu ile Kız Enstitüsünün değerli çocuk bakımı hocası Tangül Çuhadar’ın

nişanları pazar akşamı sessiz ve sade bir törenle öğretmenler lokalinde icra kılınmıştır.

Genç nişanlıları kutlar, saadetlerinin devamlı olmasını canı gönülden temenni

ederiz.”
237

“Ulubey kaymakamı değerli hemşerimiz Saffet Arıkan Bedük 8 Ekim tarihinde Ankara

Gençlik Parkı Evlendirme Dairesi’nde Gülşen Özer’le evlenmiştir. Genç evlileri kutlar,

ebedi saadetler dileriz.”
238

“Kadastro Müdürlüğü memurlarından Necati Ertekin’in bir erkek çocuğu dünyaya

gelmiştir. Evren adı verilen küçüğe uzun ömürler diler, ana babayı kutlarız.”
239

236 Mücadele, S. 2909, 20 Nisan 1992.
237 Mücadele, S. 497, 15 Ekim 1964.
238 Mücadele, S. 2298, 11 Ekim 1976.
239 Mücadele, S. 2379, 9 Temmuz 1984.

42

2.1.6. Gelenler ve Gidenler

 Bu bölümde yurt içi ve yurt dışı seyahatlerinin nereye, ne zaman hangi sebeple,

kim tarafından yapıldığı halka bildirilmiştir. Bu kişiler genellikle politikacılar ve

idareciler olmuştur. Şehre tayin edilen valilerin haberleri verilirken valiler araştırılmış

ve özgeçmişleri hakkında bilgiler verilmiştir. Seçim döneminde sık gelen siyasetçiler de

gazetede yer almıştır. Gazete burada Siirt’in sorunlarını bizzat bu kişilere iletmiş ve bu

konuyla ilgili yazılar yazmıştır. Siirt’in gelişimine yönelik gaye burada da kendini

göstermiş ve her alanda gelişimi ile ilgili sorunlar ve öneriler gazetede paylaşılarak ilgili

kişilerin görmeleri sağlanmıştır. Gelen kişilerin Siirt ile ilgili vaatleri, yaptıkları

mitingler, toplantılar ayrıntılı bir şekilde anlatılmıştır.

“Siirt dün tarihi bir gün yaşamış, bütün hemşehrilerimiz sevgili Cumhurbaşkanlarını

görülmemiş sevgi tezahürleriyle bağırlarına basmışlardır. Sabahleyin yağan şiddetli

yağmura rağmen havanın açması, beklenen kalabalığı meydana getirmiş ve saat

10.45’te şehre giren Sayın Cevdet Sunay’ı 20 bine yakın Siirtli “yaşa var ol”

nidalarıyla karşılamışlardır…”
240

 6 Kasım 1978, 2362 sayılı gazete haberinde dönemin Enerji ve Tabii Kaynaklar

Bakanı Deniz Baykal’ın Siirt’e geleceği haberi verilmiştir.

“Ecevit Hükümeti’nin en başarılı bakanlarının başında gelen Enerji ve Tabii Kaynaklar

Bakanı Deniz Baykal’ın bugün şehrimize gelmeleri beklenmektedir. Batman’daki Petrol

tesislerinde incelemelerde bulunacak olan Baykal’ın yarın da Şırnak’a giderek

devletleştirilecek kömür ocaklarını göreceği sanılmaktadır…”

 Gelen kişiler kadar giden kişileri de paylaşan gazete bu kişilerin ne sebeple

nereye gittiklerini, gittiği yerde ne yaptıklarını gazetede anlatmıştır. Siirt’in

problemlerini çözmek amacıyla politikacılar ve idareciler tarafından heyetler kurulmuş

bu heyetlerin yaptığı seyahatlere gazete mensupları da eşlik ederek Siirt’in sorunlarını

çözülmesinde ortak hareket etmiştir.

 Gazetenin önemle üstünde durduğu konulardan biri Mustafa Kemal Atatürk’ün

Siirt’e 14 Eylül 1916’da yapmış olduğu ziyarettir. Cumhur Kılıççıoğlu bu bilgiye 1961

yılında İstanbul’da sahaflar çarşısında tesadüfen gördüğü Atatürk’ün Özel Mektupları

240 Mücadele, S. 1585, 8 Mayıs 1968.

43

kitabında ulaştığını belirtmiştir
241

. Atatürk’ün Siirt’e gelişi Şeref Günü olarak

nitelendirilmiş ve her 14 Eylül tarihinde bu ziyaret için devlet makamlarınca tören

düzenlemiştir.

2.1.7. Açıklama

 Gazetede tekzip niteliğinde olan yazılar burada yer almıştır. Çok fazla

rastlamadığımız bu yazılarda yanlış olduğuna kanaat getirilen haberler okuyucuya

sunulmuştur.

“Muhterem gazetenizin 3 Şubat 1986 tarih ve 2645 sayılı nüshasında yer alan

“Türkiye’de Hayali İhracat, Siirt’te Hayali İcraat” ait başlıkta “3 ilçe kaymakamı

yatırımcı daire ve kurumların bitti dediği bazı işlerin hiç yapılmadığını ortaya

çıkardılar” konulu yazı incelemiştir. Sason İlçe Kaymakamı Mehmet Arslan 1985

yılında elektriğe kavuşan köy olmadığını, ilçesinde hiçbir şey yapılmadığı anlamında

değil, işin bitmediğini ve 1985 yılında şalteri açıp köyde elektrik yakılmadığı anlamında

ifade etmiştir… Gazetenizde yer aldığı gibi Sason Kaymakamının 1. dönem

koordinasyon kurulu toplantısında kurul üyelerine hitaben yaptığı konuşmanın yanlış

anlaşıldığı kanaati hâkimdir. Konunun bu şekilde mütalaa edilmesine bilgi edinilmesini

rica ederim. Selami Teker (Siirt Valisi)”
242

2.1.8. Vefat Edenler

 Bu bölümde Siirt’te ve Siirt dışında yaşayan Siirtlilerin ölüm haberleri

yazılmıştır. Siirtliler dışında Siirt’te yaşayan resmi görevlilerin, askerlerin ve

Türkiye’deki tanınmış kişilerin ölüm haberleri yer almaktadır.

“Acı kaybımız: İnönü öldü. İstiklal Savaşı kumandanlarından Atatürk’ün silah arkadaşı

eski reisicumhur İsmet İnönü salı günü vefat etmiştir”
243

.

“Siirtli İstiklal Savaşı gazilerinden Mahmut Avcı 99 yaşında vefat etti”
244

.

2.1.9. Teşekkür

 Bu bölümde çok az habere rastlanmıştır. Burada, gazeteye verilen tebrik,

kutlama, ziyaret haberlerine karşılık olarak yazılanlar, ölen kişilerin yakınlarının cenaze

241 Mücadele, S. 2184, 20 Ekim 1973.
242 Mücadele, S. 2647, 24 Şubat 1986.
243 Mücadele, S. 2190, 31 Aralık 1973.
244 Mücadele, S. 2636, 2 Aralık 1985.

44

gününde yanında olan kişiler için gönderdikleri ve yapılan herhangi başarılı bir iş veya

yardımların ardından, ilgili kişilere gönderilen teşekkür haberleri yer almaktadır.

“Yakalanmış olduğum hastalığım sırasında geceli gündüzlü tedavim ile uğraşıp beni

tekrar hayata kavuşturan Eruh Grup Hastanesi baştabip vekili ve hükümet tabibi Dr.

Ali Ağlargöz ile hastane hemşireleri ve personeline, ayrıca yakın alakalarından ötürü

Eruh kaymakamı Mustafa Yıldırım ve bütün memur ile öğretmen arkadaşlarıma

teşekkür etmeyi insani bir görev sayarım. (Kazım Özdemir)”
245

2.2. EĞİTİM HABERLERİ

 Eğitim konusunda gazete derinlemesine araştırma yapmış ve Siirt’in eğitimi

hakkında detaylı bilgiler sunmuştur. Halk Eğitim Merkezi ve Milli Eğitim Bakanlığının

yaptığı çalışmalar gazetede yer almıştır. Siirt’in eğitim problemleri, bu konuyla ilgili

yapılan çalışmalar, gazetenin kendi önerileri, Siirt’te açılan okullar, açılması gereken ve

açılması beklenen okullar, okullarda yapılan faaliyetler, okulların başarıları, Siirt’teki

öğrencilerin merkezi sınavlarda olan başarıları gibi haberler gazeteye çok sık

işlenmiştir. Gazete eğitimle ilgili özendirici ve iyileştirici haberleri de okuyucuya

sunmuştur.

 Gazetenin eğitimle ilgili haberlerini incelediğimizde Siirt’in eğitim konusunda

uzun yıllar geri kaldığını anlıyoruz. Gazete bu konu üzerinde çok durmuş ve eğitimin

geliştirilmesi için çaba sarf etmiştir. Gazetenin ele aldığı konulardan biri Siirt’teki

okulların mevcut durumu, okul ve öğretmen eksikliğidir. 29 Ekim 1973, 2134 sayılı

gazete haberinde dönemin milli eğitim müdür yardımcısı Metin Karabulut Siirt’in

Cumhuriyet öncesi ve sonrası eğitim durumu hakkında yazı yazmıştır. Karabulut, var

olan eğitim kurumlarını nüfus artış hızına göre değerlendirmiştir. İlde kaç tane okulun

olduğu, öğretmen ve öğrenci sayısı hakkında bilgi vermiştir. Cumhuriyetten sonra var

olan okul eksikliği 90’lı yılların sonuna kadar devam etmiştir. Bunu 26 Mart 1990,

2807 sayılı haberde görmekteyiz. Bu haberde Siirt’in 467 mezrasında okul olmayıp

19.100 öğrencinin eğitimden faydalanmadığı yazmaktadır.

 4 Ocak 1999, 3237 sayılı gazetede Siirt Valisi Osman Acar bir yıllık eğitim

değerlendirmesi yapmıştır. Valinin belirttiğine göre 1997-98 eğitim öğretim yılında ilde

245 Mücadele, S. 2165, 16 Nisan 1973.

45

165 okul mevcut iken, 1998-99 eğitim öğretim yılında kapalı olan 84 köy okulu açılarak

bu sayı 249’a çıkmıştır. Öğretmen ihtiyacı karşılamak için 100’e yakın vekil öğretmen

mahalli imkânlarla istihdam edilmiştir. Erkek nüfusunun okullaşma oranı %71’den

%94’e, kız nüfusunun okullaşma oranı %35’ten %52’ye yükselmiştir. Önceki sayılardan

daVali Osman Acar’ın Siirt’in eğitimiyle yakından ilgilendiğini görmekteyiz. Mücadele

gazetesi bu çalışmaları yakından takip etmiş ve gazetede bunları ayrıntılı bir şekilde

işlemiştir. Vali Acar, 1997 yılında toplumsal kalkınma projesi ile okullarda ve

mahallerde açılacak 1000 kursta 10 bin kişiye okuma- yazma, öğretim, biçki-dikiş, halı,

kilim atölyeleri ile meslek kazandırma, doktorların nezaretinde sağlık bilgisi verme gibi

çalışmalar planlamıştır
246

.

 Gazete bu tür çalışmaları takip ettiği gibi Siirt’in eğitimi için ayrılan bütçeyle

yakından ilgilenmiştir. Bu konudaki harcamaları yıllara göre kıyaslama yaparak

incelemiştir. Örneğin 24 Ocak 1985, 2423 sayılı gazete haberinde 1984 ve 1985 yılında

yapılan eğitim harcamalarını kıyaslamıştır. Buna göre 1984 yılında Siirt’in eğitimi için

420 milyon harcanırken 1985 yılında eğitim için 490 milyon ayrılmıştır. Ancak gazete

milli eğitim hizmetlerinin harcanan parayla ölçülmesinin yanıltıcı olduğunu belirtmiş ve

kültürel alanda da varlık gösterilmesinden yana olduğunu yazmıştır. Bununla ilgili Milli

Eğitim Müdürlüğüne birkaç soru yöneltmiştir. Bu sorular:

“1984 yılındaki sosyal içerikli etkinlikler yeterli olmuş mudur?

Tiyatro çalışmalarına bu yıl ağırlık verilecek mi?

Öğretmenevinin zengin ve modern olanakları değerlendirilerek sürekli bir Türk Müziği

Korosu ve çağdaş bir orkestra oluşturulacak mı?

Gazete ve dergilerle zenginleştirilmiş bir kitaplık odası açılacak mı?

Bir süre önce yapılan halk oyunları yarışmasında sadece bir ilkokulun katılması bir

eksiklik kabul edilerek yeni bir durum değerlendirmesi yapılacak mıdır?”

 Gazete okulların başarıları hakkında da araştırma yapmış ve yapılan merkezi

sınavlarda Siirt’in eğitim durumunu değerlendirmiştir. Siirt’teki okulların başarı durumu

gazetenin belirttiğine göre oldukça kötüdür. “Çocuklarımızın üniversiteye giriş oranı

inanılmaz derecede düşük. Suçlular ayağa kalksın… Yıllardır saklanmak istenen bu

başarısızlık nedenleri üzerinde öğrenci velilerinin de durması, Doğu ve Güneydoğu’ya

246 Mücadele, S. 2186, 29 Aralık 1997.

46

mahsus genel durumların yanında ilimizi ilgilendiren ezel sorunların da olanaklar

ölçüsünde çözüm yolları aranması ve suçluların belirlenmesi gerekmektedir”
247

.

Haberin devamında üniversiteye yerleşen kişilerin listesi yazılmış ve üniversite

sınavlarının 1978-1979 öğretim yılında Siirt il merkezinde yapılması için hazırlıkların

yapıldığı yazılmıştır. 1990’lı yıllarda çıkan gazete haberlerini incelediğimizde

eğitimdeki başarısızlık devam etmiştir. Siirt eğitim sıralamasında başarısız iller içinde

yer almıştır. Siirt’teki ilk üniversiteye giriş sınavı ise 1995 yılında yapılmıştır
248

.

 Milli Eğitim’in çalışmaları dışında Halk Eğitim Merkezi çalışmalarını da takip

eden gazete bu konuyla ilgili çeşitli haberler yayımlamıştır.

“Halk Eğitim Merkezi’nin hamlesi. Mahallelerde eğitici film gösterisi başladı… İlk

planda Eğitim Araçları Merkezi Başkanı Cengiz Altaç’la müşterek bir program

hazırlayan Osman Ay bu ayın 20’sine kadar sürecek bir film gösterisine başlamıştır.

Her akşam bir mahallede yapılacak gösterilerde çeşitli mevzularda eğitsel ve kültürel

filmler gösterilecektir…”
249

“Halk Eğitim Merkezi geçen yıl 47 kurs açtı, 4271 yurttaşı okuryazar yaptı, 2 milyonluk

lisan laboratuarı açılıyor. Siirt Halk Eğitimi Merkezi Müdürlüğünce 1983-1984 öğretim

yılında gerçekleştirilen eğitim hizmetleri açıklandı. Buna göre 1983-1984 öğretim yılı

içinde yetişkinler için mesleki teknik eğitim ve genel kültür dalında 47 kurs açıldı…

Okuma yazma seferberliği çalışmaları: Seferberliğin başladığı 23 Mart 1981 tarihinden

öğretim yılı sonuna kadar 301 kurs açılmış ve bu kurslara katılan 6427 kursiyerden

4271 kişiye okuma yazma öğretilerek okuryazarlık belgesi verilmiştir… Öte yandan

bakanlıktan sağlanan ödenekle 2.000.0000 TL değerinde bir lisan laboratuarı satın

alınmış olup, bu laboratuar merkez binasında ocak ayı sonuna kadar hizmete sokulmuş

olacaktır. Kurulacak olan laboratuarda lisan dersleri bundan böyle modern bir şekilde

işlenecektir
250

.

247 Mücadele, S. 2359, 21 Ağustos 1978.
248 Mücadele, S. 3071, 7 Ağustos 1995.
249 Mücadele, S. 1898, 9 Temmuz 1969.
250 Mücadele, S. 2422, 20 Ocak 1985.

47

2.3. SAĞLIK HABERLERİ

 Gazete halk sağlığına oldukça önem vermiş ve okuyucuları sağlık konusunda

bilgilendirmeye çalışmıştır. “Faydalı Bilgiler, Sağlığımız İçin ve Sağlık Bahisleri”

başlıklı sütunlar açarak sağlık için yararlı bilgiler sunmuştur. Siirt’te görülen bulaşıcı

hastalıklar konusuna geniş yer açan gazete Siirt’teki sağlık kuruluşlarının işleyişleri ve

faaliyetlerini yakından izleyerek bu konulardaki haberleri işlemiştir. Sağlık konusunda

sadece yerel haberlerle yetinmeyip uluslararası alanda sağlıkla ilgili haberleri de ele

almıştır. Gazetenin haberleri incelediğimizde Siirt’in sağlık alanında da geri kaldığını

görmekteyiz. Hastanelerde doktor ve malzeme eksikliğine gazete çok değinmiştir. Bu

konuyla ilgili eksiklikleri gündeme getirerek ilgililere çağrıda bulunmuştur.

 Sağlıkla ilgili haberleri inceleyecek olursak gazete bu konuda detaylı bilgiler

vermiştir. Bu haberlerden biri bulaşıcı hastalıklarla ilgilidir. Siirt’te baş gösteren

bulaşıcı hastalıklara 1960’lı ve 1970’li yıllardaki haberlerde çok sık rastlanmıştır. Bu

hastalıklardan başlıcaları, tifo, difteri, kolera, trahom, kızamıktır.

“Eruh köylerinde korkunç trahom salgını baş gösterdi… Son günlerde sıcakların

bastırmasıyla süratle yayılmakta olan trahom Eruh ilçesinin Fındık bucağında korkunç

bir salgın haline gelmiştir. Bir trahom bölgesi olmasına rağmen Siirt, yıllardır bir göz

mütehassısından mahrum bulunmakta ve bu yüzden hastalar tedavi için civar

vilayetlere giderek müşkül durumlara girmektedir…”
251

“Şehrimiz kolera için hassas bölge ilan edildi… Komşu Irak devletinde görülen kolera

salgını dolayısıyla memleketimizde de 19 şehir hassas bölge olarak ilan edildi.

Buradaki sağlık personelinin izinleri kaldırıldı. Hassas bölgeler arasında bulunan

ilimiz sağlık müdürünün de derhal izni iptal edilerek göreve çağrılmıştır…”
252

“Dikkat tifo var… Şehrimizde hafta içinde Tifo vakasına rastlanmış ve bu yüzden üç

ölüm de kaydedilmiştir. Hastalığın korkunç bir salgın haline gelmemesi için ilgililer

dünden itibaren aşı yapmaya ve halkı bu konuda uyarmaya başlamıştır…”
253

“ Şehirde difteri vakarlı görüldü ama eczane ve hastanede serumu yok. Son haftalarda

şehrimizde difteri vakaları görülmüş ve iki ölüm vakası tespit edilmiştir. Ancak bu

251 Mücadele, S. 720, 9 Temmuz 1965.
252 Mücadele, S. 1067, 24 Ağustos 1966.
253 Mücadele, S. 1920, 4 Ağustos 1969.

48

tehlikeli duruma rağmen gerek eczanelerde ve gerekse hastanelerde bu hastalığın ilacı

olan difteri serumunun bulunmadığı öğrenilmiştir.”
254

 Halkı bilgilendirmek amacıyla sağlık ve güzellikle ilgili çeşitli haberler, Siirt’te

eskiden uygulanan ilkel tedavi yöntemleri ve Siirt’in sağlık alanıyla ilgili bazı tarihi

bilgiler verilmiştir.

“Siirt’te eski zamanlarda doktor yoktu. Hastalar yaşlı kimselerin tavsiye ettikleri

kocakarı ilaçlarını kullanırlardı. Bunlar kırlarda bulunan otlardan ibaretti. Hastalıklar,

tifo (tephil), verem (deyul),kanser (hanzırı)idi. Bunların ilacı yoktu, ilaç olarak

hastalara, ekşi nar yedirirlerdi. Bölgesel olarak çocuk ishalleri ve göz hastalıkları

vardı. Hastalıklı gözlere tuzlu su, erimiş sadeyağ ve kadın sütü akıtırlardı. Bu göz

hastalığının en tehlikeli olanı (doğuzbaşı) oftalmın idi… Göz hastalarının kurtulması

için Veysel Karani’yi imdada çağırırlar, göz iyileştiğinde Veysel Karani tekiyesine

hediye gönderir ve gümüşten yapılmış bir göz kabartma veya sevadlı olarak

gönderilirdi. Bunlar Veysel Karani’nin sandukasına asılırdı.1908 senesinde aşıcı tabir

edilen bir memur gönderilmiş ve çocukların aşısı yapılmıştı… (Abdülbaki Nakipoğlu)”

“Eski Siirt’te hekimlik… Müslümanlarda “heşsin-hekim” Ermenilerde “hana-mıho”

denilen diplomalılar ilaç hazırlayıp hastalara verirlerdi… Orduda cerrah adı verilen

kurs görmüş cerrahlar aynı zamanda sağlık memurları idi. Sağlık okulları açıldıktan

sonra bunlar ordudan ayrılırdı… Meşrutiyetten sonra Fransız Protestan Cemaati adına

Siirt’te bir hastane ve okul açılmıştı… Cumhuriyet döneminde Siirt’te artık hükümet

tabipleri, sağlık müdürleri ve kurs görmüş sağlık memurları tayin edildi.

 1931 tarihinde masrafı Özel İdare’den temin edilmek üzere Memleket Hastanesi

açıldı. İlk defa bir operatör tayin edildi. 1954 tarihinde yeni inşa edilen devlet hastanesi

yeni binaya taşınarak faaliyete geçti. Hariciye ve nisaiye doktorları tayin edildi. 1953

yılında sosyalizasyon uygulanmaya başlayınca dâhiliye mütehassısı Mehmet

Kaptanoğlu ve eşi nisaiyeci Namiye Kaptanoğlu ayrıldıktan sonra hastanede İlhami

Şanal adında bir operatör birkaç sene Siirt’te kaldı…(Abdülbaki Nakipoğlu)”
255

254 Mücadele, S. 2004, 11 Kasım 1969.
255 Mücadele, S. 2377, 25 Haziran 1984.

49

 Sağlık kuruluşları ile ilgili çalışmalar, açılış törenleri, sağlıkla ilgili yapılan

kongreler, münazaralar takip edilerek bu konularla ilgili haberler gazetede işlenmiştir.

“Sağlık bakanının yapılması konusunda daha evvel “fuzuli” dediği Eruh ilçesinde

inşası tamamlanan devlet hastanesi dün valimiz Sayın Suat Etemoğlu’nun konuşmasıyla

hizmete açılmıştır.”
256

“Siirt’te sosyalizasyon tatbikatına başlandı. Sağlık hizmetlerinden şu şekilde

faydalanabilir.

1. Hasta vatandaş ilk defa sağlık ocağına müracaat edecektir.

2. 8-12 ile 13.30-17.30 arası ocakta yapılan muayeneler parasızdır. Doktor lüzumu

gördüğü takdirde mütehassısa havale edebilir. Bu şekilde mütehassıs

muayeneleri de parasızdır.

3. Ocağa kayıtlı olmayan hastadan 5 lira muayene parası alınır. Onun için her

vatandaş ev ev dolaşan sağlık personeline ocağa kayıtlarını fazladan para

ödememeleri için yaptırmalıdırlar.

4. Sağlık ocağına uğramadan doğrudan doğruya hastaneye müracaat eden

hastalardan 10 lira muayene parası alınır.

5. Acil vakalar ocakta ve hastanede parasızdır.

6. Acil hallerde ocaklarda kullanılacak ilaçlar parasızdır.

7. Sıtma, frengi, trahom, cüzam, tüberküloz ilaçları parasız verilir. Ayrıca

cüzamlılara bedava gıda da dağıtılır.

8. Eve davet edilen doktorlar devlet arabası, devletin benzini, devletin şoförü ile

giderler. Bunun için ayrıca ücret talep edilmez…”
257

 Ancak bu sosyalizasyon çalışmalarının artıları olduğu kadar eksileri de olmuştur.

Bu eksilerden biri hasta vatandaşlar için gece doktor bulunmamasıdır. Vatandaşlar bu

durumun düzeltilmesini talep etmiştir. Gazete halkın bu isteğini yerinde bir istek

olduğunu belirtmiştir
258

. Bu konudaki eksikliğin giderilmesi amacıyla Dr. Mehmet

Arıkan Siirt’te serbest tabiplik yaparak halkı sevindirmiştir
259

.

256 Mücadele, S. 1777, 12 Şubat 1969.
257 Mücadele, S. 824, 8 Kasım 1965.
258 Mücadele, S. 842, 29 Kasım 1965.
259 Mücadele, S. 1497, 22 Ocak 1968.

50

 Halkı sağlık konusunda aydınlatma amacıyla gazete doktorlarla röportaj yapıp

ve sağlık kongrelerindeki gelişmeleri işler.

“Verem Savaş Derneği’nin yıllık kongresi dün yapıldı. Kongrede bulunan sağlık

müdürü Dr. Faruk Çavuşoğlu derneğin çalışmalarına değinerek ilerde daha başarılı

hareket edilmesi lazım geldiğini temenni etmiş, diğer bazı üyelerden çeşitli isteklerde

bulunmuştur. Neticede eski idare heyeti ibra edilmiş ve yeni idareciler seçilmiştir.

Bunlar: Dr Vehip Arıkan, Fikri Şendur, Lemal Ertekin, Lütfi Göldoğan, Müştak Ulusal,

Sıtkı Bilgili, Şefik Mergen…”
260

“Dr. Vehip Arıkan, verem haftası dolayısıyla muhabirlerimizin sorularına cevap

verdi.”
261

 Gazete hastanelerdeki doktor ve malzeme eksikliğini de sık sık haber konusu

yapmıştır ve bu konuda yetkilileri eleştirmiştir.

“Sağlık bakanının duymadığı feryatları Almanya’da bir hemşerimiz duydu. Vedat

Yüksel hastanemize bir ambulans hediye edecek.”
262

“Hemşerimizin Almanya’dan getirdiği hediye ambulans hastaneye teslim edildi. Siirt

adına Vedat Yüksel’e teşekkür eden Vali Bayezit ‘Bu davranışın bütün zenginlere örnek

olmasını diliyorum’ dedi.”
263

“Uzun yıllar tek hekime hasrettik. Şu anda şehrimizde 34 uzman ve pratisyen doktor

var. Birçok yönden ihmal edilen Siirt’in uzun yıllar tek hekime hasret durumundan

kurtularak sağlık açısından altın yılını yaşadığı görülüyor… Ancak doktorların hizmet

vereceği sağlık tesisleri yetersizdir. Büyük ihtiyaç duyulan doğumevi yıllardır

kurulmuyor. Tek sağlık ocağına sıkışan genç doktorlar arzularınca çalışma olanağı

bulamıyor.”
264

 Haberin devamında söz konusu doktorların isimleri ve uzmanlık alanları

gazetede yazılmıştır.

260 Mücadele, S. 894, 31 Ocak 1966.
261 Mücadele, S. 1489, 12 Ocak 1968.
262 Mücadele, S. 2151, 11 Aralık 1972.
263 Mücadele, S. 2174, 18 Haziran 1973.
264 Mücadele, S. 2378, 3 Temmuz 1984.

51

“İsmet Paşa’nın torunu Sason’a doktor geliyor. İsmet Paşa’nın torunu, ünlü gazeteci

Metin Toker ve Özden Toker’in kızları Nurperi Toker, çektiği kura sonucu Sason ilçesi

doktorluğuna tayin edildi. Eski valilerimizden Turan Bayezit’in kızı Dr. Ege Bayezit’in

de kura sonucu Batman ilçesine verildiği öğrenildi.”
265

 Dış ülkelerdeki sağlık gelişmeleri ise gazeteye şu şekilde yansımıştır.

“Vücuttaki mikropları öldüren thymus bezesi… Kısa bir süre önce Londra’da Chester

Araştırma Enstitüsü’nde bilginler tarafından yapılan araştırmalar sonunda insanlara

mikroplara karşı muafiyet kazandıran belli başlı maddelerin, kalp üzerindeki “thymus”

bezesi tarafından temin edildiği tespit edilmiştir. Bu bezenin sağladığı anti virüs

maddeler, mikroplarla kan aracılığıyla mücadele etmekte ve çoğu zaman başarı

sağlamaktadır…
266

“Tıp kendine büyük bir yardımcı buldu. Bundan sonra en tehlikeli ameliyatları bile

vücuttan bir damla kan akmaksızın yapabilmek imkân dâhiline girecektir. Moskova’da

inşa edilen yeni bir ameliyathanede bisturi, bıçak yerine ameliyatlarda lazer ışınları

kullanılacaktır.”
267

“Yeni bir grip dünyayı tehdit ediyor. Hong-Kong 68 gribine karşı doktorlar çare arıyor.

Birinci Dünya harbi sonunda balkın (İspanyol nezlesi) denilen bir grip salgını ortalığı

kırıp geçirmiş, Türkiye’de dâhil olmak üzere bütün dünya ülkelerinde 20 milyona yakın

insan ölmüştü… Bugünlerde ise “Hong Kong 68” diye bir grip salgınından

bahsediliyor. Amerikalı Doktor Thomas Francis, Japonya’ya seyahati sırasında

uçağının Hong Kong’a ara inişi yapmasından istifade ederek almış olduğu China Mail

gazetesinde şehirde bir grip salgını olduğunu okumuş ve derhal Avrupa’daki ilgili

makamlara alarm vermiştir.”
268

2.4. SPOR HABERLERİ

 Spor haberlerine oldukça fazla yer veren gazete Siirt’in spor takımlarının ve

Siirtli sporcuların destek görmeleri için çaba sarf etmiştir. Spor haberleri olarak futbol

265 Mücadele, S. 2388, 10 Eylül 1984.
266 Mücadele, S. 1535, 6 Mart 1968.
267 Mücadele, S. 1703, 24 Eylül 1968.
268 Mücadele, S. 1736, 11 Aralık 1968.

52

maçları daha çok göze çarpmaktadır. Futbolcu transferleri, maç skorları, maçta gelişen

olaylar gazeteye yansımıştır.

“Gençlik spor az kalsın Botan’a takılıyordu… İlimizin iki ezeli rakibi Gençlik-Botan

arasında oynanan iddialı maç oyunun bitimine 20 dakika kala meydana gelen kavgalar

yüzünden hakem tarafından tatil veya tehir edilmiştir.”
269

“ Şehrimizdeki mahalli lig maçları nihayet geçen cumartesi günü başlamıştır. Bu yıl ki

lige şehrimizde 7 takım iştirak etmektedir. Bunlar sırasıyla: Gençlik Spor, Botan, Petrol

Spor, Yıldırım, Akın, Piyade ile Jandarma güçleridir…

Yurttaki maçlar…Türkiye liginin en önemli karşılaşmalarında ise Fenerbahçe

milyonluk forvetine yakışmayacak bir netice alarak Beşiktaş’a net bir skorla 2-0

yenilmiş, Galatasaray ise Ankaragücü’nü 3-0 mağlup etmiştir. Diğer neticeler şöyledir:

Vefa-Feriköy 0-0, İstanbul Spor-Beykoz 0-0, Altay-PTT 1-0.”
270

 Yerel maçların dışında milli takımımızın dış ülkelerle yaptığı maçlar da gazetede

yer almıştır.

“Pazar günü İran’ı 1-0 yendikten sonra Salı günü de dost ve kardeş Pakistan’ı kendi

saha ve seyircisi önünde 7-4 mağlup eden Milli Takımımız büyük takdir

toplamıştır…”
271

 Gazete maç sonuçlarından önce haftalık spor toto tahminlerini yayımlamıştır. Bu

konuyla ilgili bir yazı gazeteye şu şekilde yansımıştır.

“Geçen yıl Türkiye spor toto tahmin yarışmasında birinciliği kazanan gazetemiz geçen

hafta yirmi kolonluk tahmininin on beşinde dereceye girerek erişilmez bir rekor kırmış

ve geçen sene olduğu gibi bu sene de basın ödülü yarışmasında başa geçmiştir.
272

 Siirt’i temsil eden futbol takımlarına destek verilmesi ve şartlarının

iyileştirilmesi için gazete yetkililere çağrıda bulunmuştur.

269 Mücadele, S. 540, 1 Aralık 1964.
270 Mücadele, S. 825, 9 Kasım 1965.
271 Mücadele, S. 1455, 30 Kasım 1967.
272 Mücadele, S. 1608, 4 Haziran 1968.

53

“Sporcular mutlaka kampa alınmalıdır. Dün oynanması gereken YSE-Kayseri Ağırnas

takımlarının maçı Urfa Et-balık Sporun itirazları yüzünden gelecek Pazar gününe

ertelenmiş ve Urfa’nın haksız itirazı reddedilmiştir… Her şeyden önce oyuncuların

mutlaka kampa alınmaları, özel bir şekilde beslenmeleri gerekmektedir… Sporcularımız

bu müddet içinde doktor kontrolünden geçirilmeli, moral takviye ve teknik bilgiler için

gerekli olan herkesten yardım sağlanmalıdır.

 Haberin devamında “ Siirtli hanımlar maçları bedava izleyebilirler” şeklinde bir

haber görmekteyiz. Bu sayıya kadar kadınların maçla ilgili herhangi bir haberini

görmemekteyiz. Bu haberde dönemin valisi Mehmet Turan Bayezit’in Siirtli kadınları

maçları izlemeye davet etmiş, kadınlar için tel örgü içinde özel bir yer ayrıldığını ve

kendilerinden ücret alınmayacağını bildirmiştir. Bu konuda kız öğrencilerin de maçlara

getirilmesi için okullara haber verilmiştir.”
273

 Futbol dışında gazetede sporla ilgili gördüğümüz ilk haber güreşle ilgili

haberdir. Siirt’te güreş sporunun temeli polis memuru İsmail Sönmez tarafından

atılmıştır. Bununla ilgili bilgiyi 25 Kasım 1985, 2635 sayılı gazete haberinde

görmekteyiz. Bu haber gazeteye şu şekilde yansımıştır.

“4 yıldır ilimizde güreş sporunun temelini atarak fisebilillah çalıştırıcılık yapan ve bu

süre içinde Siirt’e 8’i altın 37 madalya getiren polis memuru İsmail Sönmez çalışma

şartlarının elverişsizliği yüzünden çalışmaları tatil ettiği teessürle öğrenildi.

 1985 yılından sonra güreş sporuyla ilgili haberlere ağırlık verilmiş, bu sporla

ilgili müsabakalar takip edilmiş ve sporcuların başarıları haber sayfalarında işlenmiştir.

“8-1 mağlupken İtalyan güreşçiyi 8-11 yenip Avrupa şampiyonu oldu… İzmir’de

düzenlenen Avrupa Yıldızlar güreş müsabakalarında şampiyon olan milli güreşçimiz

Selim Keleş Siirt’in gururu oldu.”
274

 1990’lı yıllardan itibaren farklı spor dalları ile ilgili haberler göze çarpmaktadır.

Bunlar voleybol, basketbol, tekvando, judo müsabakaları ve okullar arası yapılan

yarışmalardır.

273 Mücadele, S. 2165, 16 Nisan 1973.
274 Mücadele, S. 2731, 1 Ağustos 1988.

54

“Siirtli tekvandocular 5 madalya kazandı. Diyarbakır’da yapılan Güneydoğu Bahar

Kupası’nda Siirtli tekvandocular 3 altın, 2 bronz madalya ve bir kupa alarak ilimizi en

iyi şekilde temsil ettiler. Zor koşullarda ve imkânsızlıklar içinde çalışan ve madalya

kazanan sporcularımız şunlardır:

 36 kg, Ali Kemal Kaya (altın)

 40 kg, Onur Yardım (altın)

 50 kg, Yusuf Bilgen (bronz)

 54 kg, Yusuf Ziya Korkmaz (bronz)

 68 kg, Zülfikar Balcı (altın)”
275

“Gazi İlkokulu basketbolda Türkiye birincisi oldu. Konya’da 11-15 Mayıs 1993

tarihlerinde yapılan ilkokullar arası basketbol yarışmasında Gazi İlkokulu Kıbrıs,

Denizli, İstanbul, Ordu ve Adana temsilcilerini yenerek Türkiye birincisi olmuştur.”
276

2.5. EKONOMİ HABERLERİ

 Mücadele gazetesindeki ekonomi ile ilgili haberleri genelde birinci sayfalarda

görmekteyiz. Siirt ekonomisinin geliştirilmesi ve bu konudaki eksikliklerin

giderilmesine yönelik yapılan çalışmalar, işsizlik, ekonomik getirisi olan madenler,

tarım ürünleri, hayvancılık, fabrikalar ile ilgili haberler sık işlenmiştir. Türkiye geneli

ekonomi haberlerine ise çok rastlanmıştır. Gazetenin Siirt’i sahiplenici tavrını burada da

görmekteyiz.

2.5.1. Siirt’in Ekonomik Gelirleriyle İlgili Haberler

2.5.1.1. Tarım

 Tarım ürünlerinden fıstık ve tütünle ilgili haberlerin diğer tarım ürünlerine

nazaran gazetede daha çok işlendiği görülmüştür.

“Her yıl şubat ayında açılan tütün piyasasının bu yıl bölgemizde iki ay gibi uzun bir

rötarla açılması, geçimlerini tütünden temin eden binlerce köylü ailesini perişan etmiş

ve milli servetimizin heder olmasına sebep olmuştur. Kozluk, Sason ve Beşiri’de

bulunan tütün mahsullerinin bu acıklı durumu bununla da kalmamış alım için

275 Mücadele, S. 2961, 10 Mayıs 1993.
276 Mücadele, S, 2962, 17 Mayıs 1993.

55

gönderilen bir tek eksper yüzünden alım işi de uzamakta ve karşılaşılan güçlükler

böylelikle katmerleşmektedir.”
277

“1966 yılı programında yer alan 50.000 adet yabani Antep fıstığı aşılanma faaliyeti 1

Temmuz 1966 tarihinde başlamış, 6 Ağustos 1966 tarihinde son bulmuştur... Aşının

büyük bir kısmı merkez ve merkeze bağlı köylerde yapılmıştır. Buna da sebep teşkilat

elinde yeteri kadar vasıta bulunmayışıdır. Çünkü uzak ilçelere aşı kalemi ve aşıcı ustası

nakli hususunda çok güçlük çekilmiştir. Teşkilat tarafından 8 ilçe, 40 köy, 975 çiftçi

bahçesinde 48.450 adet ağaca aşı tatbik edilmiştir. Bu iş için akaryakıt, aşı kalemi,

rafya, aşıcı ustası, ücreti dâhil 55.000 lira harcanmıştır…”
278

 Her bir tarım ürünüyle ilgili haber sunulmakla beraber Siirt’in ekonomisi ve

tarımı ile ilgili bazı şahısların yaptığı genel değerlendirmeler de gazetede paylaşılmıştır.

“Türkiye’de nüfusun ortalama %70 civarındaki kısmının çiftçi olduğu hakkındaki oran

Siirt için de söylenebilir. Bunun zorunlu neticesi olarak Siirt’imizde ekonomik bakımdan

hâkim faktörün tarım olduğunu kesinlikle söyleyebiliriz. Siirt gerçekten tabiat özellikleri

bakımından hemen hemen her türlü ziraat mahsulü yetiştirilmesine elverişli bir coğrafik

duruma sahiptir. Bir mikroklimadır dense yeridir. Başta fıstık olmak üzere meyvelerden,

üzüm, (Siirt’te kırktan fazla üzüm çeşidi vardır) nar, incir, badem, armut gibi büyük

iktisadi değer sayılabilecek meyveler, buğdaygillerden başta çeltik olmak üzere hemen

bütün cinslerinin tarımı yapılmaktadır… Çiftçi hâlâ karaborsadan kurtulmamıştır.

Babadan ne görmüş ve ne öğrenebilmişse onu tatbik edegelmektedir. Yeni tarım

metotlarından çiftçi bihaberdir. Fenni gübreler ya hiç bilinmemekte ya da çok küçük bir

zümre tarafından az miktarda tatbik edilmektedir… (Metin Çakın)”
279

 Yine dönemin toprak ve iskân müdürü olan Samih Yardım’ın gazetedeki yazısı

okuyucuya Siirt’in topoğrafik durumu, toprak statüsü, su durumu, tarımı hakkında

detaylı bilgi sunmaktadır. Bu yazıda, ekilen ekin cinsleri ve miktarları şu şekilde

verilmiştir.

 Buğday: 700 ton

 Arpa: 30 ton

277 Mücadele, S. 671, 13 Mayıs 1965.
278 Mücadele, S. 1056, 11 Ağustos 1966.
279 Mücadele, S. 1301, 2 Haziran 1967.

56

 Pirinç: 300 ton

 Mercimek: 10 ton

 Nohut: 3 ton

 Küspe: 10 ton

 Tütün: 5 ton

Haberin devamında da tarımın nasıl yapıldığına dair bilgi vardır.

“Tarım dinlendirme yolu ile yapılmakta ve toprak karasabanla sürülmektedir. Traktörle

tarım muayyen ilçelerimizde yapılmaktadır. Ziraata elverişli toprak kalınlığı 20-75

arasındadır. Sulamalı ekin yoktur…”
280

 14 Kasım 1967, 1442 sayılı gazete haberinde sebzeciliğe dikkati çekmek için

Siirt merkez ziraat teknisyeni Dündar Özdemir tarafından yazılan “Siirt’te turfanda

sebzecilik” başlıklı bir yazı paylaşılmıştır. Özdemir bu yazısında Siirt ve Çukurova’da

yapılan sebzeciliği karşılaştırmıştır.

“… Bugün eldeki imkânsızlıklardan yahut da bilgisizlik yüzünden, Çukurova’da kilosu

bir liraya satılan domatesi Siirt halkı 7,5 liraya yahut da 10 liraya satın almaktadır.

Gerek aradaki mesafenin uzun oluşu gerekse kâr gayesi ve gerekse talebin fazla olması

buna sebep teşkil etmektedir. Çukurova’da sebzecilik bütün yönüyle turfandacılığa

yönelmiştir… Oradaki çiftçilerin yetiştirdikleri son veya ilk turfanda sebzeler civar

vilayetlerin ihtiyaçlarına kâfi geldiği gibi buralara kadar gelmektedir. Demek ki orada

böyle bir ziraat usulü daha ileri ve teknik bir şekilde yapılmaktadır. Bu kadar çok kârlı

olan bir olan bir ziraat kolunun yapılmaması bizler için ve Siirt çiftçisi için acı ve

kayıptır.”

2.5.1.2. Turizm

 Ekonomide turizmin Siirt’e getirisi yok denecek kadar az olduğunu ifade eden

gazete bu konuyla ilgili Siirt’teki dini turizm ve kaplıcaları ele almıştır.

“Geldiği günden beri bilhassa şehrin imarı ve istirahat yerlerine kavuşması için özel

bir çaba harcayan Vali Şevket Güres’in önayak olduğu bir eser daha tamamlanmıştır.

Bu eser, şehrin turistik değerini yükselten ve halkın dinlenme ihtiyacını karşılayan

280 Mücadele, S. 1624, 22 Haziran 1968.

57

Billoris kaplıcasındaki tesislerdir. Geçen hafta motel ve havuz inşaatı biten kaplıcaya

önümüzdeki aylarda su ve elektrik tesisleri de yapılacaktır.”
281

 Gazete, turizm açısından geri kalınmasının sebebi olarak turistik yerlerin ihmal

edildiğini belirtmiştir.

“Şehrin 8 km yakınındaki Tillo bucağında çekilen susuzluk bu yıl dayanılmaz hale geldi

ve ilgililerin sık sık söyledikleri turizmdeki gerçek patlamayı gözler önüne serdi.

İstanbul ve diğer illerden gelip bucak merkezindeki türbeleri ve İbrahim Hakkı ile

Fakirullah hazretlerine ait özel müzeyi görmeye gidenlerin bu yüzden tuvalet

ihtiyaçlarını şehre dönerek giderdikleri anlaşıldı… Bölgenin en önemli bir iç turizm

merkezi olan Tillo’nun bu yürekler acısı durumuna yıllardır herkesin ilgisiz kaldığı,

burayı ziyaret edenlerin hizmet için verdikleri sözlerin de aldatmacadan ileri geçmediği

anlaşıldı.”
282

“Türkiye’de varlığı bilinen sömürüye türbe sömürüsü de eklendi. Ziyaretçilerin

bağışıyla yıllık geliri 40 milyonu bulan Veysel Karani türbesinin bulunduğu Baykan

Yeşilçevre köyünün ilgisizlik ve bakımsızlık içinde olduğu görüldü…”
283

2.5.1.3. Hayvancılık

 Ekonomik gelirlerden olan hayvancılıkla ilgili fazla habere rastlanmamıştır.

Mevcut haberler de Siirt’teki hayvancılık çalışmaları ve buna yönelik yapılan yatırımlar

ele alınmıştır.

“… İlimiz dâhilinde birinci beş yıllık plan ilkelerine uyularak Kezer çayı kenarında

1965 ve 1967 yıllarında inşaatlar sona eren 50 başlık sığır tabii tohumlama

laboratuvarı ile 250 başlık tiftik, teke deposu inşaatlarının bünyelerine 1967 yılında

yeni yatırımlar ilave edilmiştir…”
284

“Ön çalışması ilk kez geçen yıl yapılan ipekböceği ve kozacılık alanında verimli ürün

alındı. İlçe merkezinin yanı sıra bazı köylerdeki üreticilere dağıtılan 70 ipekböceği

tohum kutusundan 2 ton yaş koza elde edilerek kilosu 1800-1900 lira arsında işlem

gördü. Botan çayı vadisindeki çok sayıda dut ağaçlarından yapılan dut satışlarından

281 Mücadele, S. 741, 3 Ağustos 1965.
282 Mücadele, S. 2662, 7 Temmuz 1986.
283 Mücadele, S. 2591, 13 Ağustos 1985.
284 Mücadele, S. 1494, 18 Ocak 1968.

58

yılda ancak 150 bin liralık gelir sağlarken bu rakamın ipekböcekçiliği sayesinde 3-4

milyon liraya yükseltilmesi memnunluk yarattı.”
285

“Şehrimizde teşvik kredisiyle ahır inşa eden 117 besiciye 117 milyarlık yeni bir olanak

yaratıldı. Vali Naci Parmaksız, Tarım İl Müdürü Lütfü Şendur, Tatvan Kombina

Müdürü Lütfü Angon salı günü besicilerle bir toplantı yaparak bakanlığın tanıdığı

olanaktan nasıl yararlanacaklarını anlattılar. Uygulanacak yeni projeye göre kombina

besicilere 1 milyarlık büyük veya küçükbaş hayvan verecek, bunları 100 gün ile 6 ay

içinde besledikten sonra kombinalara teslim ederek aradaki farkını kazanacaklar…”
286

“1984 yılında ilimizden 100.005 hayvanın ihraç edildiği öğrenildi. Veteriner

müdürlüğünce ihracına müsaade edilen büyük ve küçükbaş hayvanlar karşılığında 2,5

milyar TL’lik döviz sağlandığı anlaşıldı. Veteriner Müdürlüğünün mezbahalarda

kontrol ettiği et kesiminde 1500 ton olduğu hesaplandı. Buna göre Siirt’te kişi başına

yılda 3 kilo 342 gram et düştüğü belirlendi…”
287

2.5.1.4. Madenler

 Mücadele gazetesi madenlerin önemli bir gelir kaynağı olduğunu düşünerek

madenler konusu üzerinde epeyce durmuştur. Siirt’te bulunan madenler ve nasıl

değerlendirildiği gazetenin haber konusu olmuştur.

“… Pazartesi akşamı valinin misafiri olan heyet (Sanayi Bakanlığı Mütehassıslar

Heyeti) ertesi gün Halk Eğitim Merkezi’nde düzenlenen bir toplantıda bazı daire

müdürü ve kuruluş temsilcilerinin teklif ve fikirlerini dinlemiştir. Beklenen ilgiyi

görmeyen toplantının en dikkat çekici konuşması MTA (Maden Teknik ve Arama)

mühendisi genç hemşerimiz Yener Cander yaparak Siirt’i kurtaracak olan fosfat

madenini bulduğunu söylemiştir. Heyet üyeleri bu konu üzerinde hassasiyetle durmuşlar

ve Cander’in tekrar tahlil edilmek üzere bir miktar maden istemişlerdir. Şayet tahlil

neticesi müspet çıkarsa Siirt’te bir azot fabrikasının kurulması kesinleşecektir…”
288

“Siirt’in Baykan ilçesinin merkezinde ve civar köylerinde 14 saha krom madeni

bulunmuştur. Etibank İskenderun şubesi bu bölgede çalışmalarına başlamış olup 14

285 Mücadele, S. 2383, 6 Ağustos 1984.
286 Mücadele, S. 2935, 2 Kasım 1992.
287 Mücadele, S. 2421, 22 Ocak 1985.
288 Mücadele, S. 2083, 29 Mart 1971.

59

sahada faaliyet göstereceği öğrenilmektedir. Ayrıca Sason kazamızın bir köyünde de

kurşun cevherine rastlanılmıştır. Alınan haberlere göre madenlerin iyi randımanlı

oluşundan çıkarımına ara verilmeyecektir…
289

 Siirt için önemli ekonomik değeri olan petrol, gazetenin diğer madenlere göre

üstünde daha fazla durduğu konu olmuştur.

“Bir süreden beri TPAO (Türkiye Petrolleri Anonim Ortaklığı) tarafından sondajı

yapılmakta olan Çelikli 3. petrol kuyusu dün dünyanın en yüksek evsaflı petrolünü

fışkırtmıştır. 3521 metre derinlikten fışkıran petrolün şimdiye kadar elde edilen ve 36

graviteyi geçmeyen petrollerden daha yüksek bir dereceyle 40 graviteyi ihtiva etmekte

ve petrol evsafında büyük bir rekor kırmaktadır. Kuyu ile ilgili bilgi veren Şemsi Ağar

40 gravite gibi en yüksek evsafı bulduklarını doğrulamış kuyuda istihsal sondajlarına

başladıklarını söylemiştir.”
290

“İlimiz ekonomik hayatında petrolün çok büyük bir yeri vardır. Batman ve Kurtalan

ilçeleri bölgesinde bulunan kuyulardan 15 yıldan fazla bir süreden beri TPAO

tarafından bolca petrol üretilmektedir. Yıllık ham petrol üretimi 700.000 ton olup,

havzanın çok verimli olması dolayısıyla bu miktar yıldan yıla artacak bir durum arz

etmektedir… Gerek sondaj ve rafineri, gerekse bunları tamamlayıcı tesislerinde 7000’in

üstünde işçi çalıştırmak suretiyle TPAO, ilimiz ekonomisini olumlu yönde ayrıca

etkilemektedir…”
291

“Şırnak’ta Zonguldak’tan zengin maden var” başlıklı haberde Şırnak’taki kömür

rezervlerinin Zonguldak havzasından daha fazla olduğu, ancak yolsuzluk yüzünden

işletilmediği vurgulanmıştır
292

.

 Daha sonraki kömür ile ilgili haberlerde gazete eleştirel bir dil kullanmış ve

Siirt’i kimsesiz, sahipsiz, biçare olarak ifade etmiştir.

“Her bakımdan ihmal edilen hakları alınmayan Siirt’in sahipsizliği bir kere daha

ortaya çıkmıştır. İlimizde bir irtibat bürosu dahi kurmayarak ekonomik yönden

Diyarbakır’a bağlı duruma getirilen petrol yatağı Batman’dan sonra kömür yatağı

289 Mücadele, S. 662, 3 Mayıs 1965.
290 Mücadele, S. 700, 16 Haziran 1965.
291 Mücadele, S. 1618, 15 Haziran 1968.
292 Mücadele, S. 680, 24 Mayıs 1965.

60

Şırnak ilçemizdeki yer altı servetinden de Siirt’in yararlanmayacağı anlaşılmıştır.

Asfaltit kömürlerini işletecek olan TKİ (Türkiye Kömür İşletmeleri Kurumu) Cizre’den

yönetecek ve personeli böylece buradan temin ederek, Siirt’e yararlı olmayacaktır. Bu

memleketin haklarını savunmak görevinde olanlar neredesiniz? Sesinizi duymak

istiyoruz!”
293

2.5.1.5. Siirt Battaniyesi

 Siirt ekonomisine katkısı olan Siirt battaniyesi ile ilgili gelişmeler gazete

tarafından okuyucuya sunulan haberler arasındadır.

“Siirt’in dünyaca meşhur tüylü battaniyelerinin gerçek değerini vermek ve bu iş kolu

sayesinde Siirt’in iktisadi hayatına katkıda bulunacak bir kooperatifin kurulmasına

girişildiği memnuniyetle öğrenilmiştir. Yakında Ticaret Bakanlığından ihraç müsaadesi

de alacak olan Mahdut Mesuliyetli Siirt Battaniyesi İmalat, Alım ve Satım

Kooperatifi’ni eski Battaniyeciler Derneği Başkanı Nevzat Gürel ile kooperatifçiliğin

Siirt’te yayılmasında önderlik eden müteşebbis hemşerimiz Rıfat Bakır

kuracaklardır…”
294

Gazete bu konuyla ilgili araştırmasına devam etmiş ve İngiltere,

Amerika ve Avustralya ülkelerinin Siirt battaniyesini almak istediğini ve battaniyecilere

görünen bu fırsatın değerlendirilmesi gerektiğini belirtmiştir.
295

 Uzun bir aradan sonra 13 Haziran 1994, 3015 sayılı gazete haberinde “Siirt

battaniyesi geleceğe umutla bakıyor” başlıklı yazıda Siirt battaniyesinin önemine dikkat

çekildiğini görmekteyiz.

“ Geçen ay Siirt’i ziyaret eden Türkiye’nin Avrupa’daki büyükelçilerinin görüp hayran

kaldığı Siirt battaniyesi ile bu dokumadan yapılan kadın manto, kaban ve yeleklerinin

ihracı için doğan olanaktan yararlanılması için Siirt’te bir üretim seferberliği açılması

kararlaştırıldı. Bu amaçla düzenlenen toplantıda Siirt Valisi Mehmet Süer bu konuda

sanatçılara her türlü yardımın yapılacağını ve Türkiye’de büyük üne sahip Siirt

battaniyesi Avrupa’da da aranır bir el sanatı ürünü haline getireceklerini söyledi.

293 Mücadele, S. 2363, 19 Mart 1979.
294 Mücadele, S. 1866, 2 Haziran 1969.
295 Mücadele, S. 667, 8 Mayıs 1965.

61

2.5.2. Siirt’e Yapılan Yatırımlar ve Diğer Ekonomi Haberleri

 Siirt’e özel teşebbüs ve devlet tarafından yapılan yatırımlar gazetenin

ekonomiyle ilgili öncelikli konuları arasında yer almıştır. Siirt için ayrılan bütçe ve

çeşitli kurumların Siirt’e yapılan yatırımlar ile ilgili genel değerlendirmesi gazetede

paylaşılmıştır.

“Her üç ayda bir yapılan Koordinasyon ve Denetleme Kurulu toplantılarının sonuncusu

cuma günü öğleden sonra Halk Eğitim Merkezi’nde vali, vali muavinleri ve daire

müdürlerinin iştirakiyle yapılarak yatırımların son durumları tespit edilmiştir. Daire

müdürlerinin verdiği bilgiye nazaran 1964 yılı yatırımlarının tamamı gerçekleşmiştir.

Teknik Ziraat Müdürlüğü bütün yatırımlarını yüzde yüz gerçekleştirirken, Milli Eğitim,

Veteriner Müdürlükleri de bu orana yaklaşık bir başarı elde etmişlerdir. Bayındırlık

müdürlüğü yatırımlarının ise diğer dairelere nazaran aksadığı anlaşılmış, buna sebep

de naehil müteahhitler gösterilmiştir…
296

“Birinci Beş Yıllık Kalkınma Planının 1967 yılında öngörülen yatırımlar arasında

bulunan Siirt ili yatırımlarının geçen yıldan 776 bin lira artış göstererek 19.333 lira

olduğu belli olmuştur… Yine aynı haberde bu yatırımlardaki proje adları ve bunlar için

ayrılan bütçe miktarı tek tek yazılmıştır. Milli eğitim, turizm, ulaştırma, enerji, sağlık,

köy işleri, toprak su, müteferrik işlerden oluşan toplam 7 sektörün içinde en fazla bütçe

milli eğitim için ayrılmıştır
297

.

 Yapılan yatırımların içinde en çok işlenen konu açılan fabrikalardır. Bu

fabrikaların Siirt ekonomisindeki önemi vurgulanmıştır.

“Valimiz Sayı Şevket Güres’in yakın ilgi ve teşvikiyle özel teşebbüs tarafından

kurulmasına teşebbüs edilen tuğla-kiremit fabrikası etrafındaki çalışmaların müspet bir

yolda devam ettiği sevinçle öğrenilmiştir…”
298

 Şehirde bir yün ipliği fabrikasının kurulacağı bilgisi okuyucuya sunulmuştur.

“Milletvekilimiz M. Nebil Oktay’ın çabaları, Sayın Başbakan Ferit Melen’in

müzaheretleriyle yıllardır hasretini çektiğimiz fabrika davasının adım adım hedefe

296 Mücadele, S. 600, 15 Şubat 1965.
297 Mücadele, S. 1225, 1 Mart 1965.
298 Mücadele, S. 608, 24 Şubat 1965.

62

ulaşmakta olduğu büyük bir memnuniyetle izlenmektedir. Siirt’te bir yün ipliği fabrikası

kurulması yolunda müspet rapor veren Devlet Planlama Teşkilatı’nın bu mütalaasından

sonra fabrikanın Üçüncü Beş Yıllık Kalkınma Planının ilk dilimi olan 1973 yılı icra

planına alınacağı anlaşılmaktadır…”
299

 11 Aralık 1972, 2151 sayılı gazete haberinde ise Siirt’te meyan kökü, asfaltit

karmaşık, hayvan yemi ve süt-tereyağı fabrikasının kurulacağına dair bilgi mevcuttur.

 Fabrikalar konusunda gazetenin yaptığı haberler dönemin başbakanı olan Bülent

Ecevit tarafından doğrulandığı gazetede paylaşılmıştır.

“Başbakan Sayın Bülent Ecevit bir sözlü soru önergesine verdiği cevapla fabrikalar

konusunda gazetemizin verdiği haberleri doğrulamış, böylece Mücadele’nin de yüzünü

aklamıştır.” Haberin devamında Ecevit’in imzasını taşıyan yazının tam metni

paylaşılmıştır. Bu metnin bir kısmı şu şekildedir:

“Meyan kökü ürünleri tesisi konusunda bir yapılabilirlik araştırması 1973 yatırım

programı ile Sümerbank Genel Müdürlüğüne görev olarak verilmiş, ancak bu tesisin

mahalli tasarruflarla gerçekleştirilmesi olanaklarının ortaya çıkması ve bu amaçla

mahalli bir müteşebbis grubunun teşekkülü üzerine söz konusu tesisin yapılabilirlik

araştırması Devlet Planlama Teşkilatı tarafından öncelikle ele alınmıştır. Araştırma

1973 yılı içerisinde tamamlanmıştır. Mahalli müteşebbislerin bu projeyi

gerçekleştirmesi yönündeki çabaları desteklenecektir…

 Süt ve Mamulleri Tesisi 1974 yatırım programı ile gerçekleştirilme durumunda

projenin toplam yatırım tutarı 13.500 TL olup 10 milyon TL 1974 yılı ödeneği olarak

tahsis edilmiştir.

 Yem fabrikası 1974 yılı yatırım programında yer almaktadır. Projenin toplam

yatırım tutarı 9 milyon TL ve 1974 yılı ödeneği ise 2,4 milyon TL’dir.”
300

 Gazete çimento fabrikasının Siirt’te kurulması için çok çaba göstermiş. Cumhur

Kılıççıoğlu bununla ilgili yaptığı araştırmayla ilgili ödül kazanmıştır.

299 Mücadele, S. 2133, 31 Temmuz 1972.
300 Mücadele, S. 2201, 25 Mart 1974.

63

“Basın Yayın Genel Müdürlüğünün İstanbul, İzmir, Ankara, dışındaki 64 il gazetecileri

arasında düzenlediği Anadolu basını 1976 yılı özendirme yarışması neticelenmiştir.

Gazetemiz Mücadele son üç yıldır kazandığı ödüllere bu yıl da bir yenisini katarak, 233

eser arasında katıldığı araştırma dalında Cumhur Kılıççıoğlu Siirt’e çimento

fabrikasını kazandıran bilimsel incelemesiyle ikincilik ödülünü kazanmıştır…”
301

 Siirt’teki işsizlik ve işçi sorunları ve bu konuyla ilgili yapılan çalışmalar

gazeteye şu şekilde yansımıştır.

“Çalışma bakanlığınca Siirt ilini ihata etmek üzere ilimiz merkezinde bir iş ve işçi

bulma kurumu şubesinin ihdasına karar verdiği ve hizmete giriş tarihi bilahare

bildirilecek olan sözü edilen şubenin kuruluş hazırlığına başlandığı memnuniyetle

öğrenilmiştir. Böylelikle şehrimizde büyük bir felaket içinde bulunan işsizlerin yabancı

memleketlere gitmeleri de sağlanmış olacaktır.”
302

“Birkaç yıldır Siirt’i işkence kıskacı içinde sıkıştıran iktisadi yoklukların her gün biraz

daha çoğalarak arttığı görülmektedir. Bilhassa şehir merkezinde bulunan işsizliğin

önümüzdeki günlerde daha had safhaya gireceğinden korkulmaktadır. Buna sebep bazı

resmi dairelerin işçi tenkisatına mecburen başvurmalarıdır…”
303

 Türkiye ekonomisi ile ilgili haberler ise çok az işlenmiştir.

“İlgililerden alınan bilgilere göre Türk parasının dış piyasada süratle değeri düşmekte

ve ancak bir kısım ülkelerde bugünkü durumunu muhafaza etmektedir. Son aylarda

yapılan tetkiklerde paramız özellikle Ortadoğu ülkelerinde ve bir kısım Avrupa

şehirlerinde değerinden yüzde dört kaybetmiştir. Ancak New York ve Frankfurt

piyasalarında Türk parası bugünkü değerini muhafaza etmektedir…”
304

“Avrupa Parlamentosu Genel Kurulunun 1967 yılı içinde yaptığı son toplantıda

Türkiye’nin Ortak Pazar ile ilişkileri gözden geçirilmiş ve Türkiye- Ortak Pazar ortaklık

anlaşmasının işleyiş şekli ele alınmıştır. Toplantı sırasında uzmanlar tarafından

hazırlanmış bir rapor üzerinde tartışmalar olmuş ve Türkiye’deki fazla iş gücüne Ortak

Pazar iş piyasasında öncelik tanınması talep edilmiştir. Genel kurulda cereyan eden

301 Mücadele, S. 2136, 28 Şubat 1977.
302 Mücadele, S. 734, 26 Temmuz 1965.
303 Mücadele, S. 2080, 8 Mart 1971.
304 Mücadele, S. 1301, 2 Haziran 1967.

64

görüşmeler sırasında Ortak Pazar- Türkiye ve ortaklık anlaşmasının hazırlık devresine

intikalini sağlayacak hazırlıklara her iki tarafın kendi yönünden başlaması hususuna da

değinilmiştir…”
305

2.6. BELEDİYE HABERLERİ

 Şehrin gelişmesinde belediyenin büyük öneme sahip olduğunu düşünen gazete,

Siirt Belediye’si ile ilgili haberlere geniş yer açmıştır. Belediye’nin faaliyetleri,

Belediye’ye yönelik yapılan eleştiriler, halkın Belediye’den beklentileri, Belediye’nin

maddi kazanç ve kayıpları, Belediye çalışmalarının iyileştirilmesi için yapılan öneriler,

Belediye’nin bir yıllık çalışma raporu gibi konular işlenen konulardır. Bunların dışında

gazete belediye seçimleri ile ilgili haberleri de ayrıntılı bir şekilde işlemiştir. Gazete

Belediye’nin hizmete yönelik ihmallerini sert bir şekilde eleştirmiştir. Gazetenin Siirt’in

gelişmesine yönelik çabalarını burada da görmekteyiz.

2.6.1. Belediyeyle İlgili Genel Haberler

Belediye meclisinin yaptığı toplantıları, aldığı kararları gazete okuyucuya

sunmuştur.

“Belediye meclisinin kararıyla bazı cadde ve sokaklara yeni isimler verildi.” başlığıyla

gazete Siirt’te bazı cadde ve sokaklara yeni isimler verildiğini duyurmuştur. Söz konusu

bazı cadde ve sokak isimleri şöyledir:

 “Eski Halkevi binası yanındaki Atatürk büstünden Kristal Palas oteli önüne

kadar imtidat eden caddeye alışılmış olduğu veçhiyle Cumhuriyet Caddesi.

 Atatürk heykeli etrafındaki havuzlu meydana Atatürk Meydanı. Bu meydandan

başlayıp vali konağı karşısına kadar uzanan bulvara Hürriyet Caddesi.

 Aynı meydandan Şeyh Davut Camisine kadar uzayıp Cizre yoluna kadar

kavuşacak olan caddeye Doğan Caddesi

 Belediye pazar yerinden başlayıp Şirvan istikametinde uzayan asfalt yola,

yollarımızın asfaltlanmasında emek ve hizmeti geçen Valimiz Şevket Güres’in

ismine izafeten Güres Caddesi.

 Şehit Cengiz Topel Caddesi ile Güres Caddesini nihai noktalarında birleştiren

asfalt yola Hastane Caddesi.

305 Mücadele, S. 1485, 8 Ocak 1968.

65

 Tekel başmüdürlüğü ile Ziraat Bankası binaları yanından başlayıp Cengiz Topel

Caddesine kavuşan yola Lise Caddesi.

 Postane binası yanından başlayıp Jandarma Er Eğitim Taburu karşısında

Cengiz Topel Caddesine kavuşan yola Hami Efendi Caddesi.

 Ayinsalip çeşmesi altından başlayıp Algül ve Doğan Mahallelerinden geçen ve

Cizre yoluna kavuşan caddeye büyük caddede büyük emeği geçmiş eski belediye

başkanı Lütfü Kayra ismine izafeten Lütfü Kayra Caddesi.

 Askeri gazinosu karşısında Atatürk Caddesi’nden başlayıp Ziraat Bankası

binasını solda bırakarak Erkek Sanat Enstitüsü önüne çıkan caddeye Bankalar

Caddesi.

 Tekel başmüdürlüğü binası arkasından başlayıp Kızlar tepesine çıkan caddeye

Koruluk Caddesi.”
306

“Siirt Belediye Meclisi perşembe günü olağanüstü bir toplantı yaptı. İstanbul, Konya

Büyükşehir Belediye’leri ile Almanya’nın Münih Belediyesi’nin kardeş kabul edilmesini

kararlaştıran Belediye Meclisi ayrıca başkanın eş ve bakmakla yükümlü olduğu aile

fertlerinin tedavi masraflarının ödenmesi, iş makinelerinin çalışma ücretinin tespiti,

sözleşmeli avukat çalıştırılması ve vilayetçe saptanan Çiftçi Koruma Meclisi üyeleri

seçiminin tasdiki gerçekleştirildi…”
307

 Belediye toplantıları dışında belediyenin bir yıllık çıkardığı çalışma raporları da

gazetede sunulmuştur. Ancak bu raporlar her yıl verilmemiştir.

“1984 yılı içinde belediye zabıtasınca 1580 sayılı belediye kanununa göre umumun

yiyip içmesine, taranıp temizlenmesine, eğlenmesine mahsus lokanta, kahvehane, han,

hamam, otel, sinema ve emsali yerlerin, bu yerlerde satılan, kullanılan şeylerin

temizliğine, uygunluğuna ve belediyece izin verilirken yönetmeliklerle tespit edilen kayıt

ve şartlara riayet edip edilmediği tespit edilmiştir… Gıda maddeleri satan bakkal ve

marketlerde yapılan denetleme sonucu bizce sağlığa zararlı gıda maddeleri toplatılmış

306 Mücadele, S. 691, 5 Haziran 1965.
307 Mücadele, S. 3010, 2 Mayıs 1994.

66

ve tahlile gönderilmiştir… İlimizde sıkıntısı baş gösteren kesme şekerin ilimize 40

tonluk tahsisi yapılmış ve halkımıza düzenli bir şekilde dağıtımı yapılmıştır…”
308

 Belediyenin ihmalkârlığı ve bazı yanlış tutumları gazete tarafından

eleştirilmiştir.

“Şehrin en işlek semtlerinden biri haline gelen spor sarayı ile belediye iş hanının ve

İnönü İlkokulu’nun önü hayvan pisliğinden geçilmez bir hale gelmiştir… Öte yandan

Eruh yolunda açıkta akan lağım sularının da şehri tehdit etmeye devam ettiği burada

yem fabrikası inşaatını yapan müteahhit tarafından gazetemize bildirilmiştir. Gaflet

uykusuna dalanları uyandırırız.”
309

“Su, elektrik, temizlik ve denetim konularında görülmemiş bir vurdumduymazlık içinde

bulunan belediyenin mali imkânsızlıklar içinde kıvrandığı gerekçesiyle 3 yıldır iş

yapmadan yatmasının da doğru olmadığı görülmektedir. Halen belediye emrine istimlâk

ve yol yapımı için 1,5 milyona yakın ödenek geldiğine işaret eden yurttaşlar bu paranın

çarçur edilmeden şehrin imarına harcanmasını istemektedirler. Gerçekte belediyede

olmayan para ve imkân değil, bu şehre hizmet etme arzu ve gayretinin yokluğudur.”
310

“Siirt Belediyesi’nin çok hatalı bir politikayla ekonomik ömrünü tamamlayan araçları

kamu kuruluşlarından toplayarak makine parkını araba mezarlığına çevirmesi

eleştirilmektedir. Siirt’teki bu hatalı uygulamaya karşılık Batman Belediyesi’nin

elindeki eski araçları satarak yeni kamyon almaya uğraştığı öğrenildi.”
311

 Belediye çalışmaları ile ilgili olumlu haberler de gazetede verilmiştir.

“Uzun bir müddetten beri görevini ifa etmeyen belediyenin nihayet harekete geçmesi

piyasada elle tutulur bir ucuzluğun meydana gelmesine yol açmıştır. Daha evvel

meşrubatlara yaptığı cesaretli müdahale ile bunların fiyatını bile ucuzlatan belediyenin,

her gün tespit ettiği yaş meyve ve sebze fiyatlarında da eskiye oranla %10-60 arasında

bir ucuzluk sağladığı memnuniyetle müşahede edilmiştir…”
312

308 Mücadele, S. 2440, 13 Şubat 1985.
309 Mücadele, S. 2259, 15 Eylül 1975.
310 Mücadele, S. 2333, 18 Temmuz 1977.
311 Mücadele, S. 2532, 1 Haziran 1985.
312 Mücadele, S. 2066, 7 Eylül 1970.

67

“Ankara’dan dönen Belediye Başkanı Abdullah Bağış, çalışkan milletvekilimiz Mehmet

Nebil Oktay’ın ilgi ve yardımlarıyla Siirt’in kanalizasyon davasının halli için İller

Bankası’ndan 25 milyon sağladığını müjdelemiştir. Bu yıl 250 bin liraya projesi

yapılacak olan şebekeye 1975 yılında 10 milyon,1976 yılında da 15 milyon

harcanacaktır…”
313

“Siirt Belediyesi 10 yıllık bir aradan sonra tekrar şehir içi otobüs seferlerine

başlamıştır. Büyük bir ihtiyacı karşılayan otobüslerin aynı hatta değil ters

istikametlerde sefer yapmaları arzulanmaktadır.”
314

 Gazete haberlerinden belediye ile ilgili bazı ilkleri de öğrenmekteyiz.

“Siirt’te ilk köy belediyesi Kurtalan’ın Kayabağlar (Zokayt) köyünde kurulacaktır. Bu

yoldaki bakanlar kurulu kararı da gelmiş olduğundan önümüzdeki 17 Eylül seçiminde

teşkilat kurulmuş olacaktır…”
315

 Gazete, halkın belediyeden beklentileri ve belediyede çalışan işçilerin hakları

konusunda yetkililerin ilgisini çekecek haberler sunmuştur.

“Siirt Belediyesi’nde asgari ücretle çalıştığı halde belediyenin en çalışkan kesimini

oluşturan 205 garibanın işine son verilmesi şehrimizde vicdanları sızlatmaya devam

ediyor. Aralarında 18 yıldır bu statüde çalışan 10 çocuklu aile reislerinin bulunduğu

temizlik işçilerinin tekrar işe alınması toplumun her kesimince istenmektedir. İlgilileri

adil ve vicdani olmaya çağırıyoruz…”
316

“Geçen hafta 360 gramı 2500 liraya satılan ekmeğin gramajı 330’a indirilip 3500

liraya yükseltilmesi üzerine lokanta ve kebapçılar da bir porsiyon fiyatını 25 bin liraya

çıkardılar… Piyasadaki anlaşılmaz keyfi zamlardan bütün temel gıdaların yanı sıra

sebze ve meyveler de payını aldı. En büyük artış ise fıstıkta görüldü. Yeşil altının kilosu

120 binden satılıyor. Belediyenin serbest piyasa ekonomisiyle ilgisi olmayan bu

başıboşluğa yasal önlemler alması isteniyor.”
317

313 Mücadele, S. 2193, 28 Ocak 1974.
314 Mücadele, S. 2271, 26 Ocak 1976.
315 Mücadele, S. 1243, 27 Mart 1967.
316 Mücadele, S. 3008, 18 Nisan 1994.
317 Mücadele, S. 3010, 2 Mayıs 1994.

68

 Belediyenin gelir ve giderleri gazetede işlenen konular arasında yer almaktadır.

“Bugün kadar maddi sıkıntı içinde kıvranan Siirt Belediyesi geçen hafta milyoner

olmuştur. Bilindiği üzere TEK’e (Türkiye Elektrik Kurumu) devredilen Botan santraline

mahsuben belediyeye 5 milyonluk bir ödeme yapılmış bulunmaktadır. Bu paraların eski

şehirde caddeler açılarak imar işlerine harcanması temenni edilmektedir.”
318

“Milletvekilimiz Mehmet Nebil Oktay seçim evresi başladığı yoğun faaliyet semeresini

vermeye başlamıştır. Oktay’ın CHP il başkanlığına gönderdiği telgrafta ilimiz

belediyelerine toplam 5 milyonluk yeni ödenek gönderildiğini bildirmiştir…”
319

“Gerekli kontrol ve denetimin eksikliği yüzünden ilimiz belediyesinin her ay su ve

elektrik tahsilâtında yüz binleri aşan para kaybı olduğu iddia edilmektedir. Su ve

elektrik sayaçları bozuk olan yüz binlerce vatandaşın keyfi harcama yaptığı, fakat çok

cüzi bir ücret ödediği anlaşılmaktadır…”
320

2.6.2. Belediye Seçimleriyle İlgili Haberler

 Belediye seçimlerinin yurt genelindeki yankıları değerlendirilmiştir. Seçimden

önce partilerin aday listeleri, seçim öncesi ve sonrası çıkan olaylar, partilerin genel

durumu gazetede haber konusu yapılmıştır. Seçim analizi yapan gazete tarafsızlığını

korumaya çalışmış, bazı seçim analizinde mizahi bir dil kullanmıştır. Seçimlerle ilgili

çizilen karikatürler ve seçim öncesi yapılan kamuoyu araştırması gazete haberlerinde

yer almaktadır.

“2 Haziran Türkiye’de “kanlı pazar” oldu. Çıkan hadiselerde 13 kişi öldü.

Şehrimizdeki seçimler hadisesiz ve çok sakin geçti. Belediye’yi CHP kazandı. GP

Türkiye’de en iyi neticeyi Güneydoğu’da ilk belediyeyi de Pervari’de aldı… Hakkâri’de

GP, Bitlis’te AP, Bingöl’de CHP kazandı. Balıkesir ve Niğde dâhil bağımsızlar 122

belediye başkanlığı kazandılar. Gölcük’te seçimi kadın olan CHP adayı Saniye Altuncu

kazandı. Haberin devamında Siirt ilçelerinin ve Türkiye’deki bazı ilçelerin seçim

sonuçları verilmiştir.”
321

318 Mücadele, S. 2163, 2 Nisan 1973.
319 Mücadele, S. 2333, 18 Temmuz 1977.
320 Mücadele, S. 2217, 12 Ağustos 1974.
321 Mücadele, S. 1607, 3 Haziran 1968.

69

Bazı belediye seçimlerinde ise sadece Siirt ele alınmıştır.

“18 Nisan seçimlerinin Siirt’teki kesin sonuçları… Belediye başkanlığı seçimlerinde:

Kullanılan oy: 32730, geçerli oy: 29897, geçersiz oy: 2833

ANAP-2659, DTP-257, BBP-120, DSP-777, FP-2571, CHP-2316, LDP-49, DYP-9055,

HADEP-11546, MHP-547.”
322

“ANAP ço, yani gitti, yani rah… ANAP içinden vuruldu, SHP aradan fırladı, Refah

partisi beklenen sürprizi yapamadı. Şehrimizde seçim sonuçları: DSP-398, SHP-5784,

MÇP-167, RP-3776, DYP-1127, ANAP-4654. Şehir merkezinde hiçbir olay olmadı.

Sason ve Pervari’de 2 kişi öldü, Eruh’ta 10 yaralı var.”
323

 Gazete bazı belediye seçimlerinin öncesinde Siirt’in ileri gelenleri ile görüşme

yapmış ve onların seçimle ilgili düşüncelerini almıştır.

“Şehrimizin etkin simalarından Şeyh Muhammed Kazım Aydın’ın büyük oğlu

Muğiziddin Aydın gazetemize bir nezaket ziyaretinde bulunarak babası ve ailesinin

seçimlerde hiçbir parti ve adayı desteklemediklerini ve partiler üstü tutumlarını

sürdürdüklerini açıklamıştır. Tek amaçlarının şehirdeki birlik ve kardeşlik havasının

bozulmaması olduğunu belirten Muğiziddin Aydın hiç kimseye karşı tavır

sergilemediklerini de belirtmiştir.”
324

 Gazetenin sahibi olan Cumhur Kılıççıoğlu iki defa belediye başkanlığı için aday

adayı olmuştur. Kılıççıoğlu’nun ilk adaylık girişimi 1977 yılında olmuştur. Bu süreçte

İl Koordinasyon Kurulu sekreterliğini yapmaktaydı. CHP’den aday olan Kılıççıoğlu

hedeflerini geniş bir şekilde gazetede anlatmıştır. En büyük dayanağının hak ve halk

olduğunu söyleyen Kılıççıoğlu’nun seçim vaatleri şunlardır:

 Dürüst dirayetli bir hizmet anlayışı ve öz yönetim,

 Her muslukta su, her ampulde ışık, her yuvaya sağlık,

 Hastaya doktor, yoksula aş, evsize konut, esnafa iş yeri,

 Her evin kapısına kadar odun ve kömür,

322 Mücadele, S. 3251, 26 Nisan 1999.
323 Mücadele, S. 2760, 27 Mart 1989.
324 Mücadele, S. 3001, 28 Şubat 1994.

70

 Yeni imar hareketleri, pırıl-pırıl caddeler, tertemiz sokaklar,

 Çocuklara parklar, gençlere oyun sahaları, çalışan analara kreşler, yaşlılara

huzur evleri,

 Arabaya garaj, yolcuya terminal, şoföre asfalt yolar,

 Ucuzluk bolluk, refah ve huzur,

 Beşikten mezara kadar her Siirtliye eşit hizmet

 100.000 nüfuslu modern bir Siirt.
325

 1977 belediye seçimleri için Siirt’te sadece CHP’de ön seçim yapılmış ve

Cumhur Kılıççıoğlu seçimi kaybederek adaylığa veda etmiştir. Kılıççıoğlu bununla

ilgili gazeteye beyanat vermiştir.

“… 6 Kasım günü 5 aday adayı arkadaş arasında yapılan ön seçimi az bir farkla

kaybettim. Fakat bu arada çok şey kazandığımı ifade etmeliyim… Çalışmalarım

sırasında en büyük desteği tabanı teşkil eden halk kesiminden aldım. Halkın içinden

gelen bir halk çocuğu olarak mutluluğum sonsuzdur. Ömür boyunca bu mutluluğumu

ezilen sömürülen ve ihmal edilen bu halkımla paylaşmak için hiç kimseye taviz

vermeden inandığım yoldan tek başıma da kalsam yılıp geri dönmeyeceğim…”
326

 Cumhur Kılıççıoğlu’nun diğer adaylığı ise 1989 yılında DSP’den olmuştur. Bu

seçime yönelik gazete tarafından bir kamuoyu araştırması yapılmıştır. Anket tekniğinin

kullanıldığı bu araştırma sonucuna göre Cumhur Kılıççıoğlu halkın adayı ilan edilmiştir.

Kıllıççıoğlu’nun bu seçim için hazırladığı slogan ve şiir onun halkın adayı olmasını

sağlamıştır. Sloganı: “Vallahi Memlekete Yarar”, şiiri ise:

Harama bakmayacak

Paraya tapmayacak

Hırsızlık yapmayacak

Bir başkan istiyoruz

Bu yükü kaldıracak

Olmazı olduracak

325 Mücadele, S. 2339, 29 Ağustos 1977.
326 Mücadele, S. 2348, 14 Kasım 1977.

71

Koltuğu dolduracak

Bir başkan istiyoruz

Sorunları bilecek

Yüzü her an gülecek

Halkını çok sevecek

Bir başkan istiyoruz

Tanısın sağı solu

Uzun olamasın kolu

Hizmet aşkıyla dolu

Bir başkan istiyoruz

Kimseyi takmayacak

Tepeden bakmayacak

Yan gelip yatmayacak

Bir başkan istiyoruz

Uyanık ayık olan

Halka halayık olan

Siirt’e layık olan

Cumhur’u istiyoruz
327

 Bu seçimlerde dikkatimizi çeken Bülent Ecevit’in 1977 yılı seçimlerinde CHP

genel başkanlığı, 1989 yılı seçimlerinde de dönemin DSP genel başkanlığı yapmış

olmasıdır. Her iki seçimde de Cumhur Kılıççıoğlu belediye başkanlığı için bu

partilerden adaylığını bırakmıştır. Seçim süreçlerinde Bülent Ecevit’e övgü

yağdırıldığını ve onun hakkında olumsuz hiçbir haber yapılmadığını görüyoruz. Bu

açıdan gazetenin Bülent Ecevit’ten yana bir tutum sergilediğini söyleyebiliriz. Her iki

seçimlerde diğer partilerle ilgili çok az habere rastlanırken CHP ve DSP ile ilgili

oldukça fazla haber görülmüştür ve bu haberler hep olumlu yönde olmuştur.

327 Mücadele, S. 2732, 15 Ağustos 1988.

72

2.7. İLANLAR VE REKLAMLAR

 Gazete için önemli gelir kaynaklarından olan ilan ve reklamlar 1960’lı yıllarda

çok fazla iken bunların 1970’li yıllardan sonra azalma olduğu tespit edilmiştir. Yapılan

ilanlar içinde mahkeme, tapu, icra ilanları için sabit fiyat verilirken hususi ilanlar için

pazarlık payı verilmiştir. İlan ve reklamların azalmasına yönelik olarak Cumhur

Kılıççıoğlu ile yaptığımız 03.04.2017 tarihli görüşmemizde, sadece kâr amacı

gütmediklerini ve Siirt’in geliştirilmesine öncelik verdiklerini dile getirmiştir.

Reklamlar içinde en çok göze çarpanlar, yeni çıkan kitaplara yönelik reklamlar ve

gazetenin basıldığı yer olan Yücel matbaasına yönelik yapılan reklamlardır. Kitapların

tanıtımına yönelik yapılan reklamların çok olması, gazetenin kültüre ne kadar çok önem

verdiğini göstermektedir. Aşağıda reklam ve ilan örneklerinden birkaç tane

paylaşılmıştır.

“Belediyemiz bünyesinde münhal bulunan, aşağıda gösterilen kadrolara personel

ihtiyacını karşılamak üzere hizalarında belirtilen nitelik ve şartları taşıyanlar arasında

30.4.1993 Cuma günü saat 10.00’da belediye hizmet binasının düğün salonunda

yapılacak sınavla personel alınacaktır…”
328

“Batman eczanesi sahibi Türkay Törün tarafından bu yer eski kaymakamı Mustafa Yeni

aleyhine yapılan hakaret ve kanuna aykırı olarak eczanesini kapatmaktan dolayı

hakkında İl İdare Kuruluna tevdi kılınan soruşturma evrakı üzerine verilen 19.12.1963

gün ve 72 sayılı men’i muhakeme kararı, Memurin Muhakematı kanunun 5. maddesi

gereğince müştekiye tebliği gerekmekte olup, bu konuda yapılan bütün arama ve

araştırmalara rağmen adı geçenin belirli adreste bulunmadığı gibi ikametgâhının da

meçhul olduğu tespit edilmiş… Müşteki Türkay Törün şikâyet konusu müspet suç

maddelerini sübuta erdiremediğinden adı geçen sanık hakkında verilen yukarıda gün ve

sayısı men’i muhakeme kararına ilan tarihinden itibaren bir ay içinde yetkili kurul

nezdinde itirazda muhtar olduğu keyfiyeti ilanın tebliğ olunur.”
329

“Ozan Özcan İlter, Umut (1980) ve Sonsuz Suç (1981) yapıtlarından sonra üçüncü

kitabı Uzansam Ellerime’yi de yayımladı. Şarköy’de basılan 57 sayfalık kitapta yer alan

şiirlerin değişik bir yorum havası var. Yaşadığımız günlerin öncelikli sorunların

328 Mücadele, S. 2958, 19 Nisan 1993.
329 Mücadele, S. 468, 11 Eylül 1964.

73

irdeleyen Özcan İlter’in şiirleri bu açıdan aktüel kazanmış. Çoğu şiirlerini kişilere

adayan Özcan İlter’in son şiirini de kendimize ayırıyoruz.

Bir gün aydınlıklar içinde uyanıvereceğiz

Dünya dar gelecek dünyamızı dar edenlere …”
330

“Halit Erkiletoğlu’nun Kayseri Tarihi, Şevket Beysanoğlu’nun Kültürümüzde

Diyarbakır ve Cumhur Kılıççıoğlu’nun Her Yönüyle Siirt adlı kitapları Anadolu’da

canlanan şehir tarihçiliğinin son ürünleridir.”
331

“Alanlara sorunuz öğreniniz ve Singer Buzdolabını tercih ediniz. Çamaşır derdiniz

ancak Hoover Çamaşır makinesi ile halledilir.”
332

“Likidgazı görmeden karar vermeyiniz. Çünkü Türkiye’de yalnız likidgaz çift emniyetli

ve otomatiktir. Likidgaz abonesini gazsız bırakmayan
333

yegâne gazı bol olan

müessesedir. Likidgaz evinizde korkusuz kullanacağınız gazdır.”

2.8. SİYASİ HABERLER

2.8.1. İç Politikayla İlgili Haberler

 Siyasi konu olarak seçim süreçleri ön planda tutulmuştur. Partilerin siyasi

politikaları, hükümet çalışmaları, Siirt’te kurulan partiler, Siirt milletvekilleri ve Siirt’e

olan hizmetleri, Siirt’e gelen siyasiler, atanan valiler haber konuları arasında yer

almaktadır. Siyasi haberler yansıtılırken seçilmişlerin Siirt için yaptıkları, yapmaları

gerekenler ve Siirt’i ihmal ettikleri konular göz önünde tutularak bu kişilere yönelik

eleştiriler yapılmıştır. Gazete sadece seçim döneminde siyasi haberlere yoğunlaştığı

için siyasi ağırlıklı bir gazete olduğunu söyleyemeyiz. Daha önce yerel seçimlere

değindiğimiz için bu bölümde değinilmeyecektir.

 Siirt’te kurulan siyasi kuruluşlar ve faaliyetleri gazeteye şu şekilde yansımıştır.

“Siirt’te siyasi hayatımızda faal rol oynayan 3 partiden sonra 4. bir parti daha

kurulacağı öğrenilmiştir. Şehrimizde kuruluş hazırlıkları devam eden bu parti Osman

Bölükbaşı’nın Millet Partisi’dir. Malatya il başkanının çalışmalarıyla kurulacak bu

330 Mücadele, S. 2387, 3 Eylül 1984.
331 Mücadele, S. 2957, 12 Nisan 1993.
332 Mücadele, S. 472, 16 Eylül 1964.
333 Mücadele, S. 1086, 10 Eylül 1966.

74

partiye Siirt’i 946 demokratlarından eski milletvekillerimizden Cemil Yardım ile

müteahhit Kasım Uyanık ve daha başka şahsiyetler de girecektir…”
334

“Merkezi İzmir’de bulunan Türkiye Komünizmle Mücadele Derneği’nin Siirt şubesi,

pazar günü Özgen sinemasında yapılan kongreyle kurulmuş ve başkanlığa Tevfik

Atalay, başkan yardımcılığına Hamidin Aşan getirilmiştir…”
335

 Seçim öncesi ve sonrası şehirdeki seçim havası, yapılan hazırlıklar, haber

konusu olmuştur. Bu süreç anlatılırken gazete seçimlere yönelik kanaatini de eklemiştir.

“Yıllardan beri halledilmeyen ve susuzlukla yolsuzluğun ızdırabını bir türlü

dindiremeyen Siirt’in 10 mahrum ilçesinin önümüzdeki seçimlerde birleşerek kendi

adayları için oy verecekleri öğrenilmiştir. AP ilçe teşkilatlarında esmeye başlayan bu

hava çevrede büyük bir ilgi görmüş ve tasvip edilmiştir…”
336

“Demokrasiye geçtiğimizden bu yana 20 yıldır Siirt’i kandıran politikacılar seçimlerin

yaklaştığı bugünlerde tekrar su yüzüne çıkararak vatandaşlardan oy dilenmeye

başlamışlardır… Evet, aziz Siirtli yıllardır ızdırabını görmemezlikten gelen bu politika

cambazlarına yüz verme. Elinden alınan haklarına ses çıkarmayan, bu ızdırabını

hatırlatacak zaman olarak seçim günlerini bekleyen koltuk düşkünlerinin gerçek niyetini

tanı. Yüz verme… Aziz Siirtli hiçbir parti mülahazası gütmeden ve sadece bu sahipsiz

memleketinin geleceğini düşünerek yılmadan ve korkmadan seni aldatanlara kanma,

inanma ve gerçekten nasibini almayan vaatlerinin çürüklüğünü yüzüne vur haykır…

“
337

 Bu haberde de görüldüğü gibi Mücadele, Siirt’i sahiplenici tavrını siyasi konularda

da göstermiştir.

 Seçim sonrası hem Siirt hem de Türkiye geneli kesin seçim sonuçları okuyucuya

sunulmuştur.

“Büyük heyecanla beklenen milletvekili seçimleri bütün Türkiye’de AP’nin lehine tecelli

ederken şehrimizde CHP biraz fazla almış fakat bilahare aradaki fark Eruh’tan gelen

oylarla kapatılmıştır. Bilhassa AP’li şeyhlerin fazla sayıda bulunduğu Kurtalan, Beşiri,

Batman, Sason ve Kozluk’ta AP’den çok sayıda oy alan CHP bu yerlerde şeyhleri

334 Mücadele, S. 627, 18 Mart 1965.
335 Mücadele, S. 1686, 3 Eylül 1968.
336 Mücadele, S. 650, 19 Nisan 1965.
337 Mücadele, S. 717, 6 Temmuz 1965.

75

hezimete uğratmıştır. Türkiye’de ise toplam oyların %53,5’ini alan AP tek başına

iktidara gelmesi tahakkuk ederken CHP %29,1 oy alarak gerilemiştir. Küçük partilerde

en iyi durumda olan Bölükbaşı’nın Millet Partisi’dir. YTP ise sadece merkezde çok iyi

netice almış, ilçelerde ise çok altında oy aldığı görülmüştür…”
338

 Kesin seçim sonuçlarından sonra kurulan hükümetin üyeleri, ne kadar güvenoyu

aldıkları ve çalışma programları paylaşılmıştır.

“Başbakan Süleyman Demirel’in başkanlığında kurulan yeni hükümet programı evvelki

gün AP meclis grubunda görüşülmüş ve milletvekilleri tarafından tasvip edilmiştir.

Daima tenkitleri beklediğini söyleyerek bir konuşma yapan Başbakan Demirel

“hizmette gönüllüyüm” diyerek sözlerini bitirmiştir.”
339

“ Demirel hükümeti dün mecliste güvenoyu aldı. Kabul: 252, ret: 172, çekimser: 10”
340

“Demirel hükümeti, milletçe ve meclis tarafından tasvip görmüş seçim

beyannamesindeki ve hükümet programındaki işleri bir an evvel gerçekleştirmek için

süratli bir çalışma devresine girmiş bulunmaktadır…”
341

 Haberin devamında hükümet

programı ayrı ayrı başlıklar halinde verilmiştir.

 1987 yılında yapılacak olan referandum için gazete halkın nabzını yoklamış ve

“evet” in çıkacağı tahminini yürütmüştür. Sonuçlar açıklandıktan sonra bu tahminin

doğru çıktığı haberi verilmiştir.

“Referandumda tahminimiz doğru çıktı. “Evet”lerin çoğunlukta olduğu ilimizde en

fazla “hayır”ı çıkaran Şirvan İlçe Başkanı Hüseyin Fehimoğlu en başarılı ANAP’lı

olarak yankılar uyandırdı.”
342

 Gazeteyi incelerken Siirt’te kadınların siyasi konumuna yönelik haberlere 1998

yılına kadar hiç rastlanmamıştır. Kadınlarla ilgili ilk siyasi haber 16 Şubat 1998, 3192

sayılı gazete haberinde görülmüştür.

338 Mücadele, S. 801, 12 Ekim 1965.
339 Mücadele, S. 821, 4 Kasım 1965.
340 Mücadele, S. 828, 12 Kasım 1965.
341 Mücadele, S. 833, 18 Kasım 1965.
342 Mücadele, S. 2700, 21 Eylül 1987.

76

“CHP Kadın Kolları Genel Başkanı Güldal Okuducu kadın devriminin Siirt’ten

başlayacağını açıkladı. 21 Şubat’ta binlerce CHP’li kadının Siirt’te düzenlenecek bölge

toplantısında bir araya geleceğini açıklayan Güldal Okuducu, partide kadınlara

tanınan %25’lik kotanın da arttırılmasını isteyecek…”

 “Siirt’te kadının adı yok” başlıklı haberde gazete “hiçbir parti son seçimlerde

tek bir kadın aday göstermedi. Hatta hiçbir parti yönetiminde kadın üye bile

bulunmamaktadır. Şu anda seçimle göreve gelmiş tek kadın yoktur” diyerek kadınların

Siirt’te siyasetten uzak tutulduğunu göstermiştir.

 Gazete siyasi haberleri sunarken Siirtli siyasiler ve idareciler ile ilgili

paylaşmayı ihmal etmemiştir.

“Memnuniyetle haber aldığımıza göre Siirtli hemşehrimiz Münir Güney son tayinlerle

Gümüşhane valiliğine tayin edilmiştir. Siirtli ilk idareci olma şerefini kazanan sayın

hemşehrimizi kutlar, başarılarının devamlı olmasını isteriz.”
343

“ Cumhuriyet tarihimizin ilk Siirtli bakanı Mehmet Nebil Oktay. Hemşerimizin İmar ve

İskân Bakanlığı kutlu olsun. Mehmet Nebil Oktay’ın bakanlığı haktır. Çünkü o Şark’ın

yeni kartalı olacaktır. İlk beyanatını dün gece geç vakitte Mücadele’ye veren

memleketsever hemşerimiz “bütün Siirt’e sevgi ve saygılarımı iletin” dedi.”
344

 12 Mart 1971 muhtırasından sonra Siirt’te sıkıyönetim ilan edilmiş, bununla

ilgili bildiriler gazetede yayımlanmıştır.

“26 Nisan Pazartesi günü toplanan Bakanlar Kurulu, Milli Güvenlik Kurulu’nun da

fikirlerini alarak bir ay müddetle sıkıyönetim ilan edilmiştir. Aralarında Siirt ilinin de

bulunduğu bu illerde her çeşit toplantı ve gösteri yürüyüşleri yasaklanmış, bu illerde

faaliyet gösteren Devrimci Gençlik Federasyonu, Ülkü Ocakları Birliği ve Devrimci

Doğu Kültür Ocakları süresiz olarak kapatılmıştır…” Haberin devamında Tali Bölge

Kumandanı Kenan Çoygun’un gönderdiği 1 numaralı tebliğ yayımlanmıştır.

 “Şehrimiz de örfi idarenin nimetlerinden yararlanacak” başlıklı haberde gazete

sıkıyönetimin olumlu yönlerini göstermeye çalışmıştır.

343 Mücadele, S. 891, 27 Ocak 1966.
344 Mücadele, S. 2165, 16 Nisan 1973.

77

“İlimizin bundan böyle halkın huzur ve sağlığını korumak yolunda örfi idarenin

nimetlerinden yararlanmaya başlayacağı büyük bir memnuniyetle öğrenilmiştir. Tugay

Komutanı Tuğgeneral Sayın Hüsamettin Sevengül’ün emirleriyle faaliyete geçirilen bir

kontrol ekibinin yay kaldırımlarının işgaline son vereceği, kasapları denetleyeceği ve

esnafın aşırı kârlarına set çekeceği, ayrıca talebelerin okul dışı durumlarıyla

ilgileneceği ve halk yararına gördüğü her türlü tedbiri alacağı beklenmektedir…” Yine

aynı sayfada Vali Fahri Centel’in eski köy isimlerinin kullanılmasını yasakladığı haberi

yer almaktadır. Gazete valinin bu faaliyetini desteklemiş hatta resmi daire ve okul gibi

yerlerde Arapça ve Kürtçe konuşulmamasını sağlamak üzere tedbir alınmasını

istemiştir
345

.

2.8.2. Dış Politikayla İlgili Haberler

 Dış politikayla ilgili haberler fazla olmamakla birlikte bu haberler daha çok

Kıbrıs politikasıyla ilgilidir. Kıbrıs politikasını gazete yakından takip etmiştir. Bununla

ilgili Türk basınından gelen haberler de gazeteye yansıtılmıştır. Dış ülkelerden

Yunanistan ile olan ilişkiler ele alınmış, Kıbrıs politikasıyla beraber değerlendirilmiştir.

“Türk, Yunan ve Kıbrıs hükümetleri arasında bulunan ittifak anlaşmasını Makarios tek

taraflı bozmuştur. Bu hareket ve Makarios’un tekrar teftişe başlaması üzerine

hükümetimizin ilgili devletlere bir nota vereceği açıklanmıştır.”
346

“Dünya devletlerinin Atina’daki siyasi temsilcilerinin birbirlerine aktardıkları

istihbarat ile hazırladıkları raporlarında “Yunanistan’ın 1965 yılında olağanüstü

savunma masraflarına giriştiklerini” belirtmişlerdir. Bu masraflar, Kıbrıs’ta

Türkiye’nin bir çıkartma yapması halinde Yunan ordularına verildiği bildirilen alarmla

ilgili değildir. Siyasi gözlemcilerin ikazına göre bu masraflar, Yunanistan’ı bazı

devletlere sipariş ettiği silahların karşılığıdır. Yabancı askeri ataşelerin raporlarında

“Yunanistan’ın Kıbrıs ihtilafından meydana gelecek bir Türk çatışmasına karşı teknik

silahlarla teçhiz yoluna girdikleri” belirtilmiştir…”
347

 Kıbrıs politikası konusunda Mücadele Gazetesi kendi fikirlerini paylaşmış ve

hükümeti eleştirmiştir.

345 Mücadele, S. 2106, 11 Ekim 1971.
346 Mücadele, S. 336, 7 Nisan 1964.
347 Mücadele, S. 888, 21 Ocak 1966.

78

“21 Aralık’tan beri Kıbrıs’ta ırkdaşlarımıza karşı girişilen hukuk dışı ve gayri insani

davranışlar, hükümetimizin çok hatalı politikası yüzünden ne yazık ki şimdiye kadar

durdurulamamış ve her geçen gün yavru vatandaki kardeşlerimiz daha büyük işkenceye

maruz bırakılmıştır. Milli şeref ve haysiyetimize halel getirecek tehlikeli durumlar arz

eden bu milli davamızın artık halledilmesini bekliyoruz… Topyekûn milletin desteğini

kazanan son bombardıman hadisesinden sonra hükümetin tuttuğu tavizkâr politikayı

tasvip etmiyoruz. Hükümet en kısa zamanda milletin istediği enerjik hareketi göstermeli

ve Kıbrıs’ta sükûn ve emniyetin teessürü sağlanmalıdır.”
348

 TBMM’nin Kıbrıs politikasıyla ilgili yaptığı toplantılar gazetede paylaşılmıştır.

“Kıbrıs hakkında TBMM’de devam eden görüşmeler sona ermiş ve bu hususta gensoru

açılması da 169’a karşı 198 oyla reddedilmiştir. Mecliste yapılan görüşmelerde partiler

görüşlerini açıklamış, buna karşı da hükümet takip edeceği yolu bildirmiştir.

“Geçen haftadan beri devam eden TBMM’de ve senatodaki Kıbrıs görüşmeleri nihayet

hükümeti harekete geçirmiş ve ciddi tedbirler almaya sevk etmiştir. Bu münasebetle dün

akşam Cumhuriyet Senatosu’nda partilerin tenkitlerini cevaplayan Başbakan İsmet

İnönü, Kıbrıs’a yiyecek ve ihtiyaç maddesi gönderileceğini bildirmiştir. Açıktan

gönderilecek bu yardımlara mani olunduğu takdirde aşikâr bir saldırı addedileceğini

bildiren İnönü, böyle bir tecavüzün buna göre mukabele göreceğini söylemiş ve

durumun bütün dünyaya bildirildiğini söylemiştir…”
349

 Kıbrıs konusunda Yunanistan’la diplomatik görüşmeler uzun süre devam

etmiştir. Ancak sorunun çözüme kavuşturulmaması üzerine Türkiye’nin Yunanistan’a

sert bir nota gönderdiğini gazete bildirmiştir.

“Bütün askeri güçlerini sefere hazır duruma getiren Türkiye, harekete geçmek için

Yunanistan’a verdiğimiz kesin uyarı niteliğindeki notaya cevabını beklemektedir.

Buraya gelen bilgiye göre Yunanistan, Türkiye’nin talep ettiği haklı isteklerin cevabını

hazırlamaktadır. Bir ilgilinin verdiği bilgiye göre, Türk notasında “bir gün ve saat

tasrihi” yoktur. Ancak Türkiye, Yunanistan’a istediği şartların gerçekleştirilmesi

konusunda verdiği notada, “bunların bir an önce yerine getirilmesini veya bir an önce

348 Mücadele, S. 461, 3 Eylül 1964.
349 Mücadele, S. 469, 12 Eylül 1964.

79

yerine getirileceğinin” cevabı nota ile Ankara hükümetine iletilmesini istemiştir…

Bilindiği gibi Türk notasında Grivas’ın azledilmesi, 10 bin ila 20 bin arasında olduğu

söylenen Yunan birliklerinin adadan çekilmesi ve silahsızlanmasının temini, Türk

köylerine yapılan baskınlardaki zararın karşılanması gibi çok önemli maddeler yer

almaktadır. Bu taleplerin belli başlılarını, askerini geri çekmemek, Grivas’ı oyalamak

suretiyle idare etmek gibi anormal yollara başvuracak olursa adaya karşı Türk silahlı

hareketine geçilecektir…”
350

 Kıbrıs davasında dünya kamuoyunun da Türkiye’yi desteklediği haberi

verilmiştir.

“Yıllardan beri Rum ve Yunanlıların Kıbrıs’ta uyguladıkları insanlık dışı mezalim ve

haksızlıklar son olaylarla tamamen su yüzüne çıkmış ve bütün tevil yollarına rağmen

Türklerin çok haklı olduğu da ortaya konmuştur. Son hadiselerden geniş şekilde

aydınlatılan dünya kamuoyu hemen hemen tümüyle Türkiye’yi desteklemektedir. Bütün

radyo, ajans ve gazeteler müstakbel harpten Türklerin sorumlu tutulamayacağını

belirtmekte ve gücümüzün üstünlüğü tebarüz ettirilmektedir. Bu arada radyoda bir

konuşma yapan Pakistan Devlet Başkanı Mareşal Eyüp Han, Pakistan’ın Yunanistan’la

yapılacak bir harpte sonuna kadar Türk kardeşlerine yardım edeceğini ve aynı safta

savaşacağını açıklamıştır.”
351

 “Şanlı ordumuzun Kıbrıs çıkarması şehrimizde engin bir bayram havası yarattı”

haberinde Kıbrıs meselesinin Siirt’teki yankıları anlatılmıştır.

“Kıbrıs’taki anayasal düzeni bozarak soydaşlarımızın haklarına tecavüz eden Yunan

cuntasının 15 Temmuz’da yeşil adada yaptığı darbe üzerine 20 Temmuz’da barışçı

gayelerle Kıbrıs’a çıkan kahraman silahlı kuvvetlerimizin başarısı şehrimizde büyük bir

sevinç yaratmıştır. Yurttaşlar devamlı olarak radyolarının başında yeni zafer haberleri

beklerken, Kıbrıs’a gönüllü gitmek için şubeye müracaat ediyor, öte taraftan kurulan

bir komite maddi olanaklar sağlanması için faaliyete geçiyordu. 2 saat içinde 50 bin

lira toplayan komitedeki gençler “canımızla ve malımızla Türk silahlı kuvvetlerinin

emrindeyiz” demişlerdir. Öte taraftan Siirt Valiliği de bir bildiri yayımlayarak zaruri

gıda maddelerinin stok edilmesini ve yurttaşların ihtiyaçlarından fazla alışveriş

350 Mücadele, S. 1449, 22 Kasım 1967.
351 Mücadele, S. 1452, 27 Kasım 1967.

80

yapmamasını istemiştir. Belediye başkanlığı da suni fiyat artışlarını önlemek üzere

buğday, bulgur, makarna, şeker ve nebati yağ mevcutlarını tespit etmeye

başlamışlardır.”
352

Haberin devamında Siirt’te bağış yapan kişiler ve yaptıkları bağış

miktarları liste halinde verilmiştir.

 Mücadele gazetesine Kıbrıs’ta askeri görevde bulunan Siirtlilerin yolladıkları

mektuplar gazetede paylaşılmıştır.

Pilot Kıdemli Binbaşı Niyazi Çağ’ın mektubu:

“Muharebelerin her safhasını yaşamış bir insan olarak sizlere nakledeceğim birçok şey

var. Bunun yanında subay, astsubay ve er olarak birçok evladı ile Kıbrıs’ta temsil

edilen memleketim Siirt’e gazeteniz şahsında muhafaza edilmek ve hatıra olarak

düşmanın kullandığı veya kullanmaya imkân bulamadan bırakıp kaçtığı mermi, kovan,

kasatura gibi malzemelerden derlenmiş paketi ilk fırsatta göndereceğim.”

Keramettin Danış’ın mektubu:

“Şimdi Kıbrıs’tayım. Beşparmak dağlarının Lefkoşa tarafındayız. Yani eskiden

Rumların elinde olup şimdi onlardan almış olduğumuz topraklarda ve mevzideyiz.

Benim için hiç merak etmeyin. Sıhhatim çok iyidir. Sabah kalkıp akşam yatıyoruz.

Yemekler çok iyidir ve boldur. Mutfağımız yanımızdır. Hep tavuk eti yiyoruz. Şimdi

mektubu yazarken bir pikap dondurma geldi. Ben tam 2 tane yedim. Kıbrıs’a geldiğim

için çok mutluyum. Çünkü Kıbrıs herkese kısmet olmuyor.

Er Abdi Oğuz’un mektubu:

“Ben gönüllü olarak Kıbrıs’a gittim. Yaptığımız taarruz 4 saat sürdü. Düşmanı çok

perişan durumlara soktuk. Düşman mevzileri 16 seneden beri betondan yapılmıştı. Her

tarafı bırakıp kaçtılar. Adanın doğu, batı, kuzey cephelerini aldık. Bütün düşman

güneyde mevzilenmiş bir taarruz daha olursa düşmanı istiklal savaşında olduğu gibi

denize dökeceğiz…”
353

23 Eylül 1974, 2223 sayılı gazete haberinde Siirtli Naci Varola’nın Kıbrıs’ta şehit

olduğu haberi verilmiştir.

352 Mücadele, S. 2214, 22 Temmuz 1974.
353 Mücadele, S. 2222, 16 Eylül 1974.

81

“Kıbrıs’ta ilk Siirtli şehit olma şerefini ikinci çıkarma sırasında kahramanca savaşan

genç hemşehrimiz Naci Varola kazanmıştır. Ulus Mahallesi’nde bostancı İsa

Varola’nın oğlu olan 20 yaşındaki ve 4 aylık asker bulunan Naci Varola’nın ön

hatlarda kahramanca çarpışıp sayısız yerinden yaralandıktan sonra şehit olduğu

öğrenilmiştir…”

 Cumhur Kılıççıoğlu ve Siirtli gazeteciler Kıbrıs’a gitmiş ve orada bulunan devlet

yetkilileri ile görüşmüşlerdir. Kılıççıoğlu ve Necati Mumay’ın bu seyahate yönelik

izlenimleri gazetede paylaşılmıştır.

“Türk Basın Birliği’nin yavru vatan Kıbrıs’a düzenlediği inceleme gezisine katılan

Cumhur Kılıççıoğlu ile Türk Haberler Ajansı muhabiri Necati Mumay Kıbrıs’taki

gezileri sırasında Kıbrıs Türk Federe Devleti Başkanı Sayın Rauf Denktaş, Türk Barış

Kuvvetleri Komutanı Korgeneral Sayın Vahit Güneri, Lefkoşa Sancaktarı Sayın Osman

Başbuğ, Bayrak radyosu müdürü Sayın Hakkı Süha, Kızılhaç İrtibat Müdürü Sayın

Behzat Aziz, Kıbrıs Türk Gazeteciler Derneği başkanı Özer Hatay’la görüşerek

Kıbrıs’ın iç ve dış sorunları hakkında bilgi almışlardır… Girne, Omorfo, Magosa,

Lefkoşa ve sayısız köyleri gezen heyet Beşparmak dağlarında da incelemeler

yapmışlardır…”
354

2.9. ULUSAL HABERLER

 Mücadele gazetesi yerel bir gazete olmasına rağmen ulusal haberlere de yer

ayırmıştır. Ulusal haberler içinde daha çok ekonomik ve toplumsal haberler yer

almaktadır. Çeşitli illerden gelen haberler okuyucuya sunulmuştur. Ulusal haberler

içinde yer alan politik haberlere önceki bölümlerde değinildiği için bu bölümde tekrar

değinilmeyecektir.

 Türkiye’de yaşanan bazı felaketler haberlere yansımıştır.

“Dün Amasya’da Türkiye’yi mateme boğan feci bir kaza olmuş ve linyit kömür

ocaklarında meydana gelen bir infilak neticesinde 25 işçi ölmüştür. Ayrıca yerin 130

metre derinliğinde mahsur kalan 44 işçinin hayatından da ümit kesilmiştir. Kurtarma

354 Mücadele, S. 2290, 21 Haziran 1976.

82

ameliyesine ordu birlikleri de yardım etmektedir. Ayrıca Zonguldak’tan da yardım

istenmiştir. Çalışma bakanı ve diğer ilgililer vaka mahalline gitmişlerdir.”
355

“Son haftalar içinde birbirini takip eden zelzeleler Bursa ve Balıkesir civarında bir

felaket halini almıştır. Bilhassa Manyas civarındaki zarar çok fazladır. Radyo

haberlerinden anlaşıldığına göre şimdiye kadar 20 kişi ölmüş, yüzlerce yaralı vardır.

Binlerce evin yıkıldığı deprem bölgesinde çatlayan topraktan sıcak sular fışkırmıştır.

Kızılay derhal vaka mahalline gitmiş, bakanlar ve valiler felaketzedelerin yardımına

koşmuşlardır.”
356

“Erzurum iline bağlı Tekman ilçesinde baş gösteren kızamık hastalığı salgınında 5 gün

içinde tam 106 çocuk ölmüştür. Erzurum-Tekman yolunun 2 metre karla kaplı

bulunması yüzünden bu ilçeye gerekli sıhhi yardım yapılamamıştır. Bu arada aşı

götürmek isteyen bir helikopter de havalar gayri müsait gitmesinden bu işi

başaramamıştır. Karla kaplı bulunan yol karayollarınca temizlettirilmesine

başlanmıştır.”
357

 Doğu bölgesinde yapılan yatırımlar haber konularından olmuştur.

“Doğu bölgesinde inceleme gezisine çıkan Bayındırlık Bakanı Ethem Erdinç, vilayet

binasının balkonundan Tuncelililere hitaben bir konuşma yapmıştır. Bakan, AP’nin

programında Doğu kalkınmasını ön plana aldığını belirtmiş, “bugüne kadar

memleketin gelirleri hep Batı’ya harcanmıştı. Fabrikalar ve yollar artık Doğu için

yapılacak” demiştir.

“Türkiye’nin en büyük enerji kaynağı olarak inşa edilecek Keban barajının ilk bölümü

1970 yılı ilkbaharında diğer üç bölümü de aynı yılın sonlarına doğru faaliyete

geçmektedir. Devlet Planlama Teşkilatı başkanı Memduh Aytür’ün başkanlığında

toplanan Keban Koordinasyon Kurulu, Keban inşaatının ortaya çıkardığı problemler

konusundaki raporu incelemiştir.”
358

 Türkiye ile ilgili yapılan çeşitli araştırmalar gazeteye şu şekilde yansımıştır.

355 Mücadele, S. 629, 20 Mart 1965.
356 Mücadele, S. 492, 9 Ekim 1964.
357 Mücadele, S. 608, 24 Şubat 1965.
358 Mücadele, S. 575, 11 Ocak 1965.

83

“Life mecmuasında 1968 yılında dünya ülkelerinin iktisadi durumu ile ilgili bir rapor

yayınlanmıştır. İçinde bulunduğumuz yılın başında yapılan tahminler hilafına,

sanayileşmiş ülkelerin beklenildiği kadar buhranlı bir devre geçirmediklerini belirten

raporda daha sonra aynı yıl içinde önemli veya önemsiz sarsıntılar geçiren ülkelerin

durumu ele alınmakta daha sonra da 1969 yılında dünya ticaretinde kaydedilecek

gelişmelerin sadece zengin sanayi ülkelerini değil aynı zamanda az gelişmiş ülkeleri de

olumlu yönde etkileyeceği belirtilmektedir. Öte yandan raporda Türkiye’nin kalkınan

ülkeler arasında %5 kalkınma hızıyla onuncu sırayı işgal ettiği de belirtilmektedir…”
359

“Bir yabancı dergi tarafından yayınlanan istatistiklere göre, Türkiye suç işleme

bakımından dünyada 19. yeri işgal etmektedir. Narkotik ve cinayet suçları yönünden

Türkiye’nin dünyada 6. olduğu açıklanmıştır. Bu istatistiğe göre Türkiye’de 100 bin

kişide 60 kişi hırsızlık suçundan mahkûm olmaktadır. Ayrıca memleketimizde 100 bin

kişiden 5,1’inin katil olduğu ortaya çıkmıştır… Cinsel suçlar yönünden ise, Türkiye

dünyada 12. gelmektedir. İstatistiğe göre cinsel yönden işlenen suç bakımından Batı

Almanya dünyada birinciliği işgal etmektedir… Hırsızlıktan İsveç’in dünya birincisi

olduğu açıklanmıştır…”
360

“Erzurum, Ağrı, Kars, Erzincan, Muş ve Bingöl illerinde 4 milyon 500 bin kişi

yaşamasına rağmen günlük gazete satışlarının 23 bin 500 dolayında olduğu bildirildi.

Bölgede en fazla nüfusa sahip Erzurum’da günde 8 bin 500 gazete satılırken, Muş’ta bu

rakam 1500 dolayında seyrediyor. Bölgedeki kültür müdürlükleri yetkilileri, gazete ve

kitap satışlarının az olmasının sebebini “bölge insanının okuma alışkanlığının

olmamasından kaynaklandığı “ şeklinde açıkladılar. Yetkililer, bölge insanının okuma

alışkanlığını ekonomik ve okuma yazma oranının düşüklüğü gibi sebeplerin olumsuz

yönde etkilediğini bildirdiler.”
361

2.10. BÖLGE HABERLERİ

 Siirt’in Güneydoğu Anadolu Bölgesi’nde olmasından ötürü bu bölge ile ilgili

haberler diğer bölgelere nazaran daha fazla işlenmiştir. Güneydoğu Anadolu’nun

tanıtımı, toplumsal ve ekonomik faaliyetler gibi konular gazetenin haber konularından

olmuştur.

359 Mücadele, S. 1750, 30 Aralık 1968.
360 Mücadele, S. 1758, 8 Ocak 1969.
361 Mücadele, S. 2900, 10 Şubat 1992.

84

 Gazete, Fehmi Elgin’in “Güneydoğu’dan Çizgiler” adlı yazısını paylaşmıştır.

Fehmi Elgin çalışmanın başında bu bölgede doğup büyüdüğünü 24 yıl burada yaşadığını

belirtmiştir. Bu çalışma bölgenin tanıtımına yönelik bir çalışma olmuştur.

Güneydoğu’nun iklimi, coğrafyası, ekonomisi, toplumu, burada görülen sıkıntılar

anlatılmıştır
362

. Çalışma 24 sayıdan oluşmaktadır.

 Güneydoğu’da yapılan yatırımlar ve bölgenin bu konuda ihmal edildiği gazete

haberleri içinde yer almaktadır.

“Bu yıl içinde yatırımları teşvik bürosu indirimi yapılmasına karar verilen yatırımların

yarısı gene Marmara Bölgesi’ndedir. Bir yandan sektörler arası, öte yandan bölgeler

arası dengeyi sağlamak hedefine yönelmiş bulunan ve yatırımların makine ve imalat

sanayisine kayması, sermayedarın İç Anadolu Bölgesi’ne, Doğu Anadolu Bölgesi’ne

kaydırması amacını güden yatırım indirimimden gene İstanbul ve çevresindeki yeni

tesisler yararlanmıştır… Yatırım indirimi tutarının mukayesesi Güneydoğu’nun

yatırımlar yönünden en geride ve Doğu Anadolu bölgesine kıyasla üçte bir oranında

kaldığını göstermektedir. Güneydoğu Anadolu Bölgesi’nde 34 milyon liralık yatırım

yapılması, bu teşvik tedbirinden Güneydoğu Anadolu Bölgesi’ne isabet eden kısmın

yüzde bir bile olmadığını göstermektedir
363

.

 M. Nebil Oktay’ın Doğu için araştırma isteyen önergesi gazetenin 26 Ocak

1970, 2045 sayısında yayımlanmıştır. Bu önergede de yapılan yatırımların yetersiz

olduğu vurgulanmıştır.

“… Bu bölgeye kâr endişesi sebebiyle özel teşebbüs yatırım yapmaz devlet eliyle

yapılan yatırımlar ise devede kulak kabilindedir. Bu zihniyetin neticesidir ki bölgeler

arasında Türkiye’de mevcut eşitsizlik ve çeşitli mahzurla tevlit etmekte olan sosyal

adaletsizlik giderilmemekte her geçen yıl daha da artmaktadır. Vilayet merkezlerinin ve

ilçelerinin köylerle olan irtibatları bir yana, illerin ilçeleriyle olan irtibatları dahi tam

olarak sağlanmamıştır. Yılın altı ayında illeriyle irtibatları kesilen ilçelerimizin sayısı

küçümsenmeyecek miktardadır…

362 Mücadele, S. 482, 28 Eylül 1964.
363 Mücadele, S. 1746, 25 Aralık 1968.

85

 Güneydoğu’daki iller arasında daha çok Diyarbakır ile ilgili haberleri

görmekteyiz. “Diyarbakır Ziya Gökalp Üniversitesi kurulmalı” adlı haberde

Diyarbakır’la ilgili ayrıntılı bir çalışma yapılmıştır. Diyarbakır’ın tarihi, coğrafi

durumu, kültürü, eğitimi, sağlık durumu, ekonomisi bu çalışmada anlatılmış ve buranın

bir üniversiteyi hak ettiği, şartların uygun olduğu belirtilmiştir
364

. Bu çalışma 4 sayıdan

oluşmaktadır.

 Sözü geçen üniversitenin ilk fakültesi tıp fakültesi olmuştur. Bununla ilgili bilgi

“ Ziya Gökalp Üniversitesi’ne ilk adım” adlı haberde verilmiştir.

“Ziya Gökalp Üniversitesi’nin ilk nüvesini teşkil edecek olan Diyarbakır Tıp Fakültesi

bugün büyük törenle hizmete açılacaktır…”
365

 Diyarbakır’la ilgili diğer haberlerde şehrin tanıtımı, ekonomik gelirleri gibi

konular işlenmiş, bazı haberlerde bu konulara yönelik eleştiri yapıldığını görmekteyiz.

Yapılan eleştirilerden biri “ Sur İçi Küncili Çörek, Dışı Pasta Diyarbakır” adlı haberde

yer almaktadır.

“Dünyanın en büyük ikinci surlarının bulunduğu tarih kokan kentimiz Diyarbakır ne

yazık ki bugün yoksullukta da en zengin görünümünü koruyor. Akrepleri, yılanları dev

karpuz ve kavunlarıyla ünlü Diyarbakır, akrep ve yılanlardan kurtulmuş ama kültürel

etkinliğini de aynı oranda yitirmiştir. Süleyman Nazifleri, Ziya Gökalpleri, ve Cahit

Sıtkılarıyla Türk edebiyatına mührünü basmış bu kentimiz şimdi âdem babaları ve

sırtları muskalı başıboş delilerinin çokluğuyla dikkati çekiyor. Surları kadar en büyük

tarihi varlığı Ulu Camii de bakımsızlık anıtı. Bu görkemli yapının bir bölümünün

çayhane olarak kullanılması göze çarpan en büyük ayıbı…”
366

 13 Eylül 1993, 2978 sayılı gazete haberinde Diyarbakır’ın bazı sorunları

yazılmıştır. Bu haberde okul, hastane, işsizlik sorunu ve artık Diyarbakır’da

hayvancılığın yapılamadığı, yatırımların birçoğunun yerine getirilmediği anlatılmıştır.

364 Mücadele, S. 1055, 10 Ağustos 1966.
365 Mücadele, S. 1765, 17 Ocak 1969.
366 Mücadele, S. 2660, 24 Haziran 1986.

86

 1990 yılından önce Siirt’in ilçeleri olan Batman ve Şırnak’ın il olma durumu ile

ilgili haberler gazetede yer almaktadır. Şırnak il olduktan sonra da bu ille ilgili haberler

“ Şırnak’tan Haberler” başlığıyla birkaç yıl sunulmuştur.

“Son sayımda nüfusu şehir merkezinin iki katına yaklaşan Batman ilçesinin Siirt’ten

ayrılarak müstakil bir il haline getirilme çalışmaları yavaş yavaş su yüzüne çıkmaya

başladı. Nitekim önceki hafta Refah Partili belediye başkanının odasındaki çay sohbeti

sırasında konunun şaka yollu gündeme getirilerek bir çeşit nabız yoklaması alındığı

öğrenildi…”
367

“Güneydoğu’daki son olaylarla Cudi dağı çevresinde bir il merkezinin oluşması konusu

yeniden gündeme geldi. Daha çok seçim döneminde ortaya atılan ve bir süre

tartışıldıktan sonra gündemden çıkan “Şırnak il olsun” yönündeki isteğin bir benzeri

olarak yorumlanan teklifte başta Siirt milletvekilleri ve doğulu parlamenterlerin konuya

sıcak baktıkları öyle gösteriyor ki Şırnak en kısa zamanda il konumuna sahip

olacak…”
368

“İki yeni ilimize yapılan atamalarla birlikte yeni ilçelerin kaymakamları belli oldu. Bu

arada veli ve emniyet müdürlerinin atamaları hazırlığının bittiği, onaya sunulacağı

öğrenildi. Şırnak’a Mardin vali vekili Mehmet Ali Karatekeli (halen Habur gümrükleri

başmüdürlüğünde görevli) ve Adaklı kaymakamı Ali Sözen atandı. Batman vali

yardımcılığına ise Uzundere kaymakamı Mahmut Kılıçdoğan atandı. Her iki ilin vali

yardımcıları, Şırnak ve Batman’ın kamu teşkilatlanmasıyla ilgili ön çalışmalar

yapacaklarını açıkladı…”
369

2.11. SİİRT’İN SORUNLARIYLA İLGİLİ HABERLER

 Siirt’in sorunları gazetenin üzerinde fazla durduğu konulardan biridir. Mücadele,

Siirt’te sıkıntılarını, ihmal edildiğini ve geride bırakıldığını her fırsatta dile getirmiş ve

yetkilileri sert bir şekilde eleştirmiştir. Siirt’in yol, su, elektrik, ekonomik, iletişim,

eğitim, sağlık gibi konularda yaşadığı sıkıntılar haber konuları içinde yer almaktadır.

 Şehrin çeşitli ihtiyaçları gazetenin ilk sayfalarında yer almıştır.

367 Mücadele, S. 2641, 6 Ocak 1986.
368 Mücadele, S. 2809, 2 Nisan 1990.
369 Mücadele, S. 2822, 16 Temmuz 1990.

87

“Bir müddetten beri şehrimizde süre gelen gaz sıkıntısı derdi hâlâ çözülememiştir. Bu

yüzden milletin gaz ihtiyacı gittikçe artmaktadır. Halk, ilgililerden bu duruma bir çare

bulmaları için yardım beklemektedir.”
370

“Kış aylarına yaklaştıkça şehirde odun sıkıntısının da arttığı görülmektedir. Sıkıntıyı

bertaraf etmenin tek çaresi tekrar köylü pazar satışına müsaade edilmesi ve köylü

yurttaşların şehre yük odun getirmeleridir.”

“Pahalı oluşu nedeniyle yurttaşların başlangıçta iltifat etmedikleri Zonguldak kömürü

de dün bitti. Bankaya talimat verilmediğinden kömür için para yatırıp sahaya gidenler

“yok” yanıtıyla karşılaşınca hem donacaklarına hem de zamanlarının harcanmasına

öfkelenmişlerdir. Şehrimizde yakacak sıkıntısı ciddiyetini korurken yapılan aksi

açıklamalar gülüşmelere yol açıyor.”
371

 Siirt halkının ihmal ve ekonomik sıkıntılar yüzünden bazı gıda maddelerini

edinmede sıkıntı yaşadığı “Siirt’te fakirin anası ağlıyor” haberinde dile getirilmiştir.

“Şehrimizdeki ekonomik bunalımın yanı sıra belediye ilgililerinin vurdumduymazlığı

yüzünden fakirin anası her gün biraz daha ağlamakta ve yaşantısı zorlaşmaktadır. Son

haftalarda margarin ve şekerin ortadan sırra kadem basması ve karaborsada çok fahiş

fiyatlarla satılması fakirin belini büken yeni bir etken olmuştur. Margarin ve şeker

sıkıntısından ayrı olarak bilhassa cumartesi ve pazar günleri siyah ekmek çıkarmaları

bu mübarek günlerde halkı daha da infiale sürüklemektedir…”
372

 Siirt’in bazı ilçe ve köylerinde elektrik sıkıntısı olmuştur. Bu ilçe ve köylerin

elektriğe kavuşturulması ile ilgili haberler okuyucuya sunulmuştur.

“Eruh’a medeniyetin “m”si girdi. Evvelki gece büyük mahrumiyetler içinde bulunan

Eruh ilçesinde faaliyete geçen Orman İşletmesi’nin elektrik jeneratörü ilçede bir

bayram havası yaratmıştır. Eruh caddelerini nura boğan elektrik ışığı altında bütün ilçe

halkı gece yarsına kadar şenlik yapmıştır…”
373

370 Mücadele, S. 514, 31 Ekim 1964.
371 Mücadele, S. 2454, 1 Mart 1985.
372 Mücadele, S. 2223, 23 Eylül 1974.
373 Mücadele, S. 549, 11 Aralık 1964.

88

“Siirt’in büyük ilçelerinden biri olan Şırnak’ın elektrik tesisi için Şırnak Belediye’sine

İmar ve İskân Bakanlığı’nda 350 bin liralık bir tahsisat ayrıldığı haber alınmıştır.”
374

“Şehrimize geldiği günden beri Siirt köylerini en kısa zamanda yol, su, okul ve elektriğe

kavuşturmak yolunda sarsılmaz bir azim ve gayretle çalışan enerjik valimiz M. Turan

Bayezit tarafından yılların hayali gerçekleştirilmiş ve Siirt’in 1086 köyünden biri olan

Bağtepe köyü çarşamba günü medeniyetin nuruna kavuşarak tek ve yegâne elektrikli

köyü unvanını almıştır…”
375

 Toplumsal alanda çıkan sorunlar ve bu sorunların çözülmesine yönelik haberler

gazete tarafından işlenmiştir.

“Son zamanlarda şehir içinde artan ahlaksızlık olayları konusundaki haklı ikazımıza ilk

tepkiyi belediye başkanımız Edip Turhan göstermiş, endişemize iştirakle kendi

yönünden gerekli bütün yardımları esirgemeyeceğini ifade etmiştir. Sayın Turhan’ın bu

yerindeki hassasiyetine diğer ilgililerin de katılmasını bekleriz…”
376

“Siirt’te öyle şeyler olmakta, işitilmekte ve görülmektedir ki insanın aklına ister istemez

“Acaba Siirt’te bazı kanunlar tatbik edilemez mi?”sorusu çöreklenmektedir. Örneğin

geceleri 12 yaşından küçük çocukların sinemalara, kahvelere gitmesi kanun ve

yönetmeliklerle yasaklanmasına rağmen bu yaştan daha küçük hatta ilkokula devam

eden tıfıl çocukların bile bu gibi yerlerde görünmeleri bu iddialara hak kazandırmaya

yetmektedir…”
377

“Evvelki pazar günü ilimizde yapılan genel sayım geçen yıllara oranla laubali geçmiş,

belediyenin numaralandırma işlemini eksik ve hatalı yapması yüzünden birçok evlere

sayım memurları uğramamış ayrıca sokağa çıkma yasağının ciddiyetle uygulanmadığı

müşahede edilmiştir. Bu yüzden sayım işlemi pazartesi günü de sürdürülmüş ve neticede

şehir nüfusu 35.642 olarak tespit edilmiştir. Bucak ve köylerin 18.954’e çıkan nüfusuyla

şehir ve merkez köyle nüfusu 54. 596’ya ulaşmıştır. Tillo bucağında 3 bin kişinin

yazılmadığı, bu yüzden de 5125 olan nüfusun 2518’e düştüğü görülmüştür…”
378

374 Mücadele, S. 633, 25 Mart 1965.
375 Mücadele, S. 2203, 8 Nisan 1974.
376 Mücadele, S. 809, 21 Ekim 1965.
377 Mücadele, S. 1772, 6 Şubat 1969.
378 Mücadele, S. 2264, 3 Kasım 1975.

89

 Dış basının Siirt hakkında yaptığı olumsuz haberlere gazete tepki vererek Siirt’i

sahiplenmiştir. “Siirt’i hiç kimse kötüleyemez” haberinde bu tepkinin bir örneğini

görüyoruz.

“ Diğer vilayetlere nispetle asayiş yönünden hiç de kötü durumda olmayan Siirt’i büyük

gazetelerin çıkarları uğrunda tam bir ahşet diyarı haline getirdikleri görülmektedir. Son

olarak gazetecilik ahlakını 25’er kuruluştan ibaret olduğunu sanan büyük bir gazete

aslı astarı olmayan iddialarla tekrar Siirt’e bühtan etmektedir. Bu yalan haberlere artık

bir son verilmesi yolunda hükümetin ve basın ahlakının harekete geçmesini

bekliyoruz.”
379

 Gazete bir yazı serisinde toprak, su yönünden Siirt’in tüm ilçelerinin durumu ve

ihtiyaçlarını tek tek ele alıp yazmıştır. Bu yazı serisi 26 Mayıs 1965, 685 sayılı gazete

haberiyle başlayıp 5 sayıdan oluşmaktadır.

 30 Aralık 1969, 2039 sayılı gazete haberinde dönemin valisi Ali Suat

Etemoğlu’nun Siirt’in temel sorunlarını ele alarak hazırladığı muhtıra yayımlanmıştır.

Bu muhtıra bütün bakanlık, senatör, genel müdürlük ve milletvekillerine gönderilmiştir.

Etemoğlu bu muhtırada Siirt’in genel durumu hakkında bilgi vermiş ve Siirt’in yıllarca

ihmal edilen bir il olduğunu yazmıştır. İhtiyaçların çok birikmiş olmasından ötürü

yapılan yatırımların yetersiz görmüştür. Siirt’in yol, okul, su, ekonomi, idare, sağlık gibi

alanlardaki sorunlar ve bu alanlardaki eksikliklerin giderilmesi için genel istekler

belirtmiştir.

 Siirt sorunlarıyla yakından ilgilenen dönemin Siirt milletvekili M. Nebil

Oktay’ın bu konuyla ilgili meclise sunduğu önergeler de gazetede yayımlanmıştır.

Bunlardan biri 27 Temmuz 1970, 2064 sayılı gazete haberinde yer almaktadır. Oktay bu

önergesinde Siirt’in su sorununa değinmiştir. Siirt köylerinin %90’ının sudan mahrum

olduğunu, birçok köyün içme sularını uzaktan taşımakta olduğunu, bu imkândan bile

mahrum olanların zararlı kuyu ve su birikintilerinden istifade ile ihtiyaçlarını

karşıladığını anlatmıştır. Bölgenin su ve enerji ihtiyacının giderilmesi için Pervari

ilçesinde yapılmasına karar verilen Bidar barajının yapımından vazgeçildiği konusunda

379 Mücadele, S. 830, 15 Kasım 1965.

90

haber aldığını, bu haberin doğruluk payı varsa bunun hata olduğunu bölgenin böyle bir

baraja ihtiyaç duyduğunu bildirmiştir.

 Siirt için önemli şahsiyetlerden biri olan dönemin Ankara milletvekili Sururi

Baykal da memleketi Siirt’in sorunlarıyla ilgilenmiş ve bakanlığa Siirt’in sorunlarını

bildirmiştir. Gazete bu sorunları ve Sururi Baykal’a bu konuyla ilgili gönderdiği

cevapları yayımlamıştır. Baykal, ekonomik sorunlar üzerinde durmuş. Ayrıca eğitim,

yol, hastane sorunlarını da bildirmiştir
380

.

 Gazete Siirt’in sorunlarını kendisi de milletvekillerine iletmiş ve çözüm için

çağrıda bulunmuştur. 16 Haziran 1980, 2345 sayılı gazete haberinde Siirt’in sorunları

madde madde bildirilmiştir. Bunlar:

 Siirt ili kalkınma için seçilen 7 pilot il arasından alınıp Kastamonu getirildi.

Ayrıca Köy İşleri Bakanlığınca planlanan öncelikli bölgeler arasında da Siirt

bulunmuyor. Bu konuda girişimleriniz oldu mu, durum gerçek midir?

 Türkiye kömür işletmelerinin ilimizde şube açma işlemleri ne oldu? Cizrelilerin

baskısı üzerine bu işten vazgeçilmesi doğru mudur? Halkın sabırsızlıkla

beklediği bu müessese ne zaman kurulacak?

 Dicle üzerinde kurulacak Ilısu barajı çalışmalarının şehrimiz yerine Mardin’den

yönetilmesinde politik bir etken olmuş mudur? DSİ (Devlet Su İşleri) 10. Bölge

Müdürlüğünce ihaleye çıkarılacak barajla ilgili olarak hemşerilerimize etraflı

bilgi vermek durumunda mısınız?

 Bütün yollarımız dökülüyor. Yıllardır ihmal edilen asfalt programının

sonuçlandırılması için şimdiye kadar ne yaptınız?

 Asırlardır özlemi duyulan demiryolu ebediyen unutuldu mu?

 Şirvan’da bakır işletmesi kurulacağına Ergani’ye taşımacılık mı yapılacak?

 Gazete, Siirt’in sorunlarının çözülememesinde Siirt’in yöneticilerinin de payı

olduğu görüşündedir. Bu yüzden yöneticileri kimi zaman sert bir şekilde eleştirmiştir.

“Siirt’in en büyük eksiği yetenekli yöneticidir” başlıklı haberde bunun bir örneğini

görmekteyiz.

380Mücadele, S. 2651, 31 Mart 1986; Mücadele, S. 2655, 5 Mayıs 1986.

91

“Yer altı ve yer üstü zenginlikleriyle gelişmeye her alanda aday olan ilimizin devletin

tanıdığı hiç de küçümsenmeyecek olanaklara rağmen bir türlü gerekli atılımı

yapamayarak yerinde saydığı yadsınmaz bir gerçektir. Bize göre en başta gelen

yetenekli yöneticilerden yoksun bırakılışımızdır. Yani un var, şeker var fakat yapacak

usta yok. Siirt’in tecrübesiz, gösteriş meraklısı ve yasaları uygulamamayı marifet sayan

çağ dışı zihniyetlerle bir adım ileri gitmeyeceği ortadır…”
381

 Siirt’in sorunlarına yönelik diğer gazetelerin de fikirleri paylaşılmıştır. 11 Eylül

1989, 2780 sayılı gazete haberinde Siirt gazetesinin bu konuyla bir haberi

yayımlanmıştır.

“Bölgemiz neden geri kaldı? Sorusuna verilebilecek çok cevaplar bulunabilir. Ancak,

bizce bu bölgenin geri kalışının baş sorumlusu şeyhzade ve ağazadelerdir. 1950’li

yılların öncesinde Türkiye’de tam bir demokrasi fikrinin yerleşmiş olduğunu iddia

etmek oldukça güçtür. Türkiye 1950 öncesi her ne kadar ismi “Cumhuriyet” olan bir

idareyle yönetilmekte idiyse de yönetimin asıl şeklinin “diktatörlük” asasına dayalı

olduğunu rahatlıkla söyleyebiliriz… 1950’li yıllarda esmeye başlayan demokrasi

rüzgârıyla birlikte bölgemizde de kıpırtılar belirmiş ancak bu defa da oy kaygısına

düşen siyasi partilerin oy potansiyelleri var diye şeyhzade ve ağazadelere yönelmeleri,

bölgenin geri kalma sürecini uzattıkça uzatmıştır… Şeyhzade ve ağazadeler uğruna,

TBMM’de gün gelmiş önündeki yazılı metinde yemin dahi yapamayan kişiler bölgemizin

temsilcisi sıfatını taşımışlardır. Milletin cahilliğinden istifade eden şeyhzade ve

ağazadeler, saltanatlarının sürdürülmesi için elbette bu bölgenin kalkınmasını,

bilinçlenip aydınlanmasını istemezler. Çünkü bilirler ki bölge halkının tümden

bilinçlenip aydınlandığı gün, pabuçları dama atılacak ve onlara gerçek değerlerinin

üzerinde bir değer olmayacaktır. 20. asrı gerilerde bıraktığımız bu yılda memnuniyet

verici bir gelişme var. Yöre halkı şeyzade ve ağazadelere rağmen yavaş yavaş

gerçekleri görmeye başladılar. Kendilerini geri bırakan sebeplerin başlarında bu

müesseselerin geldiğinin artık idrak ediyorlar… Artık bölge halkı yıllardır sırtında

taşıdığı şeyhzade ve ağazade kamburunu atabilmelidir. Bunun vakti de zamanı da

gelmiştir.”

381 Mücadele, S. 2685, 16 Mart 1987.

92

2.12. ASKERİ HABERLER

 Askeri konularla ilgili haberler gazetede fazla yer almamaktadır. Mevcut

haberler içinde şehit haberleri, askeri başarılar, törenler, ödüller, yenilikler gibi konular

bulunmaktadır.

“Şehrimizde 43. süvari alayı yapılan bir tenkisatla piyade alayı haline getirilmiştir.

Süvari alayındaki hayvanların büyük bir kısmı sevk edilmiştir.”
382

“Eruh ilçesi Tünekpınar jandarma karakoluna çığ düşmesi sonucu 23 er şehit

düştü.”
383

“15 Ağustos 1984 tarihinden beri bölgemizde sürdürülen iç güvenlik harekâtında üstün

başarı, fedakârlık ve cesaret gösteren Siirt garnizonunun kahraman mensuplarından 14

subay ve astsubaya salı günü törenle altın, gümüş ve bronz madalya takıldı…”
384

 Siirt’teki ilklerle ilgili yazıyı bu bölümde de görmekteyiz.

“Şehrimizin yetiştirdiği güzide kıymetlerden Kurmak Albay Fuat Yılmaz Tuğgeneral

olmuştur. Geçen yıl Kıbrıs Değiştirme Birliği Komutanlığı yapan ve halen Genel

Kurmay’da görevli bulunan Fuat Yılmaz’ın paşalığı Siirt’te büyük bir memnuniyet

uyandırmış ve herkes için bir iftihar olmuştur. Böylelikle Fuat Yılmaz şanlı ve şerefli

ordumuzda ilk defa general olan Siirtli unvanını da almış bulunmaktadır…”
385

 Gazete, okuyucu mektuplarını baz alarak jandarmanın bazı vatandaşlara dayak

attığına dair bazı haberler yayımlamıştır.

“… Baykan’ın Millo köyünden iki köylü kazadan yorgun dönerlerken köye yakın bir

yerde iki jandarma erine rastlamışlar. Erler köylülere otu yüklenip karakola

götürmelerini söylemişler. Onlar da akşamüstü tekrar on beş kilometrelik yolu

dönemeyiz demeleri üzerine iki er her iki köylüyü döverek kafalarını kırıyorlar. Yaralı

iki köylüyü üstelik karakola getirip nezarete attılar… İlgililerin Baykan jandarma

karakoluna dikkatlerini çekerim. S.G. Baykan.”
386

382 Mücadele, S. 829, 13 Kasım 1965.
383 Mücadele, S. 2899, 3 Şubat 1992.
384 Mücadele, S. 2658, 26 Mayıs 1986.
385 Mücadele, S. 2101, 30 Ağustos 1971.
386 Mücadele, S. 728, 19 Temmuz 1965.

93

 Bu haberle ilgili valilik tarafından yapılan açıklamayı gazete yayımlamıştır.

“… Baykan ilçesi jandarma birliğinden bir süvari erinin, birliğe ait otların karakola

götürülmesi için Günbuldu köyünden Şirin ve Kâmil isimli iki şahıstan yardım istemesi

esnasında, köylülerin birbiriyle Kürtçe konuşmalarını kendisine hakaret şeklinde

anladığından aralarında bir münakaşa olduğu, başka bir er tarafından karakola

götürülen adı geçenlerin jandarmalar tarafından karakolda dövüleceğini zanneden aynı

köyden iki şahsın karakol komutanı Üst Çavuş Remzi Yüksel’e müracaatları ile

karakola gidildiğinde her iki şahsın karakolda herhangi bir kimse tarafından

dövülmediklerinin ve hatta nezarete atılmayıp nöbetçi jandarma erinin yanında

oturtulmuş olduğu Baykan Kaymakamlığının 6.8.1965 gün ve kalem 189 sayılı

yazısından anlaşılmıştır. Şevket Güres Siirt Valisi”
387

 Bu haberden sonra da jandarma dayağı ve baskısı ile ilgili birkaç habere daha

rastlanmıştır.

“İlimizin Eruh ilçesine bağlı Sağırsu köyünde bir öğretmen var. Adı Bayram Çatal. Bu

öğretmen geçen yıl aynı ilçenin on saat ilerisindeki korkunç dağlar üzerindeki Aval

köyünde başarı ile çalışmıştır. Fakat hasta olduğu için Siirt’e birazcık yakın bir köy

istedive ilgililer isteğini yerine getirdiler. Yani Sağırsu köyüne atadılar. Ne var ki bu

köyde görevi için çalışan halka örnek bir insan olan, okuyan ve okutan Bayram Çatal’a

duyduğumuza göre köyün karakolunda çavuşluk yapmakta olan biri ve emrindeki

jandarmalar tarafından bağlanarak saatlerce dayak atılmış ve dayağı yedikten sonra

yaya olarak can korkusu ile kendini Siirt’e zor atmıştır…”
388

“ Siirt milletvekili Kemal Birlik jandarmanın bölgede terör estirdiğini, Kürtlere baskı

yaparak Kürtçe konuşmalarını engellediğini ileri sürdü. Eleştirileri dinleyen Başbakan

Özal “Vatandaş Kürtçe kasetini dinlesin, lisanını da konuşsun. Türkçe bilmiyorlarsa

tabi ki kendi lisanıyla konuşacak. Derdini başka nasıl anlatacak. Zorla dil

değiştiremeyiz” dedi.”
389

 Körfez savaşı ve Siirt’teki yankısı ile ilgili birkaç haber gazetede yer almaktadır.

387 Mücadele, S. 753, 17 Ağustos 1965.
388 Mücadele, S. 1236, 13 Mart 1967.
389 Mücadele, S. 2765, 1 Mayıs 1989.

94

“Irak’ın Kuveyt işgaline son vermek için müttefik kuvvetlerin yaptığı yoğun

bombardımana rağmen kesin neticenin alınmaması çeşitli söylentilere yol açtı.

Vatandaşlar, hayali ihracatı örnek göstererek “Sakın yapılan havalı bombardıman

olmasın” diye sormaktan kendini alamıyor.”
390

“Güneş gazetesi, Doğu ve Güneydoğu ile güneydeki bazı illere gönderilen gaz maskesi

sayılarını açıkladı. Bu habere göre şehrimize gönderildiği anlaşılan 2000 maskenin

biran evvel dağıtılması isteniyor. En azından maskelerin ihtiyaç halinde nasıl

kullanılacağının öğretilmesi için çalışmalar yapılmasını hatırlatıyoruz…

 Savaş endişesiyle ve yaratılan panikten hızlanan göçün şehrimizde tamamen

durduğu ve herkesin evine kapandığı anlaşıldı…”
391

“Siirt valisi Naci Parmaksız, Körfez krizi nedeniyle Şırnak’ta stok edilen ilaçlardan 1

milyar değerinde tutan bir kamyon ilacı Siirt’e getirdi…”
392

2.13. GÜVENLİK VE ZABITA HABERLERİ

 Bölgede halkın güvenliğini tehdit eden kişi ve olaylar bu bölümde ele alınmıştır.

Eşkıya, soygun, cinayet, kavga gibi konular işlenen haberler arasında yer almaktadır.

Bu olaylar daha çok 1960’lı yıllarda vuku bulmuştur. 1970’li yıların başlarından

itibaren eşkıya olayları ile ilgili haberler epey azalmıştır. 1980’li yıllardan itibaren

gazetede herhangi bir eşkıya haberine rastlanmamıştır.

 Yörede kan davaları yüzünden ortaya çıkan kavgalar ve çeşitli sebeplerle işlenen

cinayetler ile ilgili haberler gazetede sunulmuştur. Kan davaları da daha çok 1960’lı

yıllarda vuku bulup bu konuyla ilgili haberlere çok az rastlanmıştır.

“Cumartesi günü Pervari’de kan davası yüzünden bir cinayet işlenmiş ve tabancayla iki

kişi öldürülmüştür. Senelerce evvel katilin babasını öldüren Pervari AP başkanı Zübeyir

Bilen ile İsa Acar 15 yaşlarındaki Ağnur Narit tarafından cadde ortasında delik deşik

edilmiştir. Sabahleyin saat 8’de cinayeti işleyen katil Ağnur Narit brovnik tabancası ve

4 dolu mermisiyle birlikte yakalanmıştır. Olay çevrede huzursuzluk yaratmıştır.”
393

390 Mücadele, S. 2848, 28 Ocak 1991.
391 Mücadele, S. 2849, 4 Şubat 1991.
392 Mücadele, S. 2922, 27 Temmuz 1992.
393 Mücadele, S. 686, 31 Mayıs 1965.

95

“Dün Şırnak ilçemizde çok müessif bir hadise patlak vermiş ve Tayan aşireti ile Şırnak

halkı arasında saatlerce süren bir silahlı meydan kavgası olmuştur. Olayda 2 ölü ile 2

ağır yaralı olduğu haber alınmıştır. Vali ile sağlık müdürlüğünce teşkil edilen bir sağlık

ekibi lüzumlu malzemelerle vaka mahalline gitmişlerdir.”
394

 Gazetenin serseri olarak ifade ettiği bazı kaçak ve sabıkalılar şehrin ortasında

halkın güvenliğini tehdit etmişlerdir. Bu kişilerin sebebiyet verdiği olaylar gazetenin

haber konularından olmuştur.

“Dağ başlarında ve geçit vermeyen ilçe yollarında tesadüf edilen soygun ve adam

öldürme olayları şehrin içine de sirayet etmiş ve evvelki akşam evine giden gazetemiz

sahibi Behçet Yücel’in önüne çıkan firari Yılmaz Arpacı kendisini tehdit ederek haraç

istemiştir. Yanında para olmadığını söyleyen Behçet Yücel’in yakasına yapışan Yılmaz

Arpacı arkadaşımızı ölümle tehdit etmiş ve boğazından bıçakla yaralamıştır.

Göğsünden de yaralanan arkadaşımız bir mucize ile kurtulmuştur. İkinci hadise:

Vatandaşın can ve mal emniyetini sarsan bu cüretkâr davranıştan sonra gazeteci M.

Emin Kılıççıoğlu’nun mağazasının soyulma olayı meydana gelmiştir. Sabahleyin

mağaza kapısını açık gören mağaza sahibi de olayı emniyete aksettirmiş ve 700 liraya

yakın paranın çalındığını bildirmiştir.”
395

“Bir aydan beri ardı arkası kesilmeyen soygun ve yol kesme olaylarına cumartesi

akşamı bir yenisi daha eklenmiş ve belediye başkanı Edip Turhan’ın Yeni Mahalle’deki

evi mavzer kurşunlarıyla delik deşik edilmiştir. Gece yarısı vuku bulan olayda balkonda

kitap okurken meçhul şahısların yaylım ateşi ile karşılaşan Turhan, canını tam bir

mucize ile kurtarmıştır. Çünkü duvarları delen kurşunlar başkanın odasına kadar

girerek büfesini dahi parçalamıştır. Olayın 2-3 kişi tarafından yapıldığı

anlaşılmaktadır. Ateş yapılan yerde 18 kovanla patlamayan 3 mermi bulunmuştur…
396

 Bölgede eşkıyalardan dolayı huzursuzluklar artmıştır. Eşkıyalar vatandaşları

dağa kaçırmış, halkı soymuş ve canlarına kastetmiştir. Özellikle Hakimo, Hamido,

Temino, Davudo, Azzo, Mahmut Yolbir, Hasane Seyro, Emin Özbay isimli eşkıyaların

haberleri gazetede çok fazla yer almaktadır.

394 Mücadele, S. 777, 14 Eylül 1965.
395 Mücadele, S. 701, 17 Haziran 1965.
396 Mücadele, S. 734, 26 Temmuz 1965.

96

“Geçen yıl birkaç dağa kaldırma olayı yapan ve birkaç kişiyi öldüren şaki Hakimo ve

çetesi yeniden ortaya çıkmış ve istedikleri fidyeyi vermeyen bir ağayı dağa kaldırarak

korkusuzca öldürmüştür. Eruh ilçesinden Pervari’ye sıçramış bulunan 12 kişilik

Hakimo çetesi ilçe yakınlarında çadır kurmuş bulunan Garisan aşireti reislerinden

Ferman Yılmaz adındaki ağayı fidye için Harakol dağına kaldırmış ve aşirete haber

salarak 5000 lira ve 20 koyun istemiştir. Verilen mühlet içinde fidyenin

gönderilmediğini gören çete ağayı öldürmüş yol üzerine atmıştır. Öldürülen ağanın 20

yıl önce Hakimo’nun babası Nayif ağanın boşandığı bir kadınla evli bulunduğu

söylenmektedir.”
397

“Son günlerde asayişi had safhaya gelen Pervari ilçesinde Hakimo çetesinin Ferman

Yıldız adındaki Garisan aşiret reisini öldürmesi aşiret içinde huzursuzluk yaratmıştır.

Bu arada halk arasında dolaşan bazı söylentilere göre öldürülen reisin intikamını

almak üzere aşiretten silahlanan 15 kişinin Hakimo’yu vuracağı iddia edilmektedir.

Diğer taraftan Pervari’deki olayla ilgili olarak Eruh’taki evinde yakalanan Naif ağa ve

4 çocuğu Pervari’ye götürülerek nezaret altına alındığı öğrenilmiştir.”
398

 “Bağlarımız dağ olacak” isimli gazete haberinde halkın eşkıyalardan dolayı

bağlarını terk etmek zorunda kaldıkları anlatılmıştır.

“Aylardan beri aralıksız devam eden ve faillerinin ekserisi meçhul kalan soygun ve

suikast olaylarının yarattığı dehşet havası her gün biraz daha artmaya devam

etmektedir. Nitekim şehir dışındaki bağlarda dolaştıkları söylenen eşkıyaların

korkularından buralardaki bağlar sahipleri tarafından terk edilmeye başlanmıştır.

Hatta bazı bağ sahiplerinin bağlarında eşkıyalar tarafından dövüldükleri ve

korkularından bu durumu şikâyet edemedikleri şayiası da şehirde yaygın bir şekilde

dolaşmaktadır. Bu durum devam ettiği takdirde Siirt’in çeşitli üzümleriyle şöhret yapan

bağlarının dağ olmaya yüz tutacakları anlaşılmaktadır.”
399

 Eşkıyalar ve jandarma arasında yaşanan çatışmalar gazeteye şu şekilde

yansımıştır.

397 Mücadele, S. 712 30 Haziran 1965.
398 Mücadele, S. 714, 2 Temmuz 1965.
399 Mücadele, S. 771, 7 Eylül 1965.

97

“Evvelki gün Kıtmıs köyündeki kiliseden bozma camide yüzlerce komando tarafından

kıstırılan azılı şaki Mahmut ile 70’lik arkadaşı Hasane Seyro saatlerce süren

müsademeden sonra 3 jandarma erini şehit ederek muhasarayı yararak dehşetengiz bir

şekilde kaçmayı başarmışlardır. Kanlı şakileri yakalamak için camiyi yerle bir eden

komandoların buna rağmen karanlıktan yararlanan firarileri yakalayamamaları

şehirde çok büyük üzüntü yaratmıştır. Kastamonulu Zeki Kaygusuz, Çankayalı Ahmet

Kaya ve Erzurumlu Kadir Kılıç adlı 3 jandarma erinin şahadeti de derin bir matem

havasının esmesine sebep olmuştur. Adı geçen erler teskere almak üzereydi. Hatta

bunlardan birinin bugün memleketine gitmek için hazırlık yaptığı öğrenilmiştir…”
400

 Eşkıya meselesinin meclise taşındığı bilgisi 31 Aralık 1969, 2040 sayılı gazete

haberinde verilmiştir.

“GP grup sözcüsü ve Siirt milletvekili M. Nebil Oktay İstanbul’da vuku bulan aşırı sağ

ve sol çatışmalarıyla öğretmen boykotu meselesini eleştirdikten sonra “Türkiye’de

bugün için aşırı sağ ve sol faaliyeti mevcuttur ve bu faaliyet kardeş kanının dökülmesine

kadar insaf ve vicdan dışı bir istikamete yönelmiştir. Türkiye bir can ve mal emniyetinin

sıkıntısı içindedir. Bu sıkıntının çok tabii bir icabı olarak Türk halkında silahlanma

faaliyetinin mevcudiyeti de inkâr kabul etmez bir hakikattir. Doğu ve Güneydoğu

Anadolu’da can ve mal emniyetinin yokluğu daha da fazla kendini hissettirmekte,

eşkıyalar köyleri ve dağları parselleyerek kendi hakimiyet hudutları içerisinde

imparatorluklarını ilan etmiş bulunmaktadır…” demiş ve hükümetin yetersiz, yüreksiz

ve meselenin derinliğine inmekten uzak tedbirleri dolayısıyla içişleri bakanı hakkındaki

önergenin kabulünü talep etmiştir…”

 Mücadele gazetesi asayiş probleminin çözümlenmesi için nedenlerine inmek

gerektiğini düşünmüş ve “Asayişsizlik ve Sebepleri” adı altında bir çalışma yapmıştır.

Bu çalışma gazetenin 8 Eylül 1965, 772 sayısıyla başlayıp 14 Eylül 1965, 777 sayısında

sona ermektedir. Gazete cinayet, kız kaçırma, kaçakçılık, soygunculuk gibi olayların

sebepleri üzerinde durmuştur. Gazete bu suçların sebeplerini şu şekilde

anlatmıştır.“Adam öldürme olaylarının sebebi ekseriya kan davası şeklinde tezahür

eder. Akrabalarından öldürülen kimselerin intikamını almak bir nevi şeref ve haysiyet

meselesi olarak kabul edilmektedir. Buralarda bu adet devlet otoritesi yerine hakkın

400 Mücadele, S. 1784, 20 Şubat 1969.

98

bizzat yerine getirilmesi ile teessüs etmiş ve bir gelenek halini almıştır. Kız kaçırma

suçu ise bazen hasmane münasebetlerden, bazen de muayyen çevre adetleri icabı

yapılmaktadır. Buna başlık parasının yüksekliği ve sosyal düzensizlik de ilave edilebilir.

Kaçakçılık vakaları da bilhassa iktisadi ve içtimai sebepler yüzünden vuku bulmaktadır.

İktisadi sebepler meyanında geçimlerini temin edecek sahanın yokluğu, fakru zaruret,

zengin ve fakir arasında mesafe ve bunun sebep olduğu kıskançlık, karşılıksız fayda, az

çalışmakla yahut hiç çalışmadan çok kazanç sağlamak düşüncesi sayılabilir. Son

zamanlarda vuku bulmakta olan soygun vakalarının sebeplerine bakınca bunlar biraz

karışıktır. Bir defa kan davası dolayısıyla veya başka bir suç işleyen şahıslar devletin

eline teslim olmamak için dağa çıkmakta ve geçimlerini sağlamak için bu yola

başvurmayı yaşayabilmeleri bakımından zaruri addetmektedirler… İklim ve coğrafi

şartlar da burada suç işlenmesinde birinci derece rol oynarlar. Mesela bölgemizdeki

suçlar ekseriya haziran, temmuz, ağustos, aylarında işlenir. Dağlık arazinin de önemi

fazladır… Şehir merkezine kadar sirayet eden suçlara gelince genellikle bunlar da

köylerden şehrimize göç edenler tarafından işlenmektedir. Çünkü köylerden şehre

doğru başlayan akımın sebepleri ya kan davası veya kız kaçırma meselesi yahut arazi

ihtilafı yüzünden doğan düşmanlıktan kaçmak içindir. Şehre yerleşen bu gibi kimseler

zaman zaman hasımlarının hücumuna uğramakta geçen günlerde gördüğümüz gibi

sokak ortasında öldürülmekte ya da evlerine dinamit atılmaktadır. Bu suretle hem

onların hem de bütün şehir halkının huzur ve emniyeti bozulmaktadır…"

2.14. TERÖR HABERLERİ

 Bu alanda gazetede fazla haber bulunmayıp 1980’li ve 1990’lı yıllarda meydana

gelen bazı terör eylemleri, şehit haberleri ve şehitlerin aileleri için yapılan yardım

kampanyaları yer almaktadır. Bu haberlerden bazıları aşağıda yer almaktadır.

“15 Ağustos 1984 gecesi sol ayrılıkçı örgütlere mensup bir grup silahlı terörist Siirt ili

Eruh ilçesi jandarma karakol binasına karşı bombalı ve silahlı saldırıda bulunmuş ve

ilçe halkı üzerine baskı ve sindirme eylemlerine başvurmuştur. Söz konusu saldırı

sırasında meydana gelen müsademede bir jandarma eri şehit olmuş, 6 er ve 3 sivil

yaralanmıştır.

 Aynı gün akşamı Hakkâri ve Şemdinli ilçesinde diğer bir ayrılıkçı terörist grup

jandarma subay açık hava gazinosunu, subay lojmanlarını ve ilçe jandarma karakolunu

99

otomatik silahlarla taramışlar ve burada da bir subay, bir astsubay ve bir erimiz hafif

şekilde yaralanmıştır. Her iki olay üzerine derhal incelemeye başlanmış ve her iki

bölgeye sevk edilen takviye birlikleri ile teröristleri yakalanması için geniş bir

operasyona başlanılmıştır.”
401

“Kahraman Mehmetçiğin 15 Ağustos’tan beri yöremizde sürdürdüğü huzur harekâtı

elverişsiz hava koşullarına rağmen başarıyla devam ediyor. Genel Kurmay’ın da

yaptığı açıklamalardan anlaşıldığı üzere Şirvan ilçesinin Maden köyü Hürmüz

mezrasında kıstırılan bölücü teröristlerden 3 kişi öldü, 2 kişi de yaralı olarak ele

geçirildi. Ayrıca bol miktarda silah ve önemli belgeler ele geçirildi.”
402

“Bölücü şakiler önceki gün Şırnak’ın Kırkkuyular köyünde yine ölüm kustu. Köye çevre

sağlığı hizmeti için insancıl bir amaçla giden araçta bulunan Doktor Olcay Sayan, Ebe

Emine Kahraman, Jandarma Üsteğmen Mehmet Esin, Polis Mehmet İşler ve Şoför Ali

Batmaz şehit oldular. Kaymakam Halil Uyumaz ağır yaralı olarak Diyarbakır’a

götürüldü. 3 teröristin yol açtığı olay şehirde derin bir teessür havası yarattı, caniler

lanetlendi. İçişleri Bakan’ı Yıldırım Akbulut olaylarla ilgili olarak şehrimize geldi.”
403

 Gazete “Her Siirtli bu kampanyaya katılmalıdır” haberinde Şırnak şehitleri için

düzenlenen yardım kampanyası için çağrıda bulunmuştur.

“3 Nisan tarihinde hizmet gereği olarak Kaymakam Halil Uyumaz’ın refakatinde

Şırnak ilçesine bağlı Kırk kuyu köyüne gidip dönüşte teröristlerin silahlı saldırısına

uğrayarak şehit düşen Jandarma Üsteğmen Mehmet Ersin, Doktor Ulucan Dayan

(Önceki haberde ismi Olcay Sayan olarak yazılmıştı.) Ebe Emine Karaman, Polis

Memuru Mehmet İşler, Kaymakamlık Şoförü Ali Batmaz’ın geride bıraktıkları aile

efradına, dul ve yetimlerine yardımda bulunmak, derin acılarını bir nebze de olsa

dindirmek amacıyla ilimizde yardım kampanyası açıldığını daha önce de duyurmuştuk.

Kısa süre içinde Ziraat bankasında açılan 630/17199, Emlak Kredi bankasında 7513

numaralı hesaplara yatırılan yardımların 1 milyonu aştığı öğrenilmiştir… Tüm

401 Mücadele, S. 2385, 20 Ağustos 1984.
402 Mücadele, S. 2438, 11 Şubat 1985.
403 Mücadele, S. 2484, 3 Nisan 1985.

100

hemşerilerimizin kampanyaya katılarak bizzat bankalara giderek gönüllerinden kopanı

sembolik de olsa yatırmalarını bekliyoruz.”
404

“Kuzey Irak’ta düşürülen helikopterde şehit olan 11 kahraman subay arasında bulunan

Baykan’ı Atabağı köyünden 3 çocuk babası piyade er Şakir Başbuğ için cuma günü

şehrimizde şehit merasimi yapıldı. Törende konuşan Ömer Üsteğmen şehitlerin ışık

olarak zifiri karanlıkları yırttığını ve Cumhuriyet’in 75 yıldır şehitler sayesinde ayakta

durduğunu ve sonsuza kadar varlığını sürdüreceğini söylemiştir…”
405

“7 Mayıs 1994 tarihinde Tunceli’nin Pülümür ilçesinde teröristlerce şehit edilen

Pervari’nin Yeniaydın (Rubaya) köyünden piyade er Naci Kubay’ın ailesine Genel

Kurmay Başkanlığınca verilen şükran madalyası, Siirt Jandarma Bölge Komutanlığında

düzenlenen törenle şehit babası Ahmet Kubay’a verildi…”
406

“30 Mayıs Pazar gecesi Billoris köprüsü karşısındaki Şeyh Ömer dağında teröristlerce

çatışmaya giren özel harekât polislerinden Erzurumlu Sıtkı Şen, Ensar Kemaloğlu,

Sivaslı Muhsin Canpolat, Adanalı Mehmet Gül ve Çorumlu Adil Yıldız hayatını kaybetti.

Geçen pazartesi günü şehitler için şehrimizde yapılan cenaze merasimine binlerce

Siirtli katılırken Vali Mehmet Süer, emniyet müdürü ve müftünün konuşmalarına halk ve

arkadaşları sloganlarla katıldı ve cenazeleri uzun süre eller üstünde taşınarak

uğurlandı…”
407

 25 Mayıs 1992, 2914 sayılı gazete haberinde terör olaylarından dolayı zarar

gören vatandaşlara yapılan para yardımlarıyla ilgili bilgi verilmiştir.

“İlimiz ve ilçelerinde çeşitli tarihlerde meydana gelen terör olaylarında zarar gören 16

vatandaşa toplam 170.458.000 TL tutarında para yardımı yapıldı… Yardımların

dağıtımı sırasında konuşma yapan Vali Naci Parmaksız “Terör öldürür, biz yaraları

sararız” dedi. Vali teröristlere de çağrıda bulunarak şöyle dedi:” Gelip teslim olsunlar.

Devletin adaletine sığınsınlar. Bunun aksi ise hüsrandır.”

404 Mücadele, S. 2514. 11 Mayıs 1985.
405 Mücadele, S. 3158, 9 Haziran 1997.
406 Mücadele, S. 3053, 27 Mart 1995.
407 Mücadele, S. 3059, 8 Mayıs 1995.

101

2.15. DIŞ HABERLER

 Mücadele gazetesi dış ülkelerle ilgili haberleri 1960’lı yıllarda oldukça yoğun

olarak işlemiştir. Bu haberleri bazen “dünyadan haberler ve dünyanın dört bucağından”

adlı köşelerinde bazen gazetenin ilk sayfalarda manşet olarak bazen de ikinci, üçüncü

sayfa haberlerinde okuyucuya sunmuştur. Devletlerin iç ve dış politikaları,

devletlerarası savaşlar, bilimsel, toplumsal, ekonomik gelişmeler, işlenen konular

arasındadır. Dış ülkelerden Amerika, Rusya, Orta Doğu ile ilgili haberler ve Arap- İsrail

savaşları gazetede yoğun olarak işlenen haberler içinde yer almaktadır.

2.15.1. Amerika İle İlgili Haberler

 Vietnam savaşı ve Amerika’ya ait uçakların düşürülmesi ile ilgili birkaç haber

gazeteye yansımıştır.

“Amerika’ya ait bir uçak Kuzey Vietnam çetecileri tarafından düşürülmüştür. 7

mürettebat ölmüştür.”
408

“Amerika ve Güney Vietnam kuvvetleri dün tekrar Kuzey Vietnam’ı bombalamışlardır.

Can kaybı olup olmadığı belli olmamıştır.”
409

“Amerikan dış politikasının sorumluları Vietnam barışına giden yolun muhtelif dünya

başkentlerinde yapılacak diplomatik çalışmalardan ziyade önümüzdeki aylar içinde

çetecilerle yapılacak savaşlardan geçeceği kanaatindedirler.”
410

“New York eyaletindeki Mercy College resmi Katolik tesisinin çocuklar hakkında

inceleme araştırma merkezi direktörü William Pepper’in geçen ilkbaharda Güney

Vietnam’da yaptığı 6 hafta süren bir inceleme ile ilgili olarak Rampart isimli dergide

bir rapor yayımlamıştır. Raporda belirtildiğine göre, 1961 yılından beri savaş yüzünden

Vietnam’da 250 bin çocuk ölmüş, muhtemelen 750 bin çocuk da yaralanmıştır. Raporda

ayrıca aynı yıldan beri Vietnam’da 415 bin yani bir Vietkong’a karşı 6 sivil öldüğü

belirtilmektedir.”
411

 Gazeteye uçak kazaları ile ilgili haberler gazeteye yansımıştır.

408 Mücadele, S. 510, 27 Ekim 1964.
409 Mücadele, S. 595, 9 Şubat 1965.
410 Mücadele, S. 708, 25 Haziran 1965.
411 Mücadele, S. 1173, 26 Aralık 1966.

102

“Şili hava yollarına ait uçak Alp dağlarına çarparak parçalanmıştır. Uçakta bulunan

85 kişiden kimse kurtulamamıştır.”
412

“Alplere çarpan ve içindeki 85 yolcudan kimsenin kurumadığı son uçak kazasından

sonra bir facia daha olmuş ve içinde 84 kişi bulunan bir Amerikan uçağı havada infilak

ederek Atlantik’e düşmüştür.”
413

 Robert Francis Kennedy ile ilgili gazetede haberler yer almaktadır. Kennedy’e

yapılan suikast ve sonrasındaki gelişmeler gazetenin üzerinde durduğu konulardandır.

“Senatör Robert F. Kennedy, 1968 seçimlerinde Başkan Johnson ve yardımcısı Hubert

Humphrey’i destekleyeceğini ve 1970’te de yeniden Senato’ya seçilmeye çalışacağını

söylemiştir. 1972 seçimlerinde başkan seçilmeye çalışılacağı sanılan Kennedy, bir

televizyon programında istikbale ait planlarını açıklarken “1968’den sonra ne

olacağını tahmin edemem demiş” altı yıl sonrasını da bugünden tahmin etmenin

imkânsız olacağını belirtmiştir…”
414

“Amerika’da büyük sevgisi yüzünden Johnson’un rüyalarına giren Demokrat Parti’nin

başkan adayı Robert Kennedy ağabeyinin akıbetine uğrayarak dün sabah Los

Ancolos’ta bir otelin balkonundan taraftarlarına hitap ederken ismi açıklanmayan 25

yaşlarında esmer ve tıknaz bir şahıs tarafından 4 veya 8 el ateş edilerek başından, sağ

kulağından ve karnından ağır şekilde yaralanmıştır. Koma halinde hastaneye kaldırılan

senatörün başında bulunan mermiyi çıkarmak için 6 profesörün katıldığı bir ameliyat

yapılmıştır. Kennedy aynı gün yapılan Kaliforniya’daki ön seçimi büyük bir çoğunlukla

kazanmış ve başkanlık adaylığını hemen hemen garantilemişti. Kardeşi gibi sulhsever

bir lider olan Kennedy’nin uğradığı bu alçakça suikast şehrimizde de büyük teessür ve

infial uyandırmıştır.”
415

“Evvelki gün suikasta maruz kalarak üç yerinden yaralanan Birleşik Amerika başkan

seçimlerine hazırlanan müteveffa Başkan Kennedy’nin kardeşi Robert Kennedy dün

sabah saat 09.44’te kurtarılamayarak vefat etmiştir… Olaydan duyduğu üzüntüyü

belirtmek için televizyonda halka hitap eden Başkan Johnson derhal milli yas ilan

412 Mücadele, S. 595, 9 Şubat 1965.
413 Mücadele, S. 596, 10 Şubat 1965.
414 Mücadele, S. 1195, 24 Ocak 1967.
415 Mücadele, S. 1610, 6 Haziran 1968.

103

edileceğini belirtmiştir. Geride 11 yetim bırakan Kennedy’i vuran suikastçının Sirhan

Sirhan adlı Ürdün asıllı bir Arap olduğu tespit edilmiştir. Bundan 11 yıl evvel

Amerika’ya göç eden bir ailenin 5 çocuğundan biri olan Sirhan anarşist ruhlu ve her

türlü otoriteye isyan eden bir mizaçta olduğu anlaşılmıştır. Katili kardeşleri ihbar

etmiştir…”
416

 Gazete Kennedyler ve Amerika, Kennedy’nin ardından isimli Yeni gazeteye ait

iki haberi okuyucuya sunmuştur. Kennedyler ve Amerika haberinde, Kennedy’nin

ölümüyle ilgili olarak“Amerika’da herhangi bir delinin istemediği devlet başkanını

rahatlıkla ortadan kaldırabildiği” düşüncesinin akıl dışı olduğu ifade edilmiştir. Yeni

gazete Kennedy’nin başkanlık anlayışının mevcut başkanlık sisteminden farklı olduğu,

seçilmesi halinde Amerika’nın dış politikasında bazı değişiklikler yapacağına dair

bilgilerin olduğunu belirtmiştir. Bu değişikliklerden biri Vietnam savaşının barışçı bir

sonuca bağlanması biri de Amerika’nın başka ülkelerle münasebetlerinde daha az

müdahaleci bir yol politikanın uygulanmasıyla ilgilidir. Bu durumdan bazı çevreler

rahatsız olacağı ve Kennedy’nin seçildiği için öldürüldüğü veya seçilmek üzere olduğu

için öldürülmek istendiği fikri öne sürülmüştür
417

.

 Kennedy’nin Ardından haberinde ise “Başkanlık yolu öbür adaylar için pürüzsüz

hale gelmiştir. Bunlardan hangisi hedefe ulaşırsa ulaşsın dünya barışı ve Amerika’nın

müdahalelerinden doğan huzursuzlukların Robert Kennedy’nin vadettiği ölçüde

giderilmesi artık mümkün değildir. Belki Vietnam savaşı duracak ya da hafifleyecektir.

Yeni başkanın Pentagon’un baskısından kurtulabileceği ölçüde Amerika’nın daha

barışçı bir politika takip edebilmesi de ihmal dâhilindedir” yorumu yapılmıştır
418

.

2.15.2. Rusya İle İlgili Haberler

 Gazetenin Rusya ile ilgili düzenli takip ettiği bir konu olmamakla birlikte Sovyet

Rusya döneminden birkaç haber gazeteye konu olmuştur.

“Sovyet Sosyalist Cumhuriyetler Birliği başkanı Nikita Kruşçev’in hükümet ve partideki

bütün görevlerinden istifa ettiği ajanslar tarafından bildirilmiştir. Parti sekreterliğinin

416 Mücadele, S. 1611, 7 Haziran 1968.
417 Mücadele, S. 1613, 10 Haziran 1968.
418 Mücadele, S. 1618, 12 Haziran 1968.

104

14 Ekim’de yaptığı toplantıda başbakanın isteği üzerine affedilmesine gidildiği ve buna

sebep olarak başbakanın sıhhi ve yaş durumları gösterilmiştir.”
419

“Sovyet Yüksek Şurası’ndan 10 kişilik Sovyet Parlamento heyeti TBMM davetlisi olarak

bir Rus uçağıyla dün Ankara’ya gelmiştir. Hava alanında yapılan karşılama çok

samimim geçmiş çeşitli konuşmalar yapılarak iki memleket arasındaki karşılıklı

dostluktan bahsedilmiştir.”
420

 “İhtilal’in ellinci yılında Sovyet Rusya” haberinde Rusya’nın 50 yıl içerisinde

gösterdiği başarılar ve diğer uluslarla olan ilişkileri değerlendirilmiştir. Ekonomi, bilim

ve teknikte söz sahibi bir ülke haline geldiği ancak hâlâ ülkenin tüm sorunlarının

çözümlenemediğinden bahsedilmiştir. Diğer uluslarla olan ilişkilerinde dalgalanmalar

yaşadığı ve Türkiye il ortak düşmanlara sahip olduğu için bir süre dostluk ilişkilerinin

geliştiği, ancak 2. Dünya Savaşından sonra bu ilişkilerin bozulduğundan söz edilmiştir.

Gazete Sovyet Rusya ve Türkiye ilişkilerin olumlu yönde geliştirilmesinin ileriki

zamanlarda her iki taraf için önemli gelişmeler yaratacağına dair düşüncesini beyan

etmiştir.

 Yine aynı sayfada Sovyet Rusya ile ilgili iki haber daha yer almaktadır.

“1917 yılında Sovyet Rusya’daki kütüphanelerde toplam 1,5 milyon kitap bulunmakta

idi. Bugün Rusya’nın muhtelif yerlerinde kurulmuş bulunan ve sayıları 61 bini olan

büyük kütüphanelerde toplam 2 milyara yakın kitap yakın kitap yer almaktadır. Çeşitli

özel, bilimsel üniversite kütüphaneleri de dikkate alınacak olursa kütüphane sayısının

10 binin üstünde olduğu saplanmaktadır.”

“Rusya’da yaşayan Yahudilerin Amur nehri kıyılarında kurmuş oldukları “ekonomik ve

kalkınma başarısı” için Lenin Ödül’ü verilmiştir. 1928 yılından itibaren Amur

sahillerine yerleşmeye başlayan Yahudiler kısa zamanda büyük bir gelişme

kaydetmişler. 1934 yılında kendilerine Sovyet Rusya Federasyonu dahilinde kalmak

sayrıyla istiklal tanınmıştır. Çok az sayıda Rusların ve Ukraynalıların da yerleştikleri

bu bölgede İbranice resmi dil olarak kullanılmaktadır. Kâğıt, kereste, mermer ve hafif

endüstri sanayi kollarında Yahudi topluluğu büyük bir başarı ve gelişme kaydetmiştir.

419 Mücadele, S. 499, 17 Ekim 1964.
420 Mücadele, S. 569, 5 Şubat 1965.

105

Lenin ödülü verilen bu yerde evvelce küçük bir tren istasyonu olduğu halde şimdi 50 bin

nüfuslu modern bir şehir haline gelmiştir.”
421

 Çekoslovakya’nın işgalden sonraki ekonomik durumu gazetede ele alınmıştır.

“Çekoslovakya’daki ağır endüstri kuruluşlarının büyük ölçüde ham madde sıkıntısı ile

karşı karşıya kaldıkları açıklanmıştır. Muhtelif bölgelerden gelen haberlere göre birçok

fabrika kapasitelerinin altında çalışmak zorunda kalmaktadırlar. İlgililer bütün bunlara

işgalin sebep olduğunu özellikle belirtmektedirler. Batılı gazetelerin eline geçen bir

araştırmaya göre Çekoslovakya işgalin ilk haftası içerisinde 250 milyon dolarlık bir

zararla ekonomik bilançosunu kapatmıştır. Araştırmada günlerce işlemez halde duran

hava ve kara trafiğinin, haberleşme imkânsızlıklarının yiyecek sıkıntısının meydana

getirdiği yıkıntının kapanması için en azından iki senenin gerekli olduğu bildirilmiştir…

Gelen çeşitli haberlere göre Sovyetler tarafından ikmali yapılan kok kömürü, tabii gaz,

demir tesislerinin durumları işgalden bu yana bir hayli sarsılmıştır. Endüstri bölgesi

Ostrava’da fabrikalar kapasitelerinin ancak %65’i ile çalışmaktadır… Çekoslovakya

Petro-kimya ve bazı sanayi kuruluşlarında tamamen Rus petrolü kullanmaktadır.

Kısacası bu tesislerin çalışmalarını yürütmeleri Rusya’ya bağlıdır. İşgal olayının patlak

verdiği günden bu yana Bratislava’daki dev rafinerilere Rusya’dan petrol gelip

gelmediği konusunda en küçük bir işaret yoktur. Tarım sektöründe durum oldukça

kötüdür. Binlerce dönüm arazi işlenmeden durmakta harman için devamlı yardımcı

aranmaktadır. Tahıl üretiminin kötü oluşu bu alanda ülkeyi ithalata daha doğrusu

Rusya’dan getirmeye daha çok zorlayacaktır. Çekoslovakya’nın döviz kaynağı ise

tamamen ölmüştür.”
422

2.15.3. Orta Doğu ve Arap-İsrail Savaşları İle İlgili Haberler

 Orta Doğu ülkelerinden Tunus, Lübnan, Sudan, Cezayir ile ilgili çeşitli haberler

ve Arap-İsrail savaşları gazetenin haber konusu olmuştur.

Dost ve kardeş Tunus’u tanıyalım haberinde Tunus’un genel bir tanıtımı yapılmıştır.

Ülkenin iklimi, nüfusu, tarihi geçmişi ve ekonomisi hakkında kısa bilgiler verilmiştir
423

.

 Sudan’daki iç sorunlar gazeteye şu şekilde yansımıştır.

421 Mücadele, S. 1141, 13 Kasım 1967.
422 Mücadele, S. 1689, 6 Eylül 1968.
423 Mücadele, S. 643, 6 Nisan 1965.

106

“Sudan’da yeni seçimler de yapıldı fakat memleket yine huzura kavuşamadı. Bilindiği

gibi Güney Sudan’da yaşayan ve genellikle Müslüman olmayan halk Sudan’da ayrılmak

ve bağımsız bir devlet olmak sevdasındadır. Seçimlerden önce yapılan bir yuvarlak

masa toplantısında Kuzeylilerle Güneyliler anlaşmaya varmışlardı. Bu anlaşmaya göre

seçimlerle iş başına gelecek yeni hükümet bundan böyle güney eyaletlerine Kuzeyli

memur tayin etmeyecek mevcutları da derhal değiştirecekti.

 Seçimler yapılmış ve Kuzey ve Güney karması bir hükümet Sir El Hatem

Halifa’nın başkanlığında teşekkül etmişti. Başbakan Kahire’deki Araplar arası zirvealtı

toplantısına katılmak üzere Sudan’da ayrılır ayrılmaz Güney’deki asiler

başkaldırmışlar ve derhal yuvarlak masa kararlarının tatbikini işi savsaklayan

Kuzeylilerden istemişlerdir. Hükümetteki Güneylilerin tazyikiyle Başbakan orduya

“ancak meşru müdafaa halinde müdahale” emri vermiştir. Fakat bu emir de orduda ve

idari mekanizmada sinirliliği arttırmıştır… Sudan belki en kritik günlerini

yaşamaktadır. Halifa’nın bu huzursuz ülkede ne derece başarı gösterip

göstermeyeceğini önümüzdeki günlerde görmek mümkün olacaktır.”
424

 “Cezayir’de durum belli değil” haberinde 15 Haziran 1965’te gerçekleşen

hükümet darbesinden sonra Ahmed Bin Bella ve taraftarıyla ilgili kısa bir bilgi

verilmiştir.

“Hafta içinde Cezayir’de patlak veren hükümet darbesi hâlâ neticelenmiş değildir.

Radyohaberlerine bakılırsa Bin Bella taraftarları
425

hâlâ direnmekte ve binlerce

öğrenci ile kadın devamlı gösterilerde bulunmaktadır. Öte taraftan Habeşistan

İmparatoru Haile Selassie’nin de devrilen Cumhurbaşkanı Bin Bella’nın hayatının

bağışlanması yolunda ihtilal konseyine başvurduğu açıklanmaktadır.”

 Lübnan’la ilgili ise ekonomik haberler verilmiştir.

“Birleşmiş Milletler İktisadi ve Sosyal Konsey’i tarafından yayımlanan son bir

rapordan anlaşıldığına göre dünya ticaretinde Lübnanlılar Yunanlıları fersah fersah

geçmiş bulunmaktadır. Muhaceret ve ticaret konularını inceleyen bu raporda son

yıllara kadar Yunanlıların “en çok hicret eden ve dünyanın en ıssız yerlerinde ticaretle

424 Mücadele, S. 695, 10 Haziran 1965.
425 Mücadele, S. 706, 23 Haziran 1965.

107

iştigal eden millet” karakterini taşıdıkları belirtilmekte ve “artık bu karakter

Lübnanlıların ellerine geçmiştir.”denilmektedir…
426

“Lübnan hükümeti ile Kuveyt arasında bir kredi anlaşması imzalanmak üzeredir. Bu

anlaşma çerçevesinde Kuveyt, Lübnan’a çeşitli kalkınma projelerini gerçekleştirmek

amacı ile uzun vadeli kredi açacaktır… Kuveyt Amerika ve İngiltere’den kredi alan

Arap ülkelerine yardımda bulunmamaktadır. Kuveyt ile Lübnan arasındaki anlaşmanın

Inta Bank’ın iflası ile Lübnan’ın uğradığı maddi zararları karşılayacak nitelikte olacağı

da belirtilmektedir.”
427

 Arap- İsrail savaşları gazeteye şu şekilde yansımıştır.

“İsrail Başbakanı Levi Eshkol parlamentoyu açılış konuşmasında demiştir ki: “Başkan

Nasır’ın dünyaya özellikle Birleşik Arap Cumhuriyeti’ne doğrudan doğruya veya

dolaylı yardım eden ülkelere tarafsız ülkeler konferansında veya başka yerlerde

kendisini mutedil bir kimse olarak tanıtmak için açtığı geniş kampanya aldatıcıdır.

Mısır Devlet Başkanı gerçekte Alman bilginleriyle İsrail’e karşı bir imha savaşı

hazırlıyor ki bu tutum bütün dünyayı ateşe verebilecektir.”
428

“Dün sabahleyin saat 8’de birkaç günden beri bugün yarın patlak vereceği muhakkak

nazarı ile bakılan Mısır-İsrail anlaşmazlığı patlak vermiş karşılıklı bombardımanlardan

sonra Suriye ve Ürdün de resmen harbe iştirak ettiklerini açıklamışlardır. Mısır haber

ajansının bildirdiğine göre 42 İsrail uçağı düşürülmüş buna mukabil iki Mısır uçağı

havada çarpışarak yanmıştır. TRT savaşa ait haberleri her yarım saatte bir vermeye

başlamıştır.”
429

“
430

Arap ülkeleri ile İsrail arasında başlayan savaşın 2. gününde Araplar hava

savaşlarında büyük kayıplara uğramışlardır. Buna sebep olarak Amerika ve

İngiltere’nin İsrail’i desteklediği ileri sürülmektedir. Amerika’nın tarafsızlığını ilan

etmesine rağmen hava hücumlarında İsrail’i desteklemesi Müslüman devletlerde büyük

tepki yaratmıştır. Bu yüzden İskenderiye’de yapılan nümayişlerde İngiliz ile elçilikleri

426 Mücadele, S. 967, 29 Nisan 1966.
427 Mücadele, S. 1452, 27 Kasım 1967.
428 Mücadele, S. 498, 16 Ekim 1964.
429 Mücadele, S. 1304, 6 Haziran 1967.
430 Mücadele, S. 1305, 7 Haziran 1967.

108

tahrip edilmiştir. Öte taraftan bildirildiğine göre Nasır dün aldığı bir kararla Süveyş

kanalını kapatmıştır. “

 “Orta Doğu olaylarının iç yüzü” haberinde Arap devletleri ve İsrail arasındaki

anlaşmazlığın nasıl başladığı, Yahudilerin İngiltere tarafından Filistin’e yerleştirilmesi

ve İsrail’in kuruluş süreci anlatılmıştır. İsrail’in kurulmasından sonra İsrail ve Arap

devletleri arasında geçen mücadeleler ve dış ülkelerin bu süreçteki tutumu özet bir

şekilde anlatılmıştır.

“… Mayıs 1967 Suriye’ye ait bir Altı MİG uçağı İsrail tarafından düşürüldü. Nasır BM

(Birleşmiş Milletler) kuvvetlerinin topraklarından çıkmasını istedi. U Thant (BM genel

sekreteri) kuvvetlerin geri çekilmesi kararını verdi. BM kuvvetlerinin çekilmesiyle Mısır

ve İsrail kuvvetleri karşı karşıya geldi. Nasır, Akabe Körfezi’ni milli toprakları arasında

saydığını ilan etti ve körfezin girişindeki Tiran Boğazı’nı İsrail’e malzeme götüren

gemilere kapattı. Bütün Arap ülkeleri Mısır’ı desteklediklerini bildirdi. U Thant’ın

Nasır ile yaptığı görüşme netice vermedi ve BM Güvenlik Konseyi hiçbir karara

varamadı. Rusya Araplara karşı girişilecek herhangi bir harekette silahlı müdahalede

bulunacağını açıkladı. Amerika İsrail’i destekledi ve Tiran Boğazı’nın açık tutulmasını

istedi. İsrail, Tiran Boğazı’nın açılmadığı takdirde savaşacağını bildirdi ve diplomatik

faaliyetler tamamlanıncaya kadar bekleyeceğini açıkladı.”
431

 Dış ülkelerin Arap-İsrail savaşındaki tutumu üzerine birkaç haber daha

sunulmuştur.

“Sovyetler Birliği’nin üç ileri gelen lideri İsrail’in işgal ettiği Arap topraklarından

derhal kayıtsız şartsız olarak geri çekilmesini tekrar talep etmiştir.
432

“Birkaç gün önce Port Said’ten geçmekte olan “Eliat” adlı İsrail gemisine Rus

roketlerinin isabeti ile geminin sulara gömülmesi dünya basınında akisler yaratmış, Rus

roketleri üzerinde çeşitli iddialar ve tahminlerde bulunulmuştur. Bu konuda

söylenilecek en doğru şey şu olacaktır: Bu hadise ile silah tekniğine ileri bir hamle

431 Mücadele, S. 1306, 8 Haziran 1967.
432 Mücadele, S. 1332, 8 Temmuz 1967.

109

yapılmıştır ve bu roketler hür dünya için bir ikaz işaretidir. Çünkü filoların birbiri ile

savaştığı günden beri ilk kez roket kullanılmıştır…”
433

“Banca Commerciale İtaliana ile Almanya’nın en büyük bankalarından biri olan

Deutssche Bank’ın Arap ülkeleri ile yaptıkları işlerin bozulması göze alarak İsrail’e

kredi açmaya hazırlandıkları haber verilmiştir. Bu iki banka diğer bazı bankalarla

birlikte İsrail’in Sınaî Kalkınma Bankası’na 15 milyon dolarlık kredi açacaklardır.

Kredi vadesinin 15 yıl olduğu açıklanmıştır. İsrail Sınaî Kalkınma Bankası %57’si

devlet kontrolünde olan bir bankadır. Bankacılık çevreleri bu iki banka tarafından

girişilen teşebbüsün kendilerine pahalıya mal olabileceğini ve her iki bankanın da

Araplar tarafından boykot edilebileceklerini belirtmektedirler.”
434

 “İsrail yenilgisi petrol istihsalini arttırdı” haberinde şu bilgilere yer verilmiştir.

“Merhum Mısır Kralı Faruk’un ailesi ile birlikte bir yatla memleketten kovulmasından

hemen sonra Cumhuriyet yönetimi kuran General Nacip ile Albay Cemal Abdünnasır

fakir olan topraklarda petrol zenginliği elde edebilmek için uğraşmaya başlamışlardı.

Nasır çok geçmeden General Nacip’i tasfiye etmiş başkanlığını ilan etmişti. İlk olarak

da bütün Mısır halkına bol petrol istihsali vaadinde bulunmuştu. Aradan yıllar geçmiş

Nasır kendi topraklarında petrol arayacağı yerde Suriye, Irak, Cezayir, Libya ve Suudi

Arabistan’ı da kendi yönetimi altında toplamak amacı güden Birleşik Arap

Cumhuriyetini kurmuştu. Bu da sonuç vermedi ve Mısır Birleşik Arap Cumhuriyeti’nin

tek devleti haline geldi.

 Yemen macerası İsrail yenilgisinden sonra... Nasır son olarak petrol

kaynaklarını ele geçirmek bütün Basra’ya, Suudi Arabistan’a hâkim olabilmek amacı

ile Yemen seferine girişti, milyarlar sarf etti. Hiçbir sonuç elde edemediği gibi Suudi

Arabistan’ın yaptığı tabii yardımlardan da mahrum oldu. Üstelik Yemen seferi (hep

petrol kaynakları yüzünden başlatılmış, yürütülmüştü) en iyi yetişmiş Mısır askerlerinin

orada ezilmesine dolayısıyla İsrail yenilgisine sebep olmuştu. Sovyet Rusya’nın

yenilgiden sonra müdahale ettiği en önemli alan o zamana kadar hiç düşünülmemiş

alan olan Mısır topraklarında petrol arama söz konusu olmuştur. Aradan bir yıldan pek

fazla zaman geçmiş olmasına rağmen yapınla petrol araştırmaları önemli sonuçlar

433 Mücadele, S. 1436, 7 Kasım 1967.
434 Mücadele, S. 1453, 25 Kasım 1967.

110

vermiş ve Mısır süratle “petrol istihsal merkezi” haline gelmeye başlamıştır. Yeni

kazılar sayesinde Mısır bu yılsonunda kadar istihsalini 12,5 milyon tona çıkaracaktır.

Bir yıl önce ise petrol istihsali ancak 8 milyon ton olarak hesaplanmaktaydı.”
435

435 Mücadele, S. 1663, 7 Ağustos 1968.

111

SONUÇ

 İnsanlar arası iletişimde önemli rol oynayan gazete, siyasi, ekonomik, kültürel ve

daha başka konularda insanların haber ve bilgi almalarına olanak sağlamaktadır.

Çalışmamıza konu olan Mücadele gazetesi bu anlamda okuyucusuna büyük hizmet

sunan bir gazetedir. Mücadele gazetesi, Cumhur Kılıççıoğlu tarafından kurulmuş

olmasına rağmen ilk yıllarda Kılıççıoğlu’nun memur olması sebebiyle farklı kişilerce

idare edilmiştir. Cumhur Kılıççıoğlu Orman İşletme Müdürlüğünde ve valiliğin çeşitli

dairelerinde memurluk yaptıktan sonra gazeteciliğe başladı ve hâlâ bu işi devam

ettirmektedir. Başarılı bir gazetecilik geçmişi olan Kılıççıoğlu, gazetecilik alanında pek

çok ödül almış ve defalarca yılın gazetecisi seçilmiştir.

 Mücadele gazetesi kendini tarafsız memleket gazetesi olarak tanımlamaktadır.

Gazetede Türkiye ve dünyadan haberler yer alsa da gazetenin kilit noktası Siirt

olmuştur. Siirt ile ilgili her konu gazetede işlenmiştir. Siirt’in kültürü, ekonomik yapısı,

eğitimi, siyasi, sosyal, sağlık ve spor alanlarındaki durumu, belediyenin işlevleri ve

hizmetleri, Siirt’in her alanda yaşadığı sorunlar, Siirt’e hizmet veren kişiler ve kurumlar,

Siirt’in Türkiye’deki yeri gibi konular işlenerek okuyucuya Siirt ile ilgili her durum

yansıtılmaya çalışılmıştır. Mücadele, Siirt halkı ile ortak hareket etmiştir. Cumhur

Kılıççıoğlu gibi pek çok Siirtlinin ve Siirt’e hizmeti bulunan birçok kişinin gazetede

yazıları bulunmaktadır. Bu yazılar Siirt’i her alanda yansıtan yazılardan oluşmaktadır.

 Toplumsal ve kültürel haberler içinde eğitim, sağlık, spor, milli, dini ve Siirt’teki

mahalli bayram kutlamaları, bilim, din, edebiyat ve sanat, yeni doğanlar, nişanlananlar,

vefat edenlerle ilgili haberler yer almaktadır.

 Mücadele, edebiyat, sanat, tarihsel haberlere oldukça önem vermiş, gazetede

özellikle Siirtli yazar ve şairlerin eserlerine ve yaşam öykülerine değinilmiş ve bu

eserlerin korunması istenmiştir. Ayrıca çeşitli kitap önerilerinde de bulunulmuş ve yeni

çıkan kitaplar hakkında bilgi verilmiştir. Aydın Şenel’in derlemiş olduğu “Kamus’ul

Alam’da Siirt”, “Evliya Çelebi Gözüyle Siirt”, “1310 Bitlis Vilayeti Salnamesinde

Siirt” gibi eserler, Sedat Murat’ın kalemiyle Siirt’i dile getiren ilk roman olan “Çarnaçar

Mahallesi” ve Cumhur Kılıççıoğlu’nun “Dünden Bugüne Siirt” gibi kaynaklar Siirt’in

tarihi ve tanıtımı amacıyla gazetede sayfa sayfa paylaşılarak okuyucuya sunulmuştur.

112

Bunlar dışında farklı tarihlerde yayımlanan pek çok haber Siirt hakkında bilgi sahibi

olmamızı sağlamaktadır.

 Askeri konularla ilgili haberler gazetede fazla yer almamaktadır. Mevcut

haberler içinde şehit haberleri, askeri başarılar, törenler, ödüller, yenilikler gibi konular

bulunmaktadır. Bölgede halkın güvenliğini tehdit eden terör, eşkıya, soygun, kan

davası, cinayet, kavga gibi konular işlenen haberler arasında yer almaktadır. Bu olaylar

daha çok 1960’lı yıllarda vuku bulmuştur. 1970’li yıllardan itibaren bu olaylar eğitim

seviyesinin yükselmesinden olsa gerek azalmaya başlamıştır.

 Siyasi haber olarak gazetede yerel seçim ve genel seçimlerle ilgili ulusal ve yerel

haberler görmekteyiz. Seçim analizi yapan gazete tarafsızlığını korumaya çalışmış, bazı

seçim analizinde mizahi bir dil kullanmıştır. Seçimlerle ilgili çizilen karikatürler ve

seçim öncesi yapılan kamuoyu araştırması gazete haberlerinde yer almaktadır.

Gazetenin sahibi olan Cumhur Kılıççıoğlu iki defa belediye başkanlığı için aday adayı

olmuştur. Kılıççıoğlu’nun ilk adaylık girişimi 1977 yılında CHP’den, diğer adaylığı ise

1989 yılında DSP’den olmuştur. Ancak her ikisinde de parti içinde yapılan ön

seçimlerde elenmiştir. Kılıççıoğlu her ne kadar seçilmese de adayı olduğu partilere olan

desteğini sürdürmüştür.

 Dış politikayla ilgili haberler fazla olmamakla birlikte bu haberler daha çok

Kıbrıs politikasıyla ilgilidir. Kıbrıs politikasını gazete yakından takip etmiştir. Bununla

ilgili Türk basınından gelen haberler de gazeteye yansıtılmıştır. Dış ülkelerden

Yunanistan ile olan ilişkiler Kıbrıs politikasıyla beraber değerlendirilmiştir. Ayrıca

Kıbrıs meselesinin Siirt’teki yankıları da anlatılmıştır. Bu haberlere göre Siirt halkı

Kıbrıs harekâtına destek vermiş ve Kıbrıs’a gönüllü gitmek için isim yazdırmışlardır.

Gazete de bu konuda oldukça hassas davranmış gündemi yakından takip etmiş ve

Kıbrıs’a giden Siirtli askerlerin gazeteye gönderdiği mektupları yayımlamıştır.

 Mücadele çoğu haberinde Siirt’in “sahipsiz ve ihmal edildiğini” vurgulamıştır.

Yapılan hizmetlerin yetersiz olduğunu, sorunların kulak ardı edildiğini dile getirmiştir.

Genel olarak tarafsız haber sunmaya gayret eden gazetenin öncelikli amacı Siirt’in

geliştirilmesine katkı sağlamak olmuştur. Bunu sunduğu haberlerde görebilmekteyiz.

Siirt’e katkı sağlamayıp ihmal eden kişi ve kurumları sert bir şekilde eleştirmiştir.

113

Siirt’in güzelleştirilmesi ve geliştirilmesi amacı hâlâ gazetenin mevcut amaçları

arasında yer almaktadır.

 Mücadele gazetesinin 1964 yılında başlayan yayın hayatı, günümüzde internet

gazeteciliği olarak sadece Cumhur Kılıççıoğlu tarafından devam ettirilmektedir.

Gazetede çalışan biri olmayıp bazı konularda Kılıççıoğlu’nun eş, dost ve tanıdıkları

kendisine yardımcı olmaktadır.

114

EKLER

EK-1: Gazetenin İlk Sayısının Manşet Sayfası

115

EK-2: Gazetenin Bazı Sayılarının İlk Sayfaları

116

117

118

119

120

121

122

123

EK-3: Gazetenin 1999 Yılındaki Son Sayısının Manşet Sayfası

124

EK-4: Şarkın Sesi Gazetesinin 2. ve 3. Sayısının Manşet Sayfaları

(Gazetenin ilk iki sayısı yırtık olmasından dolayı eksik çıkmıştır.)

125

EK-5: Gazetenin Mutfağından Çekilmiş Fotoğraflar

(Bu fotoğraflarda Cumhur Kılıççıoğlu’nun birkaç özel eşyası, gazetenin eski

sayıları ve gazetenin el dizisi basım yaptığı zamanlarda kullanılan aletler yer

almaktadır.)

126

127

EK-6: Cumhur Kılıççıoğlu’nun Katıldığı Davetler ve Aldığı Ödüllerin Yer Aldığı

Fotoğraflar

128

129

EK-7: Cumhur Kılıççıoğlu’nun 10 yaşında İstanbul’da Gazete Satarken Çekilmiş

Fotoğrafı

130

EK-8: Cumhur Kılıççıoğlu ile 04.05.2017 Tarihli Görüşmeden Sonra Gazetede

Birlikte Çektiğimiz Fotoğraf

131

EK-9: Cumhur Kılıççıoğlu’nun Fotoğrafı

132

KAYNAKÇA

Anadolu Basını 1985, T.C. Başbakanlık Basın-Yayın ve Enformasyon Genel Müdürlüğü,

Ankara 1985.

Arslan, Hüseyin, Yüksek Ruhlar ve Aydınlar Yurdu Tillo, Posta Basım, İstanbul 2006.

Atalay, Ömer, Siirt Tarihi, İstanbul Çeltut Matbaası, İstanbul 1946.

Aydeniz, Hediyetullah, “Türkiye’de Yerel Basın Tarihi”, Suat Gezgin (Ed.) Türkiye’de Yerel

Basın, İstanbul Üniversitesi İletişim Fakültesi Yayınları, İstanbul 2007, ss. 1-29.

Azimli, Mehmet,” İlk Fethinden Osmanlıya Siirt’in Siyasi Tarihi, Uluslararası Siirt

Sempozyumu Bildirileri, Birleşik Matbaa, İzmir, Ağustos 2007, ss. 126-132.

Babaoğlu, Resul, Said Olgun, “Siirt Basın Tarihi: Bibliyografik Bir Döküm”, Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or

Turkic Volume 10/5 Spring 2015.

Başbakanlık Cumhuriyet Arşivi (B.C.A), 490.100.1379.578.3.

Bitlis Gazetesi, S. 179, 4 Şubat 1890.

Bodur, Feyyaz, Yerel Basında Yönetim ve Örgüt Yapısı, Anadolu Üniversitesi Açık Öğretim

Fakültesi Yayınları, Eskişehir 1997.

Boran, Ali, Abdülhamit Tüfekçioğlu, Zekai Erdal, “Siirt ve İlçelerindeki 2000 Yılı Yüzey

Araştırması”, T.C. Kültür Bakanlığı Anıtlar ve Müzeler Genel Müdürlüğü XIX.

Araştırma Sonuçları Toplantısı, C.1, T.C. Kültür Bakanlığı Yayınları, Ankara 2002.

Cumhur Kılıççıoğlu ile 03.04.2017 tarihli görüşme.

Cumhur Kılıççıoğlu ile 04.05.2017 tarihli görüşme.

Çelik, Abdurrezak, Tanzimat’tan Cumhuriyete Siirt, Emin Ofset Matbaacılık, Siirt 2019.

Demir, Kenan, “Osmanlı’da Basının Doğuşu ve Gazeteler”, Iğdır Üniversitesi Sosyal Bilimler

Dergisi, Sy. 5, Iğdır Nisan 2014, ss. 57-88.

Demir, Şerif, Cumhuriyet Döneminde Siirt, Düzey Yayınevi, 2016.

Demirel, Fatmagül, “Sultan II. Abdülhamit Döneminde Basın Sansürü”, Devr-i Hamid: Sultan

II. Abdülhamid, Haz. Mehmet Metin Hülagü, Şakir Batmaz, Gülbadi Alan, Erciyes

Üniversitesi Yayınları, C. 2, Kayseri 2011.

Duman, Olcay Ö., “Osmanlı’dan Cumhuriyet’e Ulusaldan Yerele Basın ve Yayıncılık

Faaliyetlerinin Gelişimi Üzerine Bir Değerlendirme”, Turkısh Studies, Ankara 2013.

133

Duygu, İsmail, 426 Numaralı (H. 1302-1317/M. 1885-1900) Siirt Şer’iyye Sicili Metin Çevirisi

ve Değerlendirme, (Yüksek Lisans Tezi) Nevşehir Üniversitesi Sosyal Bilimler

Enstitüsü, Nevşehir 2012.

Er, Turgut, Türkiye’ de Basın Yayın ve Tanıtma, Ümit Yayıncılık. Ankara 2003.

Erdoğan, İrfan, Türkiye’de Gazetecilik ve Bilim İletişimi Yapısal Özellikler Sorunlar ve Çözüm

Önerileri, Pozitif Matbaacılık, Ankara 2007.

Girgin, Atilla, Yazılı Basında Haber ve Habercilik Etiği, Anka Basım, İstanbul 2000.

Girgin, Atilla, Yerel Gazetecilik, Anka Basım, İstanbul 2001.

Güler, Ali, Atatürk ve Cumhuriyet, 2. Baskı, Türkar Yayınevi, Ankara 2007.

Gündoğdu, Fahriye, “II. Abdülhamit Dönemi Türk Basımcılığı” Devr-i Hamid: Sultan II.

Abdülhamid, Haz. Mehmet Metin Hülagü, Şakir Batmaz, Gülbadi Alan, Erciyes

Üniversitesi Yayınları, C.2, Kayseri 2011.

İnuğur, Nuri, Basın ve Yayın Tarihi, Der Yayıncılık, 3. Baskı, İstanbul 1993.

Kabacalı, Alpay, Cumhuriyet Öncesi ve Sonrası Matbaa Basın ve Sanayi, Cem Ofset

Matbaacılık, İstanbul 1998.

Kabacalı, Alpay, Türk Basınında Demokrasi, Kültür Yayıncılık, Ankara 1994.

Kaçmaz, Asım, Osmanlı’dan Günümüze Diyarbakır’da Yerel Basın (Medya), (Yüksek Lisans

Tezi), Harran Üniversitesi Sosyal Bilimler Enstitüsü, Şanlıurfa 2012.

Kalsın, Berrin, “İsmail Gaspıralı ve Tercüman Gazetesi”, Uluslararası Hakemli İletişim ve

Edebiyat Araştırmaları Dergisi, Ocak-Şubat-Mart, C. 2, Sy. 2, 2014, ss. 42-55.

Karal, E. Ziya, Osmanlı Tarihi Birinci Meşrutiyet ve İstibdat Dönemleri 1876-1907, VIII. C. 7.

Baskı, TTK Yayınları, Ankara 2011.

Kılıççıoğlu, Cumhur, Her Yönüyle Siirt, Kadıoğlu Matbaası, Ankara 1992.

Kılıççıoğlu, Cumhur, Veleye: Siirt (Siirt’in Cumhuriyet Döneminde Yetiştirdikleri), Alp Ofset

Matbaacılık, Ankara 2013.

Kızılca, Gül K. “Osmanlı/Türk Basın Tarihi Yazımı Üzerine Eleştirel Bir Değerlendirme”, İlef

Dergisi, Bahar/Spring, 2016, ss. 71-90.

Kocabaşoğlu, Uygur, Ali Birinci, “Osmanlı Vilayet Gazete ve Matbaaları Üzerine Gözlemler”,

Kebikeç Dergisi Yayınları, Sy.2, Ankara 1995, ss. 101-122.

Kurdakul, Necdet, Tanzimat Dönemi Basınında Sosyo-Ekonomik Fikir Hareketleri, T.C. Kültür

Bakanlığı Yayınları, Ankara 1997.

134

Mustafayev, Beşir, “Gaspıralı Mektebi’nin Maarifçiliğinden Günümüze Yansıyanlar”, 1.

Uluslararası Türk Kültürü Araştırmaları Sempozyumu TÜKAS 2014 Bildirileri,

Nevşehir Hacı Bektaş Veli Üniversitesi Yayınları, 1. Baskı, Nevşehir, 2015, ss. 42-55.

Mustafayev, Beşir, Fatih Fırat, “Tanık ve Tanık Yakınlarının Dilinden Siirt ve Çevresinde

Ermeni Olaylarına Işık Tutan Bir Sözlü Tarih Denemesi” Karadeniz Araştırmaları,

XVI/61. ss. 42-55.

Mücadele Gazetesi, S.2744, 5 Aralık 1988.

Mücadele, S. 1055, 10 Ağustos 1966.

Mücadele, S. 1056, 11 Ağustos 1966.

Mücadele, S. 1067, 24 Ağustos 1966.

Mücadele, S. 1086, 10 Eylül 1966.

Mücadele, S. 1141, 13 Kasım 1967.

Mücadele, S. 1173, 26 Aralık 1966.

Mücadele, S. 1184, 10 Kasım 1966.

Mücadele, S. 1195, 24 Ocak 1967.

Mücadele, S. 1224, 28 Şubat 1967.

Mücadele, S. 1225, 1 Mart 1965.

Mücadele, S. 1226, 2 Mart 1967.

Mücadele, S. 1226, 2 Mart 1967.

Mücadele, S. 1236, 13 Mart 1967.

Mücadele, S. 1243, 27 Mart 1967.

Mücadele, S. 1268, 25 Nisan 1967.

Mücadele, S. 1297, 29 Mayıs 1967.

Mücadele, S. 1301, 2 Haziran 1967.

Mücadele, S. 1301, 2 Haziran 1967.

Mücadele, S. 1304, 6 Haziran 1967.

Mücadele, S. 1305, 7 Haziran 1967.

Mücadele, S. 1306, 8 Haziran 1967.

Mücadele, S. 1332, 8 Temmuz 1967.

Mücadele, S. 1363, 14 Ağustos 1967.

Mücadele, S. 1436, 7 Kasım 1967.

Mücadele, S. 1440, 11 Kasım 1967.

135

Mücadele, S. 1449, 22 Kasım 1967.

Mücadele, S. 1450, 24 Kasım 1967.

Mücadele, S. 1452, 27 Kasım 1967.

Mücadele, S. 1452, 27 Kasım 1967.

Mücadele, S. 1453, 25 Kasım 1967.

Mücadele, S. 1455, 30 Kasım 1967.

Mücadele, S. 1458, 4 Aralık 1967.

Mücadele, S. 1459, 5 Aralık 1967.

Mücadele, S. 1485, 8 Ocak 1968.

Mücadele, S. 1485, 8 Ocak 1968.

Mücadele, S. 1489, 12 Ocak 1968.

Mücadele, S. 1490, 13 Ocak 1968.

Mücadele, S. 1491, 15 Ocak 1968.

Mücadele, S. 1494, 18 Ocak 1968.

Mücadele, S. 1497, 22 Ocak 1968.

Mücadele, S. 1506, 1 Şubat 1968.

Mücadele, S. 1510, 6 Şubat 1968.

Mücadele, S. 1512, 8 Şubat 1968.

Mücadele, S. 1515, 12 Şubat 1968.

Mücadele, S. 1524, 22 Şubat 1968.

Mücadele, S. 1535, 6 Mart 1968.

Mücadele, S. 1551, 28 Mart 1968.

Mücadele, S. 1584, 7 Mayıs 1968.

Mücadele, S. 1585, 8 Mayıs 1968.

Mücadele, S. 1593, 17 Mayıs 1968.

Mücadele, S. 1594, 18 Mayıs 1968.

Mücadele, S. 1607, 3 Haziran 1968.

Mücadele, S. 1608, 4 Haziran 1968.

Mücadele, S. 1610, 6 Haziran 1968.

Mücadele, S. 1611, 7 Haziran 1968.

Mücadele, S. 1613, 10 Haziran 1968.

Mücadele, S. 1618, 12 Haziran 1968.

136

Mücadele, S. 1618, 15 Haziran 1968.

Mücadele, S. 1624, 22 Haziran 1968.

Mücadele, S. 1663, 7 Ağustos 1968.

Mücadele, S. 1686, 3 Eylül 1968.

Mücadele, S. 1689, 6 Eylül 1968.

Mücadele, S. 1703, 24 Eylül 1968.

Mücadele, S. 1736, 11 Aralık 1968.

Mücadele, S. 1746, 25 Aralık 1968.

Mücadele, S. 1750, 30 Aralık 1968.

Mücadele, S. 1758, 8 Ocak 1969.

Mücadele, S. 1765, 17 Ocak 1969.

Mücadele, S. 1772, 6 Şubat 1969.

Mücadele, S. 1777, 12 Şubat 1969.

Mücadele, S. 1784, 20 Şubat 1969.

Mücadele, S. 1796, 10 Mart 1969.

Mücadele, S. 1866, 2 Haziran 1969.

Mücadele, S. 1898, 9 Temmuz 1969.

Mücadele, S. 1909, 22 Temmuz 1969.

Mücadele, S. 1920, 4 Ağustos 1969.

Mücadele, S. 1934, 20 Ağustos 1969.

Mücadele, S. 2004, 11 Kasım 1969.

Mücadele, S. 2042, 7 Ocak 1970.

Mücadele, S. 2043, 12 Ocak 1970.

Mücadele, S. 2044, 19 Ocak 1970.

Mücadele, S. 2045, 26 Ocak 1970.

Mücadele, S. 2046, 2 Şubat 1970.

Mücadele, S. 2047, 9 Şubat 1970.

Mücadele, S. 2048, 16 Şubat 1970.

Mücadele, S. 2049, 23 Şubat 1970.

Mücadele, S. 2050, 2 Mart 1970.

Mücadele, S. 2051, 9 Mart 1970.

Mücadele, S. 2052, 16 Mart 1970.

137

Mücadele, S. 2066, 7 Eylül 1970.

Mücadele, S. 2080, 8 Mart 1971.

Mücadele, S. 2080, 8 Mart 1971.

Mücadele, S. 2113, 13 Ocak 1971.

Mücadele, S. 2081, 15 Mart 1971.

Mücadele, S. 2082, 22 Mart 1971.

Mücadele, S. 2083, 29 Mart 1971.

Mücadele, S. 2101, 30 Ağustos 1971.

Mücadele, S. 2106, 11 Ekim 1971.

Mücadele, S. 2110, 29 Kasım 1971.

Mücadele, S.2111, 13 Aralık 1971.

Mücadele, S. 2112, 27 Aralık 1971.

Mücadele, S. 2115, 17 Ocak 1972.

Mücadele, S. 2117, 28 Şubat 1972.

Mücadele, S.2129, 12 Haziran 1972.

Mücadele, S. 2133, 31 Temmuz 1972.

Mücadele, S. 2133, 31 Temmuz 1972.

Mücadele, S. 2134, 7 Ağustos 1972.

Mücadele, S. 2136, 28 Şubat 1977.

Mücadele, S.2146, 30 Ekim 1972.

Mücadele, S. 2151, 11 Aralık 1972.

Mücadele, S. 2163, 2 Nisan 1973.

Mücadele, S. 2165, 16 Nisan 1973.

Mücadele, S. 2165, 16 Nisan 1973.

Mücadele, S. 2165, 16 Nisan 1973.

Mücadele, S. 2174, 18 Haziran 1973.

Mücadele, S. 2184, 20 Ekim 1973.

Mücadele, S. 2186, 29 Aralık 1997.

Mücadele, S. 2190, 31 Aralık 1973.

Mücadele, S. 2193, 28 Ocak 1974.

Mücadele, S. 2198, 4 Mart 1974.

Mücadele, S. 2201, 25 Mart 1974.

138

Mücadele, S. 2203, 8 Nisan 1974.

Mücadele, S. 2214, 22 Temmuz 1974.

Mücadele, S. 2217, 12 Ağustos 1974.

Mücadele, S. 2222, 16 Eylül 1974.

Mücadele, S. 2223, 23 Eylül 1974.

Mücadele, S. 2233, 20 Ocak 1975.

Mücadele, S. 2235, 17 Mart 1975.

Mücadele, S. 2238, 7 Nisan 1975.

Mücadele, S. 2242, 12 Mayıs 1975.

Mücadele, S. 2259, 15 Eylül 1975.

Mücadele, S. 2263, 27 Ekim 1975.

Mücadele, S. 2264, 3 Kasım 1975.

Mücadele, S. 2271, 26 Ocak 1976.

Mücadele, S. 2290, 21 Haziran 1976.

Mücadele, S. 2290, 21 Haziran 1976.

Mücadele, S. 2298, 11 Ekim 1976.

Mücadele, S. 2333, 18 Temmuz 1977.

Mücadele, S. 2333, 18 Temmuz 1977.

Mücadele, S. 2339, 29 Ağustos 1977.

Mücadele, S. 2348, 14 Kasım 1977.

Mücadele, S. 2359, 21 Ağustos 1978.

Mücadele, S. 2363, 19 Mart 1979.

Mücadele, S. 2377, 25 Haziran 1984.

Mücadele, S. 2378, 3 Temmuz 1984.

Mücadele, S. 2379, 9 Temmuz 1984.

Mücadele, S. 2383, 6 Ağustos 1984.

Mücadele, S. 2384, 13 Ağustos 1984.

Mücadele, S. 2385, 20 Ağustos 1984.

Mücadele, S. 2387, 3 Eylül 1984.

Mücadele, S. 2388, 10 Eylül 1984.

Mücadele, S. 2413, 12 Ocak 1985.

Mücadele, S. 2421, 22 Ocak 1985.

139

Mücadele, S. 2422, 20 Ocak 1985.

Mücadele, S. 2438, 11 Şubat 1985.

Mücadele, S. 2440, 13 Şubat 1985.

Mücadele, S. 2454, 1 Mart 1985.

Mücadele, S. 2484, 3 Nisan 1985.

Mücadele, S. 2509, 4 Mayıs 1985.

Mücadele, S. 2514. 11 Mayıs 1985.

Mücadele, S. 2532, 1 Haziran 1985.

Mücadele, S. 2591, 13 Ağustos 1985.

Mücadele, S. 2636, 2 Aralık 1985.

Mücadele, S. 2641, 6 Ocak 1986.

Mücadele, S. 2647, 24 Şubat 1986.

Mücadele, S. 2651, 31 Mart 1986,

 Mücadele, S. 2655, 5 Mayıs 1986.

Mücadele, S. 2658, 26 Mayıs 1986.

Mücadele, S. 2660, 24 Haziran 1986.

Mücadele, S. 2662, 7 Temmuz 1986.

Mücadele, S. 2685, 16 Mart 1987.

Mücadele, S. 2700, 21 Eylül 1987.

Mücadele, S. 2731, 1 Ağustos 1988.

Mücadele, S. 2732, 15 Ağustos 1988.

Mücadele, S. 2740, 31 Ekim 1988.

Mücadele, S. 2760, 27 Mart 1989.

Mücadele, S. 2765, 1 Mayıs 1989.

Mücadele, S. 2775, 7 Ağustos 1989. .

Mücadele, S. 2776, 14 Ağustos 1989.

Mücadele, S. 2809, 2 Nisan 1990.

Mücadele, S. 2822, 16 Temmuz 1990.

Mücadele, S. 2828, 27 Ağustos 1990.

Mücadele, S. 2830, 10 Eylül 1990.

Mücadele, S. 2832, 24 Eylül 1990

Mücadele, S. 2833, 1 Ekim 1990.

140

Mücadele, S. 2848, 28 Ocak 1991.

Mücadele, S. 2849, 4 Şubat 1991.

Mücadele, S. 2867, 17 Haziran 1991.

Mücadele, S. 2870, 15 Temmuz 1991.

Mücadele, S. 2875, 10 Ağustos 1991.

Mücadele, S. 2894, 30 Aralık 1991.

Mücadele, S. 2895, 2 Ocak 1992.

Mücadele, S. 2899, 3 Şubat 1992.

Mücadele, S. 2900, 10 Şubat 1992.

Mücadele, S. 2900, 10 Şubat 1992.

Mücadele, S. 2909, 20 Nisan 1992.

Mücadele, S. 2910, 27 Nisan 1992.

Mücadele, S. 2913, 18 Mayıs 1992.

Mücadele, S. 2922, 27 Temmuz 1992.

Mücadele, S. 2929, 21 Eylül 1992.

Mücadele, S. 2935, 2 Kasım 1992.

Mücadele, S. 2957, 12 Nisan 1993.

Mücadele, S. 2957, 12 Nisan 1993.

Mücadele, S. 2958, 19 Nisan 1993.

Mücadele, S. 2958, 19 Nisan 1993.

Mücadele, S. 2959, 26 Nisan 1993.

Mücadele, S. 2961, 10 Mayıs 1993.

Mücadele, S. 2962, 17 Mayıs 1993.

Mücadele, S. 2962, 17 Mayıs 1993.

Mücadele, S. 2966, 21 Haziran 1993.

Mücadele, S. 2969, 12 Temmuz 1993.

Mücadele, S. 2979, 20 Eylül 1993.

Mücadele, S. 2980, 27 Eylül 1993.

Mücadele, S. 2983, 18 Ekim 1993.

Mücadele, S. 2984, 25 Ekim 1993.

Mücadele, S. 2985, 1 Kasım 1993.

Mücadele, S. 2995, 17 Ocak 1994.

141

Mücadele, S. 2997, 31 Ocak 1994.

Mücadele, S. 3001, 28 Şubat 1994.

Mücadele, S. 3004, 21 Mart 1994.

Mücadele, S. 3008, 18 Nisan 1994.

Mücadele, S. 3010, 2 Mayıs 1994.

Mücadele, S. 3010, 2 Mayıs 1994.

Mücadele, S. 3014, 6 Haziran 1994.

Mücadele, S. 3016, 20 Haziran 1994.

Mücadele, S. 3017, 27 Haziran 1994.

Mücadele, S. 3019, 11 Temmuz 1994.

Mücadele, S. 3020, 18 Temmuz 1994.

Mücadele, S. 3021, 25 Temmuz 1994.

Mücadele, S. 3022, 1 Ağustos 1994.

Mücadele, S. 3043, 9 Ocak 1995.

Mücadele, S. 3044, 16 Ocak 1995.

Mücadele, S. 3045, 23 Ocak 1995.

Mücadele, S. 3046, 30 Ocak 1995.

Mücadele, S. 3053, 27 Mart 1995.

Mücadele, S. 3053, 27 Mart 1995.

Mücadele, S. 3059, 8 Mayıs 1995.

Mücadele, S. 3060, 15 Mayıs 1995.

Mücadele, S. 3063, 5 Haziran 1995.

Mücadele, S. 3071, 7 Ağustos 1995.

Mücadele, S. 3075, 4 Eylül 1995.

Mücadele, S. 3077, 18 Eylül 1995.

Mücadele, S. 3079, 2 Ekim 1995.

Mücadele, S. 3083, 30 Ekim 1995.

Mücadele, S. 3084, 6 Kasım 1995.

Mücadele, S. 3087, 4 Aralık 1995.

Mücadele, S. 3088, 11 Aralık 1995.

Mücadele, S. 3107, 27 Mayıs 1996.

Mücadele, S. 3135, 23 Aralık 1996.

142

Mücadele, S. 3150, 28 Nisan 1997.

Mücadele, S. 3158, 9 Haziran 1997.

Mücadele, S. 3165, 28 Temmuz 1997.

Mücadele, S. 3171, 8 Eylül 1997.

Mücadele, S. 3172, 15 Eylül 1997.

Mücadele, S. 3192, 16 Şubat 1998.

Mücadele, S. 3193, 23 Şubat 1998.

Mücadele, S. 3202, 4 Mayıs 1998.

Mücadele, S. 3206, 1 Haziran 1998.

Mücadele, S. 3207, 8 Haziran 1998.

Mücadele, S. 3216, 10 Ağustos 1998.

Mücadele, S. 3225, 12 Ekim 1998.

Mücadele, S. 3225, 12 Ekim 1998.

Mücadele, S. 3226, 19 Ekim 1998.

Mücadele, S. 3226, 19 Ekim 1998.

Mücadele, S. 3227, 26 Ekim 1998.

Mücadele, S. 3228, 2 Kasım 1998.

Mücadele, S. 3229, 9 Kasım 1998.

Mücadele, S. 3229, 9 Kasım 1998.

Mücadele, S. 3241, 8 Şubat 1999.

Mücadele, S. 3243, 22 Şubat 1999.

Mücadele, S. 3249, 12 Nisan 1999.

Mücadele, S. 3251, 26 Nisan 1999.

Mücadele, S. 3257, 7 Haziran 1999.

Mücadele, S. 3265, 2 Ağustos 1999.

Mücadele, S. 3280, 15 Kasım 1999.

Mücadele, S. 330, 31 Mart 1964.

Mücadele, S. 336, 7 Nisan 1964.

Mücadele, S. 461, 3 Eylül 1964.

Mücadele, S. 468, 11 Eylül 1964.

Mücadele, S. 469, 12 Eylül 1964.

Mücadele, S. 472, 16 Eylül 1964.

143

Mücadele, S. 482, 28 Eylül 1964.

Mücadele, S. 492, 9 Ekim 1964.

Mücadele, S. 497, 15 Ekim 1964.

Mücadele, S. 498, 16 Ekim 1964.

Mücadele, S. 499, 17 Ekim 1964.

Mücadele, S. 510, 27 Ekim 1964.

Mücadele, S. 514, 31 Ekim 1964.

Mücadele, S. 540, 1 Aralık 1964.

Mücadele, S. 549, 11 Aralık 1964.

Mücadele, S. 569, 5 Ocak 1965.

Mücadele, S. 569, 5 Şubat 1965.

Mücadele, S. 575, 11 Ocak 1965.

Mücadele, S. 595, 9 Şubat 1965.

Mücadele, S. 595, 9 Şubat 1965.

Mücadele, S. 596, 10 Şubat 1965.

Mücadele, S. 600, 15 Şubat 1965.

Mücadele, S. 608, 24 Şubat 1965.

Mücadele, S. 608, 24 Şubat 1965.

Mücadele, S. 627, 18 Mart 1965.

Mücadele, S. 629, 20 Mart 1965.

Mücadele, S. 633, 25 Mart 1965.

Mücadele, S. 643, 6 Nisan 1965.

Mücadele, S. 650, 19 Nisan 1965.

Mücadele, S. 656, 26 Nisan 1965.

Mücadele, S. 662, 3 Mayıs 1965.

Mücadele, S. 667, 8 Mayıs 1965.

Mücadele, S. 671, 13 Mayıs 1965.

Mücadele, S. 680, 24 Mayıs 1965.

Mücadele, S.683, 27 Mayıs 1965.

Mücadele, S. 686, 31 Mayıs 1965.

Mücadele, S. 691, 5 Haziran 1965.

Mücadele, S. 695, 10 Haziran 1965.

144

Mücadele, S. 700, 16 Haziran 1965.

Mücadele, S. 701, 17 Haziran 1965.

Mücadele, S. 706, 23 Haziran 1965.

Mücadele, S. 708, 25 Haziran 1965.

Mücadele, S. 712 30 Haziran 1965.

Mücadele, S. 714, 2 Temmuz 1965.

Mücadele, S. 717, 6 Temmuz 1965.

Mücadele, S. 720, 9 Temmuz 1965.

Mücadele, S. 728, 19 Temmuz 1965.

Mücadele, S. 734, 26 Temmuz 1965.

Mücadele, S. 734, 26 Temmuz 1965.

Mücadele, S. 741, 3 Ağustos 1965.

Mücadele, S. 753, 17 Ağustos 1965.

Mücadele, S. 771, 7 Eylül 1965.

Mücadele, S. 777, 14 Eylül 1965.

Mücadele, S. 801, 12 Ekim 1965.

Mücadele, S. 809, 21 Ekim 1965.

Mücadele, S. 821, 4 Kasım 1965.

Mücadele, S. 824, 8 Kasım 1965.

Mücadele, S. 825, 9 Kasım 1965.

Mücadele, S. 828, 12 Kasım 1965.

Mücadele, S. 829, 13 Kasım 1965.

Mücadele, S. 830, 15 Kasım 1965.

Mücadele, S. 833, 18 Kasım 1965.

Mücadele, S. 842, 29 Kasım 1965.

Mücadele, S. 888, 21 Ocak 1966.

Mücadele, S. 891, 27 Ocak 1966.

Mücadele, S. 894, 31 Ocak 1966.

Mücadele, S. 896, 2 Şubat 1966.

Mücadele, S. 897, 3 Şubat 1966.

Mücadele, S. 898, 4 Şubat 1966.

Mücadele, S. 899, 5 Şubat 1966.

145

Mücadele, S. 900, 7 Şubat 1966.

Mücadele, S. 901, 8 Şubat 1966.

Mücadele, S. 902, 9 Şubat 1966.

Mücadele, S. 967, 29 Nisan 1966.

Mücadele, S. 983, 18 Mayıs 1966.

Mücadele, S. 2087, 26 Nisan 1971.

Obuz, Ömer, Siirt’in Cumhuriyet Serüveni (1923-1950) Gelenek, Modernite, Milli Kimlik,

Akıl Fikir Yayınları, İstanbul 2017.

Özkan, Erol, (Ed.), Türkiye’de Turizm Beldeler “Siirt” Yıl 5, Sy. 57, IDE Ajans, İstanbul 1985,

ss.1-128.

Özkaya, Yücel, Milli Mücadele’de Atatürk ve Basın (1919-1921), Genişletilmiş 2. Baskı,

Hilmi Usta Matbaacılık, Atatürk Araştırma Merkezi (AAM), Ankara 2007.

Öztürk, Gülcennet, Osmanlı Devleti’nden Günümüze Basın Özgürlüğü Kavramının Anayasalar

Bağlamında Ele Alınışı, (Yüksek Lisans Tezi), İstanbul Üniversitesi Sosyal Bilimler

Enstitüsü, İstanbul 2010.

Polat, Nazım H., “Türkiye’de Yerel Basının Gelişimine Kısa Bir Bakış”, TÜBAR Dergisi, XII,

Güz, Ankara 2002.

Seçkin, Bekir Sami, Başlangıçtan Günümüze Siirt Tarihi, İstanbul Siirtliler Derneği, Sena

Ofset Ambalaj ve Matbaacılık, 2.Baskı, İstanbul, 2007.

Siirt Gazetesi, S.1, 7 Ağustos 1937.

Siirt İl Yıllığı, 1967.

Siirt İl Yıllığı, 1995.

Tuncel, Metin, “Siirt”, TDV İslam Ansiklopedisi, C. 37, İstanbul 2009.

Uzunçarşılı, İ. Hakkı, Osmanlı Tarihi XVIII. Yüzyıl, 4. C. 2. Kısım, TTK Yayınları, Ankara

2011.

Yurt Ansiklopedisi, “Siirt” C.9, İstanbul 1983.

https://gazetecilikenstitusu.com/2017/09/15/tarihteki-ilk-gazeteler/ (22.04.2019).

https://www.dirilispostasi.com/teknoloji-ve-bilim/insanoglunun-haberlesme-seruveni-

5a785ab718e540432e757ddf (21.04.2019).

146

ÖZGEÇMİŞ

Kişisel Bilgiler:

Adı-Soyadı: Ferman KANAT

Doğum Yeri ve Tarihi: Çukurca 04.03.1990

Eğitim Durumu:

Lisans Öğrenimi: Adıyaman Üniversitesi, Fen-

Edebiyat Fakültesi, Tarih

Bölümü. (2009-2013)

Yüksek Lisans Öğrenimi:

Siirt Üniversitesi, Sosyal

Bilimler Enstitüsü, Tarih

Anabilim Dalı Genel Türk

Tarihi Bilim Dalı. (2015-

2019)

Yabancı Dil: İngilizce (Başlangıç)

İş Deneyimi:

Çalıştığı Kurumlar: Van-Gürpınar Güzelsu

Ortaokulu (Ücretli

Öğretmenlik),

Van-Edremit Taşkonak

İlkokulu (Ücretli

Öğretmenlik)

İletişim:

E-Posta Adresi: frmnknt30@gmail.com

mailto:frmnknt30@gmail.com

