

Dikkat! Değerli okuyucular, Kitapların tüm telif hakları Talat Turhan'a ait
olup izinsiz çoğaltılamaz, alıntı yapılamaz, başka sitelerde kullanılamaz.

© Copyright 2008 Talat Turhan

Sunuş

Talat Turhan adı, yakın siyasal tarihimizin 1960’la açılan sürecinde şu ya
da bu şekilde sıklıkla gündeme gelen bir ad..

Hem, 1964’de emekli edilene kadar Türk Silahlı Kuvvetleri’ndeki parlak
ve önü açık bir kurmay subay olarak, hem de 1964 sonrasındaki sivil
yaşamında..

“Genç Kemalistler Ordusu” Davası nedeniyle Mamak Askeri Ceza ve
Tutukevi’ne konulduğunda kurmay yarbaydı. Kara Harp Akademisi’nin
ardından Yüksek Komuta Akademisi’ni de bitirmişti. Kendisine kesin olarak
geleceğin orgenerali, hatta kuvvet komutanı, genelkurmay başkanı gözüyle
bakılıyordu. “Atatürkçülük” ile suçlanıyordu!. Oysa, 27 Mayıs İhtilali de
“Atatürkçülük” adına yapılmıştı?!

Silahlı Kuvvetler Birliği, 27 Mayıs sonrasında ordu içinde gizli olarak
örgütlenen ve hiyerarşiye de önem veren bir örgüttü. Yüksek Komuta
Kademesi’ne de açıktı. Talat Turhan, içlerinde Sunay, Batur, Gürler’lerin de
olduğu pek çok kurmayla birlikte bu gizli örgütün kuruluş bildirisine de imza
atmıştı namus ve şeref sözü vererek, silah üzerine yemin ederek..

Kimileri, taşıdıkları orgeneral rütbeleriyle orantısız olarak attıkları
imzalara, verdikleri sözlere, ettikleri yeminlere sadık kalamadılar..

Kimileri de, onlara inat, üniformalarını sandıktan çıkarıp ulusun ve ülkenin
kaderine el atmak için öne atıldılar. Kendilerini bir ‘tilki tuzağı’ beklediğini
bilmiyorlardı. Sonuçta, ülkenin çok seçkin evlatlarından oluşan önemli bir
gerçek Atatürkçü birikim, zamansız çıkışlarla deşarj oldu. Maslahatçılık ve
ondan cesaret alan karşı devrim hızla tahkim olurken, devrimcilerin kuşatıldığı
süreç işlemeye başlıyordu.

Talat Turhan, bu sürecin kurbanı oldu. Kuşağının en parlak kurmaylarından
biri olduğu halde, 22 Şubat ve 21 Mayıs çıkışlarında yer almasa da, bana göre,
olası bir gerçek Atatürkçü ihtilalin potansiyel örgütleyicilerinden ve
liderlerinden olacağı kanaatiyle emekli edilmek suretiyle Silahlı Kuvvetler’den
uzaklaştırıldı.

Gün, İlhan Selçuk’un çok benimsenen deyimiyle; ‘Gardrop Atatürkçülüğü’
günüydü..

Gün, “yeni Amerikan mandacıları”nın emellerine ulaşmak için “tam
bağımsızlık” ruhuna fatiha okuma günüydü..

O günlerde, Amerikancı-faşizan klik Silahlı Kuvvetler’e ve CHP’ye
yönelik tertiplerini hazırlamakla meşguldü. Nitekim, “Bomba Davası”, “Sabotaj
Davası” gibi davalar peşpeşe gündeme getirildi.

Baştanbaşa iftiralara ve kontrgerilla yöntemleriyle, gizli mahfellerde
işkenceyle alınan ifadelere dayalı bu tertiplerin orta yerinde E. Kur. Yrb. Talat
Turhan bulunuyordu.

Talat Turhan, Bomba Davası’ndaki savunmasıyla tertipçileri yargıladı ve
kamuoyunda mahkum etti. 10 klasör ve 5 bin sayfadan oluşan 1975’teki
savunması, siyasal ve hukuksal açıdan bir savunma klasiği olarak tarihe ve
literatüre geçti.

O tarihten sonra ise, Talat Turhan, Amerikan emperyalizminin ve
işbirlikçilerinin kâbusu oldu. “E. Kur. Yrb.” Talat Turhan gitmiş, yerine zıpkın
gibi bir “araştırmacı yazar” gelmişti. 12 Eylül’e kadar Vatan, Cumhuriyet, 7
Gün gibi basın organlarında makalelerini ve dizi yazılarını; 1986’dan itibaren de
kitaplarını kaleme aldı. Bomba Davası-Savunma-1 ve Savunma-2 peşpeşe
bomba gibi patladı! Kamuoyunda geniş yankılar uyandıran bu eserlerden
Savunma-1 iki baskıda 9 bin, Savunma-2 ise tek baskıda 4 bin basıldı ve
çabucak tükendi. Kitapların kısa sürede tükenmesinde Cumhuriyet yazarlarının;
özellikle İlhan Selçuk ve Uğur Mumcu’nun yazılarının rolünü de yadsımamak
gerekir.

Arkadan diğer kitaplar geldi: Doruk Operasyonu (1.baskı 1989), Özel
Savaş, Terör ve Kontrgerilla (1.baskı 1993), Kontrgerilla Cumhuriyeti (1993),
Çeteleşme (1999), Ziverbey’den Susurluğa Bir MİT’çinin Portresi: Mehmet
Eymür (2001), 27 Mayıs 1960’tan 28 Şubat 1997’ye; Devrimci Bir Kurmay
Subay’ın Etkinlikleri-1 (2002)

2 Eylül 2004, Talat Turhan’ın 80. yaş günü.. Bu bağlamda, dostları onun
için bir dizi etkinlik düzenlemeye karar verdiler.

“Savunma-1”, 18 yıllık bir aradan sonra gözden geçirilerek; kısaltma,
kavram ve isim dizinleri yanında yeni eklerle de zenginleştirilerek, aynı
zamanda güncellik kaygısıyla yapılan yeni açıklamalarla üçüncü baskısını
yapıyor..

Doruk Operasyonu (İkinci baskısı; Emperyalizmin Bataklığında İstihbarat
Örgütleri-Doruk Operasyonu) da ikinci baskıdaki adıyla ve gözden geçirilerek
yayımlanıyor..

Üçüncü kitap, yeni bir çalışma; “Devrimci Bir Kurmay Subay’ın
Etkinlikleri” Dizisi’nin 2. kitabı.. Bu kitapta, Talat Turhan’ın konferans, rapor,
konuşma, mülakat ve makalelerinden bir seçki yer alıyor. Daha önceki
kitaplarda yer almayan değerli ve tarihsel önem taşıyan bu metinler de arşivden
çıkarılarak kitapçı raflarında yerini alması için hazırlanıyor...

Elinizdeki kitap ta Talat Turhan’ın 80. yaş gününe bir armağan olarak
derlendi. “Atatürk’ün Yarbayı” için Turhan’ın arşiv ve kütüphane olarak
kullandığı Kuzguncuk’taki evinin bir dairesinde günlerce çalıştım. Onlarca
kitap, belge ve kupürlerden oluşan sayısız klasör ve gazete-dergi inceledim.
Okuyucu ve dost mektupları taradım. Ayrıca, Turhan’ın mücadelesine tanık ya
da ortak olan kimi yakın dostlarıyla görüştüm. Onlardan, bu çalışma için özel
olarak görüş aldım. Bir deneme de ben ekledim.

Sonuçta, ortaya bu elinizdeki “armağan kitap” çıktı. Bu çalışma bir “Talat
Turhan portresi” ortaya çıkarabildiyse, kendimi mutlu sayacağım.

Bu arada, çalışmayı yaparken yararlandığım metinlerdeki kimi yazım
hatalarını düzeltmeyi yeğledim.

Metinlerini değerlendirdiğim büyük gazeteci Uğur Mumcu’yu, Nimet
Arzık’ı, Mehmed Kemal’i rahmet ve özlemle anıyorum. Benim için yazıda,
düşüncede ve basında bir idol olan İlhan Selçuk’a ve ismini tek tek saymadığım
ve bu çalışmada katkılarını aldığım imzalara teşekkür etmek istiyorum. Ayrıca,
kitaplarından alıntı yaptığım yazarlara ve benimle bu portre için konuşan ya da
görüşlerini verenlere de Gülçin Çaylıgil’in kişiliğinde çok teşekkür ediyorum.

Tarih galerisi içinde şimdiden bir yer edinen Talat Turhan için bu çalışma
yetersizdir. Ancak, başlangıç olabilir. Umarım, onun yaşamı, kişiliği,
mücadelesi ve eserleri üzerine daha kapsamlı ve çeşitli çalışmalar ileride
yapılacaktır.

 Okuyucularından, emekli bir öğretmenin deyimiyle Atatürk’ün
Yarbayı’na; Talat Turhan’a 80. yaş gününde esenlik ve sağlık içinde, dostları ve
okurlarıyla birlikte nice yıllar diliyorum.

Muzaffer Ayhan Kara,

31 Temmuz 2004

Önsöz

Talat Turhan, benden iki sınıf ileridedir.

O da topçu, ben de...

O da uçaksavar topçusu ben de...

İkimizin rotası, iki sene arayla aynı.

O 1944’lü, ben 1946’lı.

Böylelikle, Talat Turhan’ı tanıma fırsatını buldum. Zaman zaman da Silahlı
Kuvvetlerde aynı birliklerde görev yaptık. Dolayısıyla, yakından da tanımış
oldum.

Talat Turhan bana göre, Genelkurmay Başkanlığına layık bir kurmaydır.

Neden?.. Öncelikle, müthiş bir girişimcidir. Çok zekidir. Belleği adeta
fotoğraf makinesi gibidir, güçlüdür; asla unutmaz. Aynı zamanda cesurdur,
inandığında cesaretle başını ortaya koyar ve inandığı işi gerçekleştirmeye çalışır.
Planlaması çok iyidir. Elinden bir ressam, grafiker gibi çizim gelir. Konuları,
dersleri bu nedenle enfes biçimde şematize etme yeteneğine sahiptir.

Yeteneklerinin bir kısmının yansıdığı bir alan, bugün sahip olduğu zengin
arşividir. Bomba Davası’ndaki savunmalarda gerektiği için çizdikleri de içinde
olmak üzere, arşivinde pek çok şema da bulunmaktadır.

Talat Turhan’ın arşivi, Türkiye’nin kendi alanındaki belki de en zengin
arşividir. Türkiye’nin ve dünyanın yakın siyasal tarihini, siyasi, askeri, kültürel,
sosyal, ekonomik durumunu kapsayan ve birçok gazete, derginin yanında rapor,
konferans metni, belge, mektup vb. malzemenin bir araya geldiği arşiv pek çok
araştırmacıya ve gazeteciye de kaynak olarak hizmet vermektedir.

Kütüphanesi de zengindir tabii... Özellikle çalışma yaptığı, yazı ve kitaplar
yazdığı, konferanslar verdiği konular başta olmak üzere bir araya getirdiği ve
zengin bir kişisel kütüphaneyi oluşturan kitaplar da yararlananlara açıktır.

Talat Turhan, gerçekten de nevi şahsına münhasır bir kişiliğe sahiptir.
Dostu olmakla her zaman öğünebileceğim bu değerli kişilik, şu satırların
yazıldığı sıralarda 80’nci doğum yılını kutlamaktadır.

Bu seksen yıl içinde başından neler geçmemiştir ki!..

Üsteğmenken Kore’ye gitti.. Yüzbaşıyken Harp Akademisi’ni okudu,
kurmay oldu ve Yüksek Komuta Akademisi’ne devam etti..1960 İhtilali
sonrasında genç bir yarbay iken Milli Savunma Bakanlığı Özel Kalem
Müdürlüğü’ne vekalet etti..

Turhan, kabına sığmayan genç ve başarılı bir kurmay yarbay iken 1963’de
tutuklandı ve bilahare ordudan çıkarıldı.

Ne var ki, yılıp köşesine çekilmedi. Emeklilik sonrasında, doğru bildiği
yolda kitaplarıyla, konferanslarıyla, aktiviteleriyle mücadelesini sürdürdü. Ve
sürdürüyor da..

Talat Turhan’a, bu yolda sağlık ve başarılar diliyorum. Ve bu vesileyle
80’nci doğum yılını kutluyor, kucaklayarak saygı ve sevgilerimi sunuyorum.

E. Top. Kur. Alb. İbrahim Artuç

23 Temmuz 2004

Doğumunun sekseninci,

Harbiye’den çıkışının altmışıncı,

Türk Silahlı Kuvvetleri’nden emekli

edilişinin kırkıncı yılında Talat Turhan için...

BÖLÜM I

Mektuplardan...

Talat Turhan, ilk kitaplarını 1986’da kendisi yayımlamıştı. KASTAŞ ta dağıtımını
üstlenmişti. O zamanlar daha bilgisayar kullanımı son derece sınırlı, internet erişimli
elektronik posta yok, cep telefonu da yok, mesajlaşma da yok.. Faks bile yeni yeni
yaygınlaşıyor, teleks ağırlıkta. İletişim kısıtlı bir çerçevede kurulabiliyor. Ve doğal olarak
mektup gözde bir iletişim aracı.. Ve daha sıcak, içinden çiçek bile çıkabilir zarfın, ya da başka
bir hediye.. Koklanır, bazen ara çok uzayınca o zarf bağra basılır, okşanır. Özenle açılır,
mektubu alıp açmanın kendine özgü ritüeli vardır.

Sözü, okur mektuplarına getireceğim; Turhan, o zaman kitaplarının sonuna okurlarının
tepkilerini alabilmek için ev adresini yazmıştı. İşte bu bölümü, o adrese gelen ve büyük
çoğunluğu “Bomba Davası Savunma-1” ve “Savunma-2” kitaplarıyla ilgili tepkileri içeren
mektuplardan derledik. Kimi mektupların tamamına yer verdik, kiminin bir bölümüne.. Kimi
okurların birkaç mektubundan kolaj yaptık, kimilerine hiç yer veremedik, ancak eklerde
isimlerini andık mektup gönderenler içinde.. Mektuplar yurtiçinden, yurtdışından değişik
yerleşim birimlerinden gelmişti. ABD’den, Kanada’dan, Federal Almanya’dan, İngiltere’den;
İstanbul, Ankara, İzmir, Bursa, Adana; Marmara, Ege, Karadeniz, Doğu Anadolu, Akdeniz
gibi değişik coğrafyalardan.. Çok değişik meslek gruplarından; emekli subaylardan, öğretmen,
avukat gibi beyaz yakalılardan tutun da mavi yakalılara, tarım kesimindeki rençberlere kadar..
İçlerinde dava arkadaşları da vardı, 12 Mart döneminin onurlu yargıçları da.. gençleri de
vardı, yaşlıları da orta yaşlıları da.. kadınlar da vardı, erkekler de.. Entellektüeller de vardı,
bilgiye ve erdeme susamış olanlar da.. Ozanlar da vardı, yazarlar da..

Şimdi, yıllar sonra onların bir kısmı aramızda değil, göçtüler.. Bir kısmı, gençti, orta
yaşı geçtiler.. bir kısmı da yaşlandı.. Hayattakilerin, hala ülke sorunlarına ilgi duymayı
sürdürdüğünü, Talat Turhan’ı da kitapları ve etkinlikleriyle izlediklerini betimleyebiliyorum.

Bu mektuplardan bir demet sunmak istiyorum şimdi; bir yazarın dostları ve okurlarıyla
iletişimini ortaya koyan bir zemin de diyebilirsiniz buna.. Sansürsüz, olduğu gibi.. Sadece çok
az mektupta noktalamalara başvurdum, daha iyi anlaşılsın, kolay okunsun diye.. Onun dışında
yayımladığımız bütün mektuplar aynen, olduğu gibi aktarıldı. Herhangi bir kategori oluşturma
yoluna gitmedim; ünlü, ünsüz; dostu, okuru gibi... Kronolojik olmasına özen gösterdim
yalnızca..

İşte mektuplardan bir demet...

Güngör Türkeli

(22 Aralık 1966, Antalya)

“Yarbayım,

Mektubunuzu cevaplandırmak için Akşam’da çıkacak yazınızı bekledim. Yazı çıktığı
gün bir mektup yazdım fakat göndermedim. Şimdi yenisini yazıyorum.

Yazıyı iyice okudum. Tümüyle sevdim. Düşüncelerimi mektubun sonunda yazacağım.
Önce mektubunuzdaki kimi hususlara değinmek istiyorum izninizle.

‘Hayatınızın hay huy içinde geçiyor’ oluşu ile ‘arzu ettiğiniz halde arzuladığınız ölçüde
okuyamıyor’ oluşunuz -açıkça söylemekte fayda var- hoş görülemez. Geçen mektubumda
kapalı geçtiğim fakat söylemeden edemediğim husus bu noktada idi. Çünkü, siz, ‘hayatı hay
huy içinde’ geçmemesi gereken, aksiyon adamı olma niteliğinde bir kişisiniz. ‘Hay huy’,
tabiatınıza tamamen aykırı. Bizler sizi böyle tanıdık. Bu inancı uyandırdınız bizde. Özür
varsa, bize değil size ait. Ya da sizi böyle tanıtanda.

‘Arzu etmenize rağmen okuyamıyor’ oluşunuz da kabul edilemez. Kurtuluş Savaşı
öncesi ya da hemen sonrasında yaşasaydınız okumayacak mı idiniz? Üstelik, biz sizi ‘arzu
edip ya da inandığı bir şeyi yapmamasına imkan olmayan adam’ olarak tanıyoruz. Soranlara
da öyle söylüyoruz. Ayrıca, yazdığınız gibi olmadığınıza, gerektiği için öyle yazdığınıza
inanıyoruz.

Yarbayım, bir noktada daha size katılmayacağım. Mektubunuzda, zihniyet itibariyle
karşısında olduğunuz insanların her geçen gün ‘palazlanışı’nın sizi mutazarrır etmediğini
söylüyor ve biraz aşağıda olumlu davranışınızın olmadığını ‘hiç’ kelimesi ile niteliyorsunuz.
Müsaadenizle -belki çizginizin dışına taşıyorum ama-, sizi mutazarrır eden bir şey var gibime
geliyor. Bence, o (!) kişilerin -hasbelkader bile olsa- ön safa geçmeleri inancınızı ve azminizi
daha da bilememeli mi? Savaşın tatlı yanı da bu değil mi? Aslında savaşınızın konusu bu
değil mi yarbayım? O kişiler böyle olmasalar savaşmak için gerekçemiz ne olacak? Ve
yarbayım, böyle bir ortamda böyle bir savaşın ön safında neden siz olmayasınız? Tahrik
etmiyorum. Ve savaş derken, elbette Anayasa ve yasalar sınırları içindeki demokratik
savaştan söz ediyorum. Meşru olmayan savaşa karşı olduğunuzu çok iyi biliyorum.

Örneğin, basın kanalı ile sesinizi niçin duyurmuyorsunuz? Akşam’da cevap verdiğiniz
kişi (çok affedersiniz) ‘bozuntu’ diyeceğim, en ufak fırsatları kendi lehine istismar ederken,
siz niçin yüzde yüz haklı olduğunuz savları savunmayasınız, gerçekleri kamuoyuna
duyurmayasınız? Ne derseniz deyin, kamu oyunda onlar haklı ve kahraman, siz ise haksız ve
suçlu duruma düştünüz. Rahmetli Aydemir’in hatıratı sizlerin değil, onların lehine oldu.
Çünkü en küçük fırsatları istismarda olağanüstü başarı kazandılar. Damat beyi okuyun,
görürsünüz. Bilirsiniz ki, o kişiler tarihi bile yanıltmışlardır ve yanıltabilirler.

‘Tarihin adamı olmak’ ve tarihe yardım etmek için sizlerin de haklı davanızı savunmak
zorunda olduğunuzu söylersem kırılmayın bana. Aranıza layık olmadığım halde girdim.
Pozisyonuma bağışlayın.

Yarbayım, bugünkü ortam ortaya çıkmanızı gerektiren ortam bence. Bu güne gelene
kadar bir çok olayların içinde bulundunuz, göreviniz yönünden yakından bildiğiniz ülke
sorunları var. Bu sorunların mesleğiniz yönünden eleştirilmesi bence savaşınıza hizmet eder.
Örneğin petrol boru hattının halka ya da orduya devri, ya da yabancı petrol şirketlerine devri..
Vietnam Savaşı ve Türkiye.. NATO ve Türkiye (askeri ve iktisadi yönden), Amerika ve

Türkiye’nin askeri ve iktisadi yönden ilişkileri.. Ordu ve Türkiye’nin kalkınması.. Ve buna
benzer bir yığın sorun. Aynı konular her gün tartışılıyor diyeceksiniz. Madem ki, sizde 1960
sonrası Türkiye’sinde bir iddia ile ortaya çıktınız, görüşünüzü kamuoyuna duyurmak
zorundasınız! Dikkatle takip ediyorum; ne sizin, ne Dündar Albay’ın ve ne de başkasının sesi
çıkmıyor. Zaman kaybediyorsunuz yarbayım. Bu millet çabuk unutur. Hele karşısında
olduğunuz kişiler sesiniz çıkmadıkça şımaracak ve yok olacaksınız Yarbayım. Yarbayım,
anlayışınıza sığınırım. Gönlüm razı olmadığı için bildiğiniz şeyleri yazıyorum.

Siz, ‘Türk ordusunun Talat Turhan gibi bir kurmay subay daha yetiştirebileceğini
sanmıyorum’ diye bu topluma empoze edilmiş kişisiniz. Ama o ‘yetişmesi zor’ kurmay
subayın sesi çıkmazken, ‘üçkağıtçı takımı’ her gün gazetelerde boy gösterip kendi
propagandalarını yapıyorlar. Niçin gazetelerdeki ciddi yazılar altındaki imzalar arasında Talat
Turhan yok? Bence bir boşluk var, yarbayım. Ve bu boşluğun mutlaka doldurulması
gerekiyor. Aydın çevre inanın bekliyor bunu.

Akşam’daki yazınıza geliyorum yarbayım, izninizle...

Yazınızı bütünüyle, gerçekten sevdim. Eksiksiz, erkekçe kaleme almışsınız. Tabiatınıza
tamamen uygun bir yazı. Etkili olacağı muhakkak. Tebriklerimi sunarım. Ancak:

Dil yönünden ‘Gölgedeki Adam’a verdiğiniz cevaptan çok daha güzel. Dilde
özleştiğiniz sürece daha çok ilgi çekeceğiniz gerçek. Eski terimlere ya da kelimelere, sizi
okuması gereken okuyucu kitlesi ilgi göstermiyor. Hatta, yazıya başlayınca bakıyor ki, dil
eski, okumaktan vaz geçiyor.. Bu yönden de yazınızın aydın çevrelerde sevileceği ve etkili
olacağı muhakkak.

Taktik de tam ‘kurmayca’. Sadece o ‘bozuntu’ya değil, pek çok ‘bozuntu’ya cevap
vermişsiniz. Yalnız, yarbayım, o domuz avında ölüp de şehitliğe gömülen ‘adam’ın halen
orduda görevli ‘avukatı’nı da cevaplasanız çok çok iyi olacak. Daha ileri gideyim, cevap
verilmesi gerekir. Ne kahramanmış göstermeli millete! Bilinen hakikatleri madde madde
anlatmanız da çok iyi. Fakat daha da açıklanmasında fayda yok mu yarbayım? Örneğin,
Mürted havaalanında özel uçağın niçin beklediği, ertesi günkü kahramanlardan (!) Tansel’in
nerede olduğu iyice anlatılsa idi etki derecesi daha iyi olmaz mı idi? Tansel’in o gece
Eskişehir 1’nci Hv. Kuv. K. Karargahı’nda subaylara; ‘evlatlarım, yavrularım’ diye
yalvardığını, deli gibi bağırdığını ve subayların, ‘bu adam delirmiş’ dediklerini
biliyorsunuzdur. Daha pek çok gerçekler açıklanmalı ki, yine pek çok kahramanın
kahramanlığı su yüzüne çıkmalı. Bu konuda olanlar içinde en yetkilisi ve önemlisi, en
yüreklisi de sizsiniz. İlhami Soysal’dan kalır yanınız mı vardır?

‘22 Şubat’ın çirkin politikacıya indirdiği şamar’ ve ‘atı alanın Üsküdar’ı geçmesi’ bu
günkü ortamda pek anlaşılmıyor. Nedeni de yukarıda sözünü ettiğim eylemden yoksun
oluştur. 22 Şubat, aslında çirkin politikacıya şamar indirmiştir. Ancak, çirkin politikacı yediği
şamarı çirkefliği ve haysiyetsizliğini kullanarak 22 Şubatçılara indirilmiş bir şamar olarak
halka düpedüz yutturmuştur. Damat denen, beni doğrular nitelikte değil midir? Yayınlarını
sürekli izliyorum. Özetle bir insanın bu kadar haysiyetsiz olabileceğine inanmadığım gibi, bir
şerefsizin itibar kazanmasına da akıl erdiremiyorum bir türlü.

İşte yarbayım, diyorum ki, şerefsizler bu kadar itibarı nereden ve nasıl kazanıyorlar da
haysiyetli kişiler toplum içinde eriyip gidiyor?. Tüm sitemim de bu noktada. Artık bu noktada
savaş gerek. İşte bunun için hayatınızın ‘hay huy’ içinde geçiyor oluşunu yadırgadım.

‘22 Şubat’a katılanları rejim aleyhtarı olarak nitelemek çok bayağı bir ithamdır.’ Niçin
yarbayım? Bu ‘niçin?’ henüz cevapsızdır. Cevapsız kaldığı sürece de bu ithamdan kurtulmak
olanaksızdır. Kabul edin ki, doyurucu bir cevap önde gelenler tarafından verilmemiştir.
Verilmiş kabul ediyorsanız da yetersizdir. Ordu mensuplarının dış ülkelerle olan ilişkileri
yönünden diğer topluluklardan daha çok bilgi sahibi olduğu görüşünüze kısmen katılıyorum.
Elbette ordu mensubunun dış ilişkileri çoktur. Görüşü çoktur ve bu bir kazançtır. Ancak, dış
ilişkisi çoktur, dolayısı ile bilgilidir, sonucunu çıkarmak yanlış değilse bile yeterli midir?
Ayrıca, samimi olarak çoğunluğunun dışarıdan ‘araba, buzdolabı, kadın çamaşırı’ mı
getirdiği, yoksa kendi ülkelerinin gerçekleri ile diğer ülke gerçeklerini eleştirip bir ‘akıl’la
geldiği, her zaman tartışılabilir. ‘Yarının Türkiye’si’ konusunu gerektiği gibi ve yazınızın
hacmine uygun şekilde yazmışsınız. Burada yine daha önce yazdıklarıma döneceğim.
‘Rüşvetin iltimasın kalktığı’ nasıl bir Türkiye o?..O Türkiye’ye bugünkü koşullar altında bizi
götürecek yol hangisidir? Atatürkçüler nasıl birleşmelidir? Bırakınız birleşmeyi, Atatürkçüler
kimlerdir? Yoksa, Güventürk Paşa’mız mı? Bir titr’in adamı olarak bunları kamuoyuna
açıklamanızı, konuları detaylarıyla eleştirmenizi -size umut bağlamış bizler için- istemek aşırı
bir davranış olmasa gerek

Yarbayım, yazarken çok samimi duygularımı belirtmeyi ön plan aldım. Babama yazar
gibi yazdım. Kırılmayacağınızı umarım.

İyiyim ve iyiyiz. Ve sizlere saygılarımıza sunarız.”1

Fehmi Salık

(25 Kasım1985, İzmir)

“Atatürk’ün Yarbayı: 27 Ekim 1985 tarihinde Cumhuriyet okurlarının yüreği bir hoş
attı. Kahvaltıdan önce gazetesine sarılan okuyucular, yemeğin sağladığı doyumdan daha öte
bir hazzın zevkine vardılar. Eğitimden, edepten söz edenler, boyalı çıplak kadın bedenlerini
sergilemekten geri kalmıyorlar. İstesek de istemesek de gözlerimiz, boyalı basında kadın
bacağı görmekten çatallaştı artık. İnsan düşünmeden edemiyor ‘dem bu demdir; yarın için
yeme gam’ sloganında mı erimeli basınımız? Ne zaman değin sürüp gidecek bu lotaryacılık?

İşte bu gidişe uymayan tek gazete Cumhuriyet’tir.

Biz Cumhuriyet okurları, bu gazetenin çağdaş bir Cumhuriyet Üniversitesi olduğuna
inanmışız. Gerçek bir üniversite. Atatürk’ün temelini attığı ve düşlediği bir üniversite. Her
babayiğidin harcı mıdır ki bu kurumda ders versin, yazı yazsın?

Cumhuriyet’in okuru olmak da zor.

Bu gazeteyi okuyabiliyorsanız, aydınlığın ve çağdaşlığın alfabesini bitirmişsiniz
demektir. İçtenlikle söylüyorum; birinin elinde Cumhuriyet’i gördüm mü yitiğini bulmuş
çocuk gibi seviniyorum. Çünkü Cumhuriyet okuru, benim gözümde gerçek bir
cumhuriyetçidir. Demokrasiden, kişi haklarından, laik düşünceden yanadır. Baskıdan
hoşlanmaz; insanları ezmez, işkenceyi ‘insanlığın yüzkarası’ olarak tanımlar.

Şimdi bu inanca sahip biz Cumhuriyet okurları, emekli general Sayın Celil Gürkan ile
Patnos Dağları’nda ‘Sakıncalı Piyade’ olarak vatani görevini tamamlayan sayın Uğur
Mumcu’nun tarih huzurunda ortaklaşa tuttukları büyük bir aynada kimi yüzleri çok yakından
ve daha belirgin olarak anıma olanağına kavuşmuş olduk.

Bu tarihi aynada izlediğim iki görüntü üstüne birkaç söz söylemek istiyorum.

İlki, ‘Memduh Ünlütürk’ adında emekli bir generalin tutarsız savunması üstüne olacak.
Bu general, aynı rütbedeki arkadaşı general Sayın Celil Gürkan’ın el ve ayaklarına vurulan
zincirden bir hoşnutluk duymuşçasına, göğsünü gere gere verdiği yanıtta şöyle diyor:

‘...Askeri şahısları basının iri manşetleri altında karşı karşıya getirmeyi politik
stratejilerine uygun gören mihrakların ekmeğine yağ sürmektedir. Daha da önemlisi devletin
güvenlik kuvvetlerini töhmet altında bırakarak, milletimizin onlara olan güven ve itimadını
sarsacak bir ortam yaratmaktadır.’

Böylesine bir anlam çıkarılacak tutarsız bir sav.

Ne kolay bir yol. Sıkıştınız mı kurtarıcı simit hazır hemen. ‘Birlik ve beraberlik’ten söz
açarsınız. ‘Vatan, millet, Sakarya...’dudaklarınızda türküdür artık. Şükredin ki, şu
‘komünizm’ sözcüğü de var. Yoksa kim bilir neyin çamurunu sıçratacaksınız insanların
üstüne? O insanlar ki birer Türk generali. Birer Türk subayı. Ellerine, ayaklarına zincir
vurulsun, başına dikilen er: ‘Parmaklarını gıtlatma ulan’ desin, ana kucağı gibi kutsal saydığı
ocaktan kimilerinin keyfi uğruna kovulsun, içeriye 90 kilo girip 30 kilo kalarak çıksın, fırsat
bulup gerçekleri anlatınca da ‘bölücü’ ya da ‘vatan haini’ olsun; ne güzel...

İşkence gördüğünü açıklayana suçlu, işkencenin yapılmasını emredene de kahraman
gözüyle bakılsın; olacak iş mi bu?

Şu iyice bilinsin ki; bu ülke hiç kimsenin babasının çiftliği değil. Hiç kimse büyük
Atatürk’ü, çıkarları doğrultusunda paravana olarak kullanmak yetkisine sahip de değil.
Görüyoruz işte, günü gelince kimilerinin yüzündeki maskeyi Sayın Mumcu gibi birisi çıkıp
rahatlıkla sıyırabiliyor. Ya da kalemin ucuyla şöyle bir dokunup külahını düşürebiliyor. Olan
o zaman oluyor işte. Şimdiye değin gizlenen kel, tüm çıplaklığıyla gözler önüne seriliyor.
Başka bir yolu yok bu işin; kurtuluşu yok.

İkincisi de şu: Kendisini yetiştiği ocağa yakışır biçimde savunan ve kendi tanımıyla
dimdik duran; namusun, şerefin, ahlakın ve erdemin temsilcisi olan saygıdeğer insan, E. Kur.
Yrb. Talat Turhan’ın çağrısı düşündürdü beni.

Açıkça söylüyorum; Talat Turhan’ın sözünü ettiği demokrasi kavgasında ben, erdemin
temsilcisi olan, kişiliğinde Mustafa Kemal’i bulduğum bu yiğit insanın yanında yerimi
alıyorum.

Kamuoyuna duyururum...”2

E. Tümg. Celil Gürkan

(23 Kasım 1985, Cumhuriyet)

“12 Mart döneminin en ağır ve haksız suçlamalarına, darbelerine hedef olmuş, fakat
bütün bu darbe ve suçlamalar karşısında, çoğu kişilerde görülen çözülme, yıkılma ve tükenme
yerine, anıtlaşan bir şahsiyet (kişilik) örneği vermiş olan Sayın Talat Turhan, ender rastlanır
bir açıksözlülükle ve ‘Sezar’ın hakkını Sezar’a, Allah’ın hakkını Allah’a vererek’, 12 Mart
öncesinde ilginç olaylara sahne olmuş 1961 dönemine ve ‘Üç Dönemin Perde Arkası-Anılar
ve Görüşler’ adlı yapıtta ileri sürülen bazı iddiaları çürüten gerçeklere ışık serpen görüşlerini,
kendine özgü yüreklilikle ve açıklıkla ortaya koymuş bulunuyor.

İlk tanıdığım günden beri kendisine beslediğim takdir hislerim, 12 Mart duruşmalarında
sergilediği sarsılmaz inancı ile daha da pekleşmiştir.

Toplumların, Talat Turhan gibi yiğit, bel bağlanır, dava adamı evlatlara ne kadar
gereksinimi olduğunu bir kez daha anladım. Her türlü hücum karşısında, onurlu ve vakur
kalmanın en müstesna örneğini vermiş olan ve verdiği mücadelelerde ‘gerçek’ten,
‘mertlik’ten sapmayan, ödün vermemiş bir Kemalist olan bu dostuma yürekten teşekkür
ediyorum.”

(Bu açık bir mektup olup, Talat Turhan’ın Cumhuriyet gazetesine, daha sonra kitap
haline de getirilen ‘12 Mart’a Beş Kala’ adlı yazı dizisine gönderdiği yanıt sonrasında, Celil
Gürkan tarafından yazılan yanıttır. Bu mektup, kitabın daha sonraki baskılarına da girmiş
olup, buraya da kitaptan aktarılmıştır.)

E. Hak. Alb. Remzi Şirin

(19 Şubat 1986, Ankara)

“Muhterem Yarbayım,

Bir zulmiye devrini aydınlatan kıymetli eseriniz Bomba Davası-Savunma’nızı tekrar
okudum. Aynı frekansla takdir ve tebriklerimi sunarım.

İstanbul 1 Numaralı Sıkıyönetim Askeri Mahkemesi’nde çalıştığım günlerde elime
geçseydi en büyük delil olarak dosyalara kor, mahkemenin kaldırılmasına sebep olan kararları
bu gün de imzalarım. Yargılama belli şahıslar adına değil, Türk Milleti adına yargılama
yapılarak karar verilir.

1-7 Zilhcce 1293 (1876) tarihli Kanuni Esasi’nin 86’ncı maddesi bile ‘Mahkemeler her
türlü müdahelattan azadedir’ hükmünü taşımaktadır.

2-Cumhuriyet dönemindeki 491 sayılı Anayasa’mızın 8’nci maddesine göre ‘Yargı
hakkı millet adına usul ve kanuna göre bağımsız mahkemeler tarafından kullanılır.’

3-27 Mayıs 1960 tarihinden sonraki 12.6.1960 gün ve 1 Numaralı Geçici
Anayasa’mızın 5’nci maddesine göre ‘Yargı hakkı tarafsız ve bağımsız mahkemelerce kanun
sınırları içinde Millet adına kullanılır.’

4-334 sayılı 27 Mayıs Anayasa’mızın 7’nci maddesine göre ‘Yargı yetkisi, Türk Milleti
adına bağımsız mahkemelerce kullanılır.’

5-Yeni 2709 sayılı Anayasa’mızın 9’ncu maddesine göre ‘Yargı yetkisi, Türk Milleti
adına bağımsız mahkemelerce kullanılır.’

Hiçbir Türk Mahkemesi siyasi bir partinin disiplin organları gibi karar vermeye
zorlanamaz; zorlanırsa orada Cumhuriyet yok, başka bir yönetim vardır. İzzet Molla’nın
dediği gibi:

‘Meşhurdur ki zulm ile olmaz cihan harap

Eyler anı müdahane-i aliman harap.’

İlimlerini, bilgilerini para ve dünya şöhretlerine satanlar, koltuk ve makamlara
tapanların sıfat ve bilgi dereceleri ne olursa olsun bu olaylarda övgüye layık oldukları
söylenemez.

6-Kitabınızdaki mesajınız üzerine bir kantin kapatır gibi görevli olduğumuz mahkemeyi
kaldırmakla öfkesini yenemeyenler Kaziyei Muhkeme (Kesin Hüküm) kurallarını nazarı
itibara almadan haklarındaki beraat kararı Askeri Yargıtay 3’ncü Dairesi’nin 5 Haziran 1974
gün, Esas 1974/2 ve 1974/92 sayılı ilamıyla kesinleşmiş olmasına rağmen İ.S. ve R.K.’nın
beraat ettiği suçlardan tekrar yargılanmaları dahi yargılamanın Türk Milleti adına
yapılmadığını göstermektedir. İlgili emirle ilgili beraat kararını onayan Askeri Yargıtay 3’ncü
Dairesi’nin 44 sahifeden ibaret ilamının 1, 38 ve 44’ncü sahifelerinin fotokopisini
gönderiyorum.

7-Dünün işkencecilerinin bu günün işkembecisi olması raslantı olmasa bile Türkle
Türkün savaş tarihi olan 1402 tarihinin 1402 sayılı Sıkıyönetim Kanunu’nun tarihini taşıması
bir rastlantıdır. Yıldırım Beyazıt 1402 yılında Ankara yakınlarındaki meydan muharebesinde
Timur’a esir düşmüş ve esarete dayanamayarak 44 yaşında intihar etmiştir. Allaha şükür,
Yedikule Zindanları gibi Ziverbey Köşkü zindanları ve sürgünler çalışma azim ve kudretimizi
kıramadı. Biliyoruz ki ‘Bir gram sabır bir kilo akıldan iyidir.’ Siz sabır etmeseydiniz biz bu
kitabı okuyamazdık. Bizi de hatırladığınız için teşekkür eder, hudut boylarında birbirinin
yarasını saran, birbirinin dizinde can veren kardeş ve arkadaş gibi sevgi ve saygılarımı
sunarım.”3

(24 Mart 1986, Ankara)

“Çok muhterem yarbayım,

Birbirimizi tanımasak bile ikimiz de Gazi Mustafa Kemal’in Silahlı Kuvvetler’inde
muvazzaflık hizmetini ifa ederek ayrı ayrı tarihlerde terhis edilmiş silah arkadaşıyız. Tarihi
kitabınız ve 18 Mart 1986 tarihli çok güzel el yazınızla yazılmış beni mutlu eden mektubunuz
o acı günlerin hatırası olarak daima muhafaza edilecektir.

Çok muhterem yarbayım, Mevlana’nın dediği gibi ‘Nice insanlar gördüm ki üstlerinde
elbise yok; Nice elbiseler gördüm ki içinde insanı yok.’

İşte, hepimiz içinde insanı olmayan elbiselerin cezasını çekiyoruz.

Reich da diyor ki ‘gerçekten büyük olmayan büyük adamlar çevrelerini küçük
adamlarla doldururlar.’

Zaman zaman, bunlar da cezamızı arttırmışlardır. (...)

Çok muhterem yarbayım, Selimiye Kışlası’nda askerlik yapıp birbirini göremeden terhis
olan öz kardeş gibi kucaklar, gözlerinden öperim.”

(12 Ağustos 1986, Ankara)

“Çok muhterem yarbayım,

Yalnız kendini düşünen ve milleti kemiren başlara tam isabet ettirdiğiniz ‘İkinci
Bomba’yı okuyorum.

Bayramınızı kutlar, sağlık ve başarı dileklerimle saygılar sunarım muhterem yarbayım.

Av. Remzi Şirin; Giresun’un Alucra İlçesi Yükselen Köyü’nden Muharrem Çavuş’un
oğlu, E. Hak. Alb.”

İbrahim Nazlıoğlu

(25 Şubat 1986, Ankara)

“Bomba Davası-Savunma 1 adlı eserinizi dikkatle okudum. Bununla ilgili izlenimlerimi
arz etmek için yazıyorum, evvela kendimi tanıtmak isterim.(...)

Beyefendi, takdir edersiniz ki, her şeyin bir karşılığı ya da bedeli vardır. İnsan olmanın,
yurtsever olmanın da bir karşılığı ve daha ağır bir bedeli vardır. Siz bu ağır olan bedeli çok
uzun sürede ödemişsiniz, geçmiş olsun.

Yaşadığınız bunca acı olaylardan sonra, şu anda neler düşünürsünüz, dünyaya nasıl
bakarsınız, bilemem. Yalnız şuna inanıyorum ki, yakınlarınız ve özellikle çocuklarınız, sizinle
çok çok övüneceklerdir.

Benim babam, Meclis Muhafız Taburu ile 2’nci İnönü Savaşlarına katılmış isimsiz ve
rütbesiz bir neferdi. Uşak’ın alınmasında da bulunmuştu, kadınların boyunlarına sarılıp ‘bizde
bir şey bırakmadılar, öcümüzü alın kardaşlarımız’ dediğini ağlamak değil de, adeta
höykürerek anlatırdı.

Benim övünç kaynağım ve en kutsal mirasım işte bu olmuştur. Onun için diyorum ki,
ileride, çocuklarınız sizinle çok çok övüneceklerdir.

Savunmanızda, ‘Suçluysam idam edin, değilsem aklayın, af istemiyorum’ demiş
olmanız, hakkınızda takdir duyguları ile dopdolu etti beni. Aynı kuşaktan olmamız dolayısıyla
da övündüm doğrusu. Allah ocağınıza ve ulusumuza bağışlasın sizi.

(...) Kitabınızın yanlış gibi gördüğüm bir noktasına dikkatinizi çekeceğim. (...)

İnönü için ‘umutsuzdu, manda yanlısıydı’ diyorsunuz (Sayfa 93).

Ben inanıyorum ki, kuvvayı milliye başlamadan önce, sonucunu gören iki kişiden biri
idi İnönü.

Onlara inananlar da sonucunu görebiliyorlardı. Öyle ki, Tabur Kumandanı İsmail
Hakkı, cephede 20 metreden tabanca ile düşmana kurşun atarken kendisine sakınmasını
söyleyen babama;

-Ben namusumu koruyorum, Allah ta beni koruyacaktır. Biz bu savaşı kendi yağımızla
kavrularak yapıyoruz. Eğer istesek Ruslar hemen yardıma geleceklerdir. Bakın sağ olan
görecektir ki, iki seneye kalmadan düşmanı İzmir Kordon’da sırt üstü yere vuracağız,

demiştir.

Dediği gibi de olmuştur değil mi?

İnönü hem savaşın sonucunu görebilmişti, hem de Padişahlık denilen köhne yönetimin
ne olup ne olmadığını da iyice biliyordu.

Öyle ki, koskoca bir Meclis, Padişaha başka bir gözle bakarken o, ‘Tarihin herhangi bir
devrinde, bir halife, zihninden bu memleketin mukadderatına karışmak arzusunu geçirirse o
kafayı behemehal koparacağız!’ diyebilmiştir, Padişaha bambaşka bir gözle bakmıştır.

Sizin tespitinizde bir yanılgı mı var diye düşünmekteyim, sayın yazar.

Bu vesile ile selam ve hürmetlerimi sunar, afiyetinizi dilerim efendim.”4

Bahar Yener

(18 Şubat 1986, Bursa)

“Sayın Talat Turhan,

(...) Bomba Davası adı altında yayımladığınız savunmanız, tarihin acı gerçeklerini
gözler önüne serdi. İnsanlık dışı olayların sorumluları, kendi iç hesaplaşmalarının
karanlığında ne yapacaklarını şaşırmış durumdalar.(...)

Yayımladığınız kitap ile, Türkiye tarihinin çok önemli bir dönemine açıklık getirdiniz.
Biz gençler, bu olayların yabancısıydık. (...)

Kitabınızı yayımlayarak çok önemli bir görevi yerine getirdiğinize inanıyorum. Bundan
sonra ise önemli bir insanlık görevi daha sizi bekliyor; savunmanızın tümünü yayımlamak.
Böylece, tüm gerçekliğiyle, sizin ve birçok aydın insanımızın karşı karşıya kaldığı
haksızlıkları, kötü muameleleri; buna karın bu kötü davranışları yapanları ve bunların
arkasındaki güçleri öğrenebiliriz.

Acı olan bir gerçek de, Türkiye’nin şimdiki durumunun 15-20 yıl önce bulunduğu
durumdan pek farklı olmamasıdır. Ekonomik, sosyal, kültürel ve siyasal olarak Amerika’nın
egemenliği altındayız. Er geç, sonunda bir gün 2’nci Kurtuluş Savaşı’nın verileceğine inancım
sonsuz..(...) Tam bağımsız bir Türkiye kurulacaktır. Saygılarımla.”

Feridun Tülü

(27 Mart 1986, İstanbul)

“(...) Bomba Davası adlı yapıtınızı bir solukta okudum. (...) Gerçek bir Atatürk
devrimciliğini tüm yaşantınızda ilke edinip demokrasi mücadelesinde gösterdiğiniz çaba ve
tüm engellere göğüs gerebilme azim ve kararlılığı şahsınıza büyük bir ilgi duymamı sağladı.
(...) Esasen, sizin de Ziverbey Köşkü’ne rağmen kararlılık içinde olmanız ve mahkemede 5
bin sayfayı bulan savunmanız, şahsınıza yönelen iftiralara rağmen ‘ya idam ya beraat’
sloganınız gerçek bir demokrasi mücadelesidir. Sizi bir kere daha kutluyorum.”

Kahraman Demiral

(1 Nisan 1986, Tirebolu)

“Talat Turhan Abi,

Bomba Davası-Savunma 1’i okudum. Bazen üzüldüm, bezen de sevindim. Zira senin
gibi Atatürkçüler var diye Türkiye’mde.. (...) Türkiye’mizi kurtaran aziz atamızın rozetini
takıyor diye sürüldüm okulumdan. Askere gittim, cezaevinde bitirdim askerliğimi..(...) Eserini
okuyunca daha çok aydınlandım. Nasip olursa Savunma-2’yi de okurum.”5

Av. Orhan Argun

(10 Mart 1986, İstanbul)

“Sayın Talat Turhan,

‘Savunma’ adlı eserinizi büyük bir ilgi ile okudum. Birçok gizli olayı açıkça ve
cesaretle ortaya koymanızdan dolayı sizi tebrik ederim. Bu kitabı daha çok okuyacağım. 12
Mart olayı, üzerinde çok durduğum, inceleme yaptığım bir olay. Batur’un, Gürkan’ın
kitaplarını da aldım.

Yazar ve bastırırsa, Türün’ün de kitabını alacağım. Bunlar, sizinki başta olmak üzere,
sık sık başvuracağım kaynaklar olacak.

Savunmanızın bütün safhalarını bastırıp kamu oyuna sunmanızı diliyorum. Böylece
yakın tarihimizin bu en ilginç olayı, mümkün olan bütün açıklığı ile ortaya çıkabilsin.
Mümkün olan diyorsam da, aslında, karakterim icabı -biraz da sizin gibi- hiçbir konunun gizli
kalmasına taraftar değilim. Bu cümleden olmak üzere, kitabınızın 242. sayfasındaki Sunay
hakkında saklı tuttuğunuz olayları da açıklamanızı dilerim.

İstiklal Madalyası sahibi, merhum, emekli bir general oğluyum ve bundan büyük bir
gurur duyarım. Ancak, bu günkü düşüncem odur ki, çoğunluğu namuslu, dürüst ve kahraman
olan Türk subayları 1960’tan bu yana büyük yaralar aldılar. Demek isterim ki, olayları en
önemsiz görünen detaylarına kadar açıklamak zarar değil, yarar getirecektir ordumuza.

Bir başka önerim de şudur: ingilizcem çok iyidir. İlerde yazacağınız eserlerde
kullanmak üzere, tercümesini istediğiniz ingilizce metinler varsa, bunları fahri olarak size
tercüme edebilirim. (...)”

A.Y. Bozkurt

(14 Mart 1986, İzmir)

“Sayın Talat Turhan,

Benim henüz çocuk olduğum dönemlerde, Türkiye’de olup biten ve pek çoğu açığa
çıkmamış olayların iç yüzünü aydınlatmaya yönelik kitabınızı (Bomba Davası-Savunma 1)
okudum. (...) Bize ders kitaplarında 5. Cumhurbaşkanı’mız olarak tanıtılan kişileri, özelikle
Cevdet Sunay’ı gerçek yüzüyle tanıma olanağı buldum.(...)

İzmir Alsancak’ta, Amerikan askerleri eşleri ve çocuklarıyla salına salına
gezmektedirler. Elbette misafirimiz olarak gezeceklerdir. Ama sırıta sırıta, yüreğime, tüm
vatanseverlik hislerime basa basa yürümeleri yok mu, sizin yaşayıp hissettikleriniz yanında
bir hiç bile kalsa da bana çok acı veriyor. Benim amcam, 1970’te bunları tutup denize atan,
‘Go Home Yankee!’ diye bağıranlardandı. Bense bugün ingiliz dilini öğreniyor ve hayalinde
Amerika’nın refah seviyesini görenlerle aynı sıraları paylaşıyorum. Elimden şu an bir şey
gelmiyor. Bir gün muhakkak fırsat elime, benim gibi düşünen vatanseverlerin eline geçecek.
(...) Sizin genç nesiller için çok gönençli ve yeterli birikimleriniz var. Onlardan dersler
çıkarılırsa, başkaca hiçbir çabaya gerek yoktur.(...)

Varlığını ilk defa duyduğunuz bir Türk çocuğuna nasıl yararlı olduğunuzu bilemezsiniz.
Ama şunu bilmenizi isterim ki, genç Kemalistler sizin tarihi misyonunuzun öneminden
ziyade anlamını idrak ettikleri zaman gerçek Kemalist olabileceklerini artık anladılar.
Acıların, yoklukların, haksızlıkların omzunuza yüklediği yükler çekilmeliydi. Sizin
çektikleriniz sayesinde nice dersler alınmıştır, kaç kişi bilinçlenmiş ve tam bağımsızlığın
erdemine iman etmiştir bilebilir misiniz? Şimdi size ne söylesem boş, değersiz kalır. Hayat
felsefenize biraz yakınlaşabilirsem bunu yarın herhangi bir sosyal statüde üzerime düşeni
yaparak kanıtlayacağım. O zamana kadar lütfen çok yaşayınız.(...)

Genç nesil sizin heykelinizi dikmeyecektir ama bıraktığınız inanç ve mücadele örneği
bize maddiyatla ölçülemeyecek değerde yararlar, dersler sağlamıştır. Önünde daha uzun yıllar
olan bir insanın tam bağımsızlık ve ulusal kurtuluş konusundaki inancını, bunu ne pahasına
olursa olsun gerçekleştirme azmini bilmeniz sizi sevindirir umuduyla... Daha işiniz
bitmemiştir efendim. Daha bir çok kitapla emperyalizmin karanlık yüzünü aydınlatmak
zorundasınız. Bunu tarihe, Türk gençlerine karşı bir hizmetten ziyade sorumluluk olarak
aldığınızı biliyor ve yeni çalışmalarınızı sabırsızlıkla bekliyorum. Size karşı duyduğum sevgi
ve saygıyı gözlerimin nemlenmesinden, engin duygulardan dolayı anlatamam. Hoşça kalınız.
Ellerinizden öper, daha nice yıllara mutlu, inanç dolu girmenizi dilerim. Saygılarımla.”6

E. Kur. Alb. Turgut Alpagut

(28 Temmuz 1986, Ankara)

“Kardeşim Talat,

(...) Geçen gün Uğur Mumcu’nun yanındayken ikinci kitabın geldi, kulaklarını çınlattık.

Bir süre önce Nokta Dergisi ‘anılar’ konusunda benden bazı şeyler yazmamı istemişti.
Bir şeyler yazıp verdim ama basamadılar. Anı konusunda senden bahsedip, diğerleri gibi para
kazanmak için anı yazmadığını, mücadelenle tarihe mal olacak olayları açıklığa
kavuşturduğunu belirterek, anı böyle yazılmalı, demiştim. Hatta, bir yerinde bizler

hapishanede yatarken yaptığı yardımları ona ödeyemedik, etrafındaki çemberi bir türlü
kıramadık, demiştik ama yazamadılar.(...)

Kitaplarını kutlarım. Birincisini almıştım ikincisini de alacağım. Bir rastladığımızda
sana imzalatırım.

Celil Gürkan ile sık sık görüşüyoruz. Onun isteği ile bir ara SODEP’e girmiştim. Halkçı
Parti ile birleşme olunca yakayı sıyırdım. Adamlar hem bizlerden çekiniyor hem de sanırım
aralarında olmamızı arzu etmiyorlar.zaten görüş ve çalışma sistemleri de hoşuma gitmedi.
Eylemsiz parti olmaz, dediğimde bayağı ürküyorlar.

İstanbul’a gelirsem ararım. Hanımefendiye saygılar.

Gözlerinden öperim kardeşim.”7

Ahmet Şerifoğlu

(10 Mart 1986, Zonguldak)

“(...) Kitabınızın basıldığını Nokta mecmuası ve Cumhuriyet gazetesi yayınladı. Fakat,
Zonguldak’a gelmedi. 23 Şubat’ta İzmir’e koşuya gittiğimde İzmir’den aldım. İki defa peş
peşe okudum fakat okumaya doyamadım. Devamını sabırsızlıkla bekliyorum.(...)”8

Oktay Gökçen

 (1986, İzmir)

“Değerli Ağabeyim Talat Turhan (E. Kur. Yrb.),

Bayramınızı en iyi dileklerimle kutlar; sağlık, mutluluk, esenlik, şahsi ve ülke yararına
olacak (Atatürk ilkeleri doğrultusundaki) tüm çalışmalarınızda üstün başarılarınızın devamını
diler, sevgi ve saygılarımı sunarım. Çileli günlerinizin son bulmasını diler, gözlerinizden
öperim (Kuleli Askeri Lisesi 1961 mezunu; 21 Mayıs 1963 Harbiye son sınıftan; Oktay
Gökçen).

Gönül Üsnet

(5 Haziran 1986, İstanbul)

“Sevgili Talat Ağabey,

Değerli kitabınızı bir solukta okudum. Belgelere dayalı açıklamalarınız, Türkiye’de
olup bitenlerin ne kadar acı olduğuna bir türlü inanmak istemeyenlerin gözlerindeki buğulu
perdeyi artık açmıştır umarım.

Tarih denizinde yer almak, bir damla olmak ne mutlu. En büyük dalgaları ve en güçlü
akıntıları oluşturan da bu damlalar değil mi?

Derin saygı ve teşekkürlerimle.”

Hasan Tat

(3 Ağustos 1986, Kahramanmaraş)

“Sayın Talat Turhan Beyefendi,

Bomba Davası-Savunma 1 adlı kitabınızı okudum. Bütün eserlerinizi okumak, sizinle
şahsen tanışmak isterdim.

Selam ve saygılarımla.”9

(22 Kasım1986)

“Sayın Talat Turhan Beyefendi,

Savunma 2 isimli yapıtınızı da bize okuma fırsatı verdiğiniz için sizlere çok teşekkür
ederim.(...)

Nazım Hikmet ne güzel söylemiş:

‘Ne ekmek her zaman pamuk gibi yumuşak

Ne herkes kahraman

Ne dostlar vefalı her zaman.’

Dün, siz insanlık adına, demokrasiyi yaşatmak adına karanlıklarda kalmış bir
kahramandınız. Bugün, bana göre; adalet ve demokrasi adına insanlığa hizmet eden,
yaşamınız ve yapıtlarınızla milli bir kahramansınız. Tarih önünde hesaplaşmayı
başardınız.(...)”

Erdin Şerifoğlu

(11 Eylül 1986, Çayeli)

“Saygıdeğer amcacığım,

(...) Bu mektubu Çayeli’nden yazıyorum. Askerliğimi yaparken savunmanızla ilgili
yazılarınızı okudum. Omdan önce 12 Mart’a Beş Kala’yı okurken, Cumhuriyet gazetesine
sizin savunmanızın yayımlanmasını isteyecektim ki, gazetede yayımlanmaya başladığını
gördüm. Askerlikten sonra kitabınızın 1’nci cildini okuduk ailece.(...) İki kitabınız da
Çayeli’nde bir kitapçı arkadaş tarafından satılıyor. Birinci kitabınızın tümünü sattı.(...)
Özellikle şahsınızı tanıyanların ilgisi burada satışları arttırdı.(...)”10

Tahsin Uzun

(11 Eylül 1986, Çayeli)

“Sayın, Saygıdeğer Talat Turhan dayıcığım,

Bomba Davası 1 ve 2’nci yapıtlarınızi Afrika’nın kurak çöl bölgelerinde tuzlu ayran
gibi içip takıp edıyorum.

Dayıcığım, Allah gününüzü Sultan Süleyman’ın günlerıne eşit eylesin. Bu
savunmanızla o ‘mandalar’ fezada dahı olsa, olları zemine ındırdınız! Bu beyanlarınızla bızler
de sizlerin bırer kılcal damarları olarak aynı havayı tenefüz edıp paylaştıhıma hiç şupe yoktur.

Onun ıçın mektuplan sana anlatamam, fakat Istanbul’a geldığımde, ilk fırsatta senın bir
demlı çayini içip ınşanlah uzun boylu sohpet ederiz dayıciğim.

İstemiyerek satirlarıma son verırken...dayıma en derın hurmetlerimi sunar, ellerınden
öperim.”11

Muammer Aydoğar

(10 Şubat 1986, İzmir)

“(...) 1969 Kara Harp Okulu mezunuyum. 12 Mart’tan sonra yargılanıp 18 ay tutuklu
kaldım. 7,5 yıl ceza almama rağmen Yargıtay Daireler Kurulu kararıyla beraat ettim.

(...) 1977 yılında faşistler tarafından kitap sergimde kurşun yağmuruna tutuldum. Ağır
yaralandım.. 45 gün hastanede kaldım ve hastaneden çıkınca dünya görüşümden ödün
vermeden İzmir’de ve Ege’de kültür ürünlerinin yaygınlaşması konusunda bütün çabamı
harcamaktayım.(...)

Şu anda tüm birimlerimizde kitabınız liste başı gitmektedir. Sürekli imza günleri
tertiplemekteyiz. Kültür Ürünleri Şenliği ve Kitap Fuarı’nın açılış gününde sizi aramızda
görmek ve halkımızın ısrarlı talepleri üzerine kitaplarınızı bu görkemli günde imzalamanızı
rica ediyoruz. (...)”12

Ali Asan

(25 Eylül 1986, Eskişehir)

“Sayın Turhan,

Ben 1960 doğumlu, devrim yıllarında doğmuş, Bilecik’li bir devrimci gencim. Hayat
şartları nedeniyle 20 yıl önce ailemle birlikte Eskişehir’e yerleştik. Şimdi bir kamu
kuruluşunda işçi olarak çalışmaktayım.(...)

Sizin bütün kanıtlarıyla yayımlamış olduğunuz Bomba Davası 1-2 kitaplarınızı ilk
günden alıp okudum.(...) Sizin gibi ağabeylerimiz olmasaydı bu ülke çoktan uşak olurdu.
Sizleri yürekten kutluyorum.(...)

Geçmişte, doğduğum yıl yapılan halk, ordu, gençlik işbirliği ile günün iktidarına (DP
despotizmi) karşı yapılan 1960 devrimi hakkında etraflıca bilgi edinmek ve de bu kaynakçayı
kitaplığımın baş köşesine koymak istiyorum.(...)

Amacım, 1960 devrimini (ihtilalini) hazırlayan koşullar, bu devrimde emeği geçenler,
devrime karşı baltalama hareketleri, yeni anayasayı hazırlayanlar, halkoylaması vs. hakkında

sizin önereceğiniz kaynaklardan bilgi edinmek ve kitaplığımın baş köşesine koyup bizden
sonrakilere de ışığım olsun istiyorum.(...)

Size devrimci selamlarımı sunar, saygıyla ellerinizden öperim.”

Berat Roman

(10 Ağustos 1986, İstanbul)

“Sayın Talat Turhan,

Okuyucunuz olarak Bayramınızı en içten dileklerimle kutlar, çalışmalarınızda başarılar
dilerim. Kitaplarınızla bizleri aydınlattığınız için ayrıca teşekkür ederim. Sevgi ve dostlukla.”

Halil Öner

(13 Temmuz 1986, Şirinyer Askeri Cezaevi-İzmir)

“Daha önce gazetede anılarınızın özetini okumuştuk. Ama, çıkan iki yapıtınızı edinip
okumak mümkün olmadı. Bilemiyoruz, olanağınız elveriyor mu?... Bize, çıkan kitaplarınızdan
mümkünse birer adet ulaştırmanız, yaşam alanımızı düşünsel çerçevede genişletecektir.”

Erol Yılmaz

(28 Eylül 1986, 2 No’lu Cezaevi-Erzincan)

“Her insanın yaşamı içinde saygı duyduğu insan vardır. Gerek yakın çevresinde,
gerekse hiç tanımadığı, belki de tanıma olanağı bile bulamayacağı ama yürekten o insana
saygı ve sevgi duyabilir. İnsan okuduğu romanlarda, tarihi kitaplarda saygı duyulacak insanla
karşılaşır.

Siz de benim için böyle birisiniz. Sizi, 1974’lerde, basında hakkınızda çıkan, yine
1985’te basındaki kitap yazınızdan ve son olarak yayımladığınız kitabın 1’nci cildini
okuyarak bu kanıya vardığımı söyleyebilirim.

Gerçek yaşam içinde çok az insan düşüncesiyle, anlayışıyla davranışını uyumluluk
içinde sürdürebilir. Yaptığı ile söyledikleri bir tutarlılık göstermezse, tersine çelişki içindedir.
Bence, saygı duyulacak birileri varsa, düşüncesini davranışına yansıtabilenlerdir. Yani, her
şeyi yerli yerince; ne bir eksiği ne bir fazlasıyla objektif olarak değerlendirmek gerekir.

(...) Elinizde bulunan olanaklardan yararlanmadan, kendi egonuzu davranışlarınızın
merkezine koymamanız, size belli bir kişilik ve saygınlık kazandırmıştır. Edindiğim izlenim
bu doğrultudadır.

Tüm bunlardan dolayı size yazma gereği duydum.”

(4 Kasım 1986, Askeri Cezaevi-Samsun)

“Sevgili Ağabeyciğim, (...) Kitabınızı büyük bir zevkle, beğeni ve takdirle okuyorum.
Size reva görülen ‘durumu’ ve ‘vefa’yı nefretle anıyorum.”

Ali İçkin

(12 Ekim 1986, New York)

“Sayın Turhan ağabeyimiz,

İbrahim Şenel ağabeyim kanalıyla Bomba Davası isimli yapıtınızın 1’nci Cilt, 1’nci
sayfasında, hakkımdaki yazınıza sonsuz şükranlarını sunarım.

Ne konuyla ilgili bilgi ve belge sahibiyim, ne de sizi eleştirecek güce.

Size tüm çabalarınızı başarıya ulaştırmanız için Cenab-ı Allah’tan uzun ömür vermesini
dilerim.

Selam ve saygılarımla.”

Mahmut Karakuş

(13 Ekim 1986, Ankara)

“Sayın Talat Turhan, merhaba;

Savunma-1 isimli kitabınızı ilk duyduğum zaman yasaklanır diye bir an evvel almak
istedim.(...)

Geçen gün aldım ve akıcı bir roman gibi okudum. Bu eserden dolayı kutlarım. Örnek
alınacak insansınız.(...)”

(23 Kasım 1986)

“(...) Geçenlerde Cumhuriyet Kitap Kulübü tarafından açılan şenliğe gittim. 4 Kasım
1986 günü imza’da sizin de isminiz geçiyordu. Hem Savunma’nızın 2’nci cildini almak hem
de imza vesilesiyle biraz sohbet etmeyi düşünmüştüm. Mektubunuzla, gelemeyişinize neden
olan rahatsızlığınızı anladım ve üzüldüm.

Savunma’nın 2’nci Cildi’ni bir çırpıda okudum ve bir şeyi keşfettim. Savunmalar bazı
kitaplara nazaran daha doyurucu ve bilgi verici.

Elinize sağlık.(...)”

Dr. M. Naim Turfan

(9 Ekim 1986, Londra)

“Sayın Yrb. Turhan,

İlişikte, 26 Eylül günü olan görüşmemizde ele geçirmeyi istemiş olduğunuz ‘The
International Institute for Strategic Studies’ ve ‘The Institute for the Study of Conflict’ adlı

kuruluşların yayınları ile ilgili iki belgeyi sunuyorum. Bunlardan gerektiğince
yararlanacağınızı umarım.

Ben ise sizinle görüşmekten çok yararlandım. Lütfettiğiniz iki cildi de dikkatle
okuduğumda hem duygulandım, hem de düşündüm.

Duygularımı, benim denli duygulanıp da benden daha iyi tümcelere dökebilecek
olanlara bırakıp, ileri sürerek, tartıştığınız konular (özellikle 2. Cilt içinde: asker kişilerin
siyasetle uğraşmaları; 35. Madde örnekleri) üzerindeki bazı düşüncelerimi, eğer okumak
isterseniz, size ayrıca yazmak isterim.

Şimdilik yanıtınızı bekler, size gönlünüzce günler, esenlikler dilerim.

Saygılarımla.”

Peter Colvin

(2nd October 1986, London)

“Dear Mr. Turhan,

Dr. Turfan has passed on to the library the two volumes of your book Bomba Davası
which you have so kindly presented to us. We are most grateful to you for sending it to us. Dr.
Turfan may have told you that we have a large and important collection of Turkish books, and
your book will be a very valuable addition to it. Yours sincerely,”13

Aşık Nebi Dadaloğlu

On İki’den Canlar...

Ay dolandı Celil Gürkan

Gönülde gönül yaratan

Soydular anadan üryan

Yürek bağı Reha İsvan!

Salınır tasmalı köpek

Teklemez yiğitde yürek

Yol yöntem sabır us gerek

Akrostis yöntemli İlhan!.

Yazlar geldi günler geldi

Türkiye’de düzen dedi

Avcıoğlu ahan geldi

On iki’den Ali Sirmen!..

Öz veriniz halktan yana

Altı fino doymaz hana

Bunca acı sana bana

Çok darlandım Talat Turhan!...

Söz çizginin Turhan Selçuk

Halley geçti boncuk boncuk

Sunalar düşürdü çocuk

Savunması Çelenk’lerden!....

Yürekde çukur yaralar

Gönül göz göz oldu ağlar

Darağacına bakan canlar

Öncü yiğitliğe kurban!.....

Doktor Atabek direkde

Zinciri ayak bilekde

Kara kan akar yürekde

Gül’üm haber ver Dadal’dan!......

E. Alb. Cahit Tanör

(Aralık 1986, İzmir)

“Sevgili kardeşim,

Yeni yılınla birlikte açıklamaların için de seni kutlarım.

Tarihe ışık tuttunuz.

Sevgi ve hasretle gözlerinden öperim.”14

Aziz Batur

(22 Aralık 1986, Tunceli)

“(...) Yayımlamış olduğunuz Savunma 1 ve 2’yi okuduğum zaman bana yapılanları
bütün tazeliğiyle yeniden yaşadım. Sizi çok iyi anlıyorum.(...)”

(28 Mayıs 1987)

“Mutluluk ve başarı dolu yıllar diler, bayramınızı kutlarım.

Selamlar. Not: Savunma-3’ü istiyoruz.”

Bekir Tezcan

(15 Ocak 1987, Mekke)

“(...) İşin enteresan tarafı, ben bu kitabı okudum. Bir gün çalışmış olduğum projede bir
arkadaş kitabı istedi. Okumuş..(...) Hz. İsa da, Hz. Muhammed de Marksis-Leninisttir,
yazdığını okuyunca adamcağız hemen yetkililere haber vermiş!.. Aramızda anarşist var,
diye...

Sizlerin çekmiş olduğu çileleri okurken, az kalsın burada sizlerin çekmiş olduğu çileyi
sollayabilirdik!(...)”

(16 Ağustos 1987)

“Saygıdeğer, çok kıymetli Talat ağabeyciğim;

(...) Cenab-ı Allah sizin gibi değerli ağabeyleri başımızdan eksik etmesin.(...) Bomba
Davası’ndan sonra kitap yazdınız mı?(...)”

İsmail Gündüz

(6 Şubat 1987, Erzincan)

“Sayın Talat Turhan,

Türkiye; demokrasi, insan hak ve özgürlükleri, tam bağımsızlık ilkesi, Atatürk
ilkelerinin tam işlerliğe kavuşması için; emperyalist ve sömürücülerin uşakları karşısında
verdiğiniz mücadele örneği, cesaret örneği; demokratik güçlere ve gençliğe unutulmaz bir
cesaret ve güç kaynağı olacaktır.

Biz, gençler olarak, Atatürk devrimlerinin Türkiye için ne kadar önem taşıdığını,
Atatürk’ün ne kadar bağımsız bir vatansever, halkını seven bir devlet adamı olduğunu

yayımlamış olduğunuz Şaheser Bomba kitabını okuyarak daha çok farkına varmış
bulunuyoruz. Bunun içindir ki, sana minnettarız.(...)”

Aziz Nesin

(18 Şubat 1987, Nesin Vakfı-Çatalca)

“Sevgili Talat Turhan,

Karanlık ve kirli bir döneme ışık tutup o dönemin çirkin iç yüzünü gözler önüne seren
Bomba Davası-Savunma’nızı yararlanarak, öğrenerek okudum. Sağolun!

Elerinize sağlık..Dostlukla.”15

(10 Mayıs 1987)

“Sevgili Talat Turhan,

Bağışlayın, 25 Şubat tarihli mektubunuzu çok gecikerek ancak bugün
yanıtlayabiliyorum. Zaman bulamadım. Salt sizin değil, pek çok mektubu yanıtlamakta
geciktim. Savsaklamaktan değil, işlerin taşıyamayacağım kertede çokluğundan.

Savunma’nın yayımlanamayan bölümleri için öneride bulunmak zor. Çünkü, bildiğinizi
sanıyorum, kitap yayınını olanaksız duruma getirdiler. Bunu özellikle yaptıklarına
inanıyorum. Onbir yıldır çıkarmakta olduğum Nesin Vakfı Edebiyat Yıllığı’nı iki yıldan beri
çıkaramıyorum.

Kendi paranızla çıkarmanızı hiç salık vermem. Belki şu olabilir: Bir gazetede tefrika
ettirebilirseniz, tefrikanın telif hakkıyla kitaplaştırmak düşünülebilir. Hangi gazate tefrika
edebilir? Bilemiyorum.(...)

Görüşme umuduyla iyilikler dilerim.”

Dr. Hikmet Özdemir

(12 Mart 1987, Ankara)

“Bomba Davası’nı okudum. 1960 sonrası Türkiye’nin siyasal gelişimi üstüne çalışan bir
araştırmacı olarak size şükran duygularımı belirtmek istiyorum.

Saygı ile.”16

A. Rahmi Yaşarakıncı

(6 Nisan 1987, Gölcük)

“Gel de çarpılıp kahrolma

Ve de

Başlama şöyle yazmaya..

(...)

Ben ne kadar hafif kalmış isem.. Siz de o denli güçlenmiş, ağırlaşmışsınız.. Ağdalanmış,
yıllanmış bal olmuşsunuz.

O onurlu Cumhuriyet gazetesinin koleksiyonunda kimin imzası var!(...)

O çok çelebi, insan adam; hakim baban ile en az onun kadar değerli hanım ana’dan..

(...) Arkadaşım Talat Turhan; gönlümde, belleğimde kalanlardan birisisin.(...) Cömert
kardaşım.”17

Turhan Feyizoğlu

(15 Ocak 1988, İstanbul)

“Sayın Talat Turhan’a Merhaba,

Yayınlamış olduğunuz 2. kitabı (Bomba Davası-Savunma) alıp okudum. Okuduktan
sonra bu mektubu gerekli gördüm. Bunun en önemli nedeni kitabınızın yakın siyasi tarih
üzerinde önemli bir belgesel kaynak kitap oluşu üzerinedir.

Ülkemizin özellikle yakın siyasi tarihi üzerine yayınlanmış belgesel kitapları nedense
çok azdır. Bunun birçok nedeni elbette vardır. Ülkemizin önemli ve zengin bir siyasi-
toplumsal tarihi olmasına rağmen nedense buna orantısız olarak çok sığ bir siyasi tarih bilgi
ve belgemiz vardır.

Kitabınız, bir dönemin sadece toplumun en duyarlı olan kesimini değil, tümünü
ilgilendiren belgesel açıklamalarla dolu. Bu belgelerin dizgeli bir biçimde ortaya çıkması,
yayınlanması hem ülkemizin hem de insanımızın geleceği açısından çok yararlı bir
çalışmadır.

Yayınlanan bu kitap, kitabın önsözünde belirtildiği gibi sadece ‘yarının araştırmacıları’
için değil, yarının yöneticileri...aydınları için de gereklidir.

Savunmanız sadece belge aktarmakla kalmamış, bir insanın işkence, ihanet, yalan
karşısında nasıl tavır alması gerektiğini de ortaya koymuş. Tarih sadece belge yönüyle değil,
bu yönüyle de konuyu değerlendirecektir.

Yayınladığınız çalışma bu alanda yayınlanan çalışmalarda önemli bir boşluğu
doldurmaktadır. Fakat eksik bir bölümünü doldurmaktadır. Önemli bir sorumluluk yerine
getirerek bu çalışmayı başlatmışsınız, bunun sonunu da getirmek zorundasınız. Bunu birkaç
açıdan yapmak zorundasınız: Birincisi; ‘Bomba Davası’ sadece dava ile ilgili kişileri değil, bir
dönemin içinde bulunduğu koşulları sınırlı da olsa açıkladığı-belgelediği için.. İkincisi;
Ülkenin sosyo-politik durumunu açığa çıkardığı için.. Üçüncüsü; ‘Tam bağımsız bir
Türkiye’yi kuracak insanların ülkenin içinde bulunduğu durumu, bu durumun nedenlerini,
sonuçlarını öğrenmesi, bilmesi, ona göre tavır alması için bu çalışmaların devamı gereklidir.

Böyle bir çalışmayı belgelediğiniz, yayınladığınız için size sonsuz teşekkürlerimi
iletirim.

Umarım (...) 3-4-5-6-8. klasörleri de gün ışığına çıkartırsınız.

Sonsuz sevgi ve saygılarımla.

Selam bin selam..”

(4 Şubat 1988)

“Talat Turhan’a Merhaba,

(...) İlgiyle okuduğum ve kendisini kitap, gazete, dergi vb.lerden tanıdığım bir insanla
bu kadar yakın olmak çok güzel bir şey.(...)

Yakın diyebileceğim bir zaman süreci içinde Cüneyt Arcayürek’in ve Celil Gürkan’ın
yazı dizileri yayınlandı, kitaplar çıktı. Bunların bir kısmını okudum.(...) Bu bağlamda ‘Bomba
Davası’ benim açımdan yakından ilgilendiğim bir konu oldu. Bu ilgi bilinmeyen bir olayın
bilinmesi yönünde duyulan merak anlamında değerlendirilmemeli. Bu ilgi ülkenin geleceğine
yön verecek, belirleyecek bir politikaya karşı duyulan sorumluluk anlayışı içinde
değerlendirilmelidir. Bu sorumluluk anlayışıyla konuyu daha iyi anlayabilmek için ‘Savunma-
2’ ve Celil Gürkan’ın ‘12 Mart’a Beş Kala’ isimli kitaplarını alarak okudum ve inceledim. (...)
Aslında amacım sizin kitaplarınızla, kitaplarınızın içeriği olan konuyla ilgili düşüncelerimi
yazmaktı.(...)”18

Ziya Toygar

(16 Haziran 1988, Toronto)

“Çok saygıdeğer Talat Turhan bey,

Maalesef memleketimizin içinde bulunduğu acı gerçekleri objektif bir şekilde açıklayan
Bomba Davası kitabınızı büyük bir hayranlık, buruk bir acıyla okudum. Konu ile ilgili ikinci
kitabınızı da okumak isterim. Anladığım kadarıyla, büyük Atatürk’ün arzu ettiği bu
memleketin subay tipi sizsiniz.(...)

Kutsal kavganızın hayranıyım ve takdirlerimi ifade etmekten acizim. Yolunuzda
başarılar diler, saygı ve sevgilerimin kabulünü rica ederim.(...)”

Av. Kazım Kurt

(Aralık 1988, Eskişehir)

“Sayın Talat Turhan,

Sizinle tanışmak isteyen ve kafanızdakilere yaklaşık düşünceler taşıyan biriyim.

Rahatsızlığınız nedeniyle geçmiş olsun demek amacıyla, uzun süredir yazmak istediğim
bu mektubu yazıyorum. Gönül sizin daha sağlıklı olmanızı arzu ediyor.

İleride daha geniş konuşmak, yazışmak dileğiyle yine geçmiş olsun, bir an önce
sağlığınıza kavuşmanızı dilerim. Saygılarımla.”

Bülent Işık

(14 Nisan 1988, İstanbul)

“Sayın yarbayım,

İki eserinizin yayınlandığı yıllarda Sıkıyönetim Komutanlığı’nca (...) tayinimin yapılmış
olması (...) nedeniyle Bomba davası adlı eserlerinizi okuyamamıştım. Ancak bu günlerde
kısmet oldu.

Ziverbey Köşkü’nde ve Selimiye hücrelerinde geçirdiğiniz korkunç günler için en içten
geçmiş olsun dileklerimin kabulünü arz ederim. İşkenceciler ve faşist bozuntular elbette layık
oldukları cevabı alacaklardır. Bugün olmasa bile yarın mutlaka!.. Tarihin çarkları geri
döndürülemez. Biz hesap soramasak bile çocuklarımız işkencecilerden hesap soracak, bizler
göremesek bile mutlu ve aydınlık Türkiye’yi mutlaka görecek ve kuracaklardır.(...)

Aziz Nesin’den sonra mektup yazdığım ikinci kişi sizsiniz.(...)

Camialtı’nda bir müddet yatıp çıktıktan sonra 9 Mart 1972’de Dz. Harp Okulu ile
ilişkim kesildi.(...)

Sizi okuduktan sonra kendime yakın buldum. Sanki yıllarca aradığım eski bir dostuna
kavuşmuş gibi hissettim kendimi.. Bu yüzden yazdım size.(...)

Devrimci selamlarımı iletir, saygılar sunarım.”

Hasan Bayraktar

(2 Ocak 1989, Ankara)

“Değerli dost Talat Turhan,

Yeni yılınızı kutlar, mutluluklar dilerim.

Savaşların büyüklüğü zamana, zemine ve olayların niteliğine göredir.

Bazı büyük savaşlar da sizin kazandığınız gibi kazanılır. Yaşamınızdaki direnişinizi
direnişimiz olarak duyarak yaşadık. Acılarınızdan sonra, şimdi onurunu paylaşıyoruz.
Dünyada nelerin nasıl olduğunun bilincinde yaşamak da güzel...(...)”19

Av. Turgut İnal

(27 Eylül 1989, Balıkesir)

“Değerli Turhan,

Bomba Davası-Savunma adlı kitabınıza çok teşekkür ederiz. İlk fırsatta hemen
okuyacağız. Esasında bu kitabı daha önce okumamak açısından geç kaldığımız için kendimi
suçlu hissettim.”20

Refik Ceylan

(18 Şubat 1990, İstanbul)

“Sayın Talat Turhan,

Hiç ummadığım bir anda kitabınıza kavuşmaktan mutluyum. Bilhassa kitabınızı adıma
imzalamış olduğunuzdan dolayı da sevinç duydum. Bu sayfayı görünce, yıllar öncesinin,
şimdi dağılmış, yok edilmiş onlarca imzalı kitabım aklıma geldi.(...)

Kitabınızı okurken, anımsadığım eski günler arasına, askerlik günlerim de geldi.(...) Hiç
unutmam, bir gece yarısı yataklardan kaldırıldık, bahçeye çıkarıldık, ellerimize piyade
tüfekleri tutuşturuldu... Sigara içmek filan yasak... Sabah hava ağardı... Her gün erken gelen
gazetelerden ses seda yok...

Ve saatler sonra öğrendik ki, 12 Mart Muhtırası denen olay olmuş... Ve bilahare usta
birliğim olan Bartın Üs K.lığı’nda büro askeri olarak aldığım görev sırasında neler neler
yaşadım... Bizim yer aynı zamanda Sıkıyönetim Komutanlığı görevi içinde de bulunduğu için
ihbarlar falan hep bize gelip değerlendirilmekte idi. İşte bu ihbarlara bakınca, babanın oğulu,
oğulun babayı ihbar ettiği anlara bile şahit oldum. Hele aradan yıllar geçtiği halde
unutamadığım biri vardır: O da, yurtdışında olduğu halde sektirmeden hemen neredeyse her
gün bir ihbar mektubu gönderirdi. Tabii, isim yok, adres yok, her seferinde de zarf, el yazısı
hep aynı!... Yok bilmem ne köyünün öğretmeni kalkmış, ben böyle sıkıyönetimin, diye sinkaf
etmiş... Yok muhtarın evinde gizli örgüt için malzeme varmış... Ve bunlar nedense hep
ciddiye alınır, üzerlerine gidilirdi. Ben de şaşırır dururdum. Öyle ya, imzasız, adressiz bir
mektup hiçbir zaman, hiçbir yerde kaale alınmazken, neden bunlar kaale alınır diye...(...)”21

Dursun Sunal

(7 Haziran 1990, F. Almanya)

“İnsanlık Onurunu Temsil Eden Değerli İnsan Talat Turhan,

(...) Sizi sadece yazmış olduğunuz kitaplarınızdan tanıyorum. Kitaplarınız ilk piyasaya
çıktığı zaman alıp hemen okumuştum ve içinde adresiniz vardı. Yalnız, şimdi kitaplar burada
olmadığı için sizin adresi Sayın Remzi Şirin’den temin ettim. Sağolsun, zaten Remzi Şirin’i
sizin kitaplardan tanıyorum (...).

Sayın Talat Turhan, gerçekleri yazıp göz önüne serdiğiniz için ve okumamız için
hazırlamış olduğunuz kitaplardan dolayı size bütün kalbimle teşekkür etmeyi bir insani görev
sayıyorum. Çok sevdiğim ülkemde olan hadiseleri düşünürken sizi hatırlamamak elde
değil.(...)

Sayın Talat Turhan, ben bu ülkede çalışan bir işçiyim. Üç hafta sonra bir ay izine
geliyorum. Sizi merak ediyorum, o kadar zulümden sonra nasıl ayakta kaldınız?.. Beni
oldukça düşündürüyor.

Bu iznimde mümkün olmaz, eğer müsaade ederseniz bir dahaki iznimde sizi görmeyi
arzu ediyorum.(...)

Selam ve saygılarımı sunarım. Sağlık ve mutlu günler nasip olsun sizlere.”

Ayşenur Yılmaz

(2 Ağustos 1999, İstanbul)

“(...) Sizi en son katıldığınız Siyaset Meydanı’nda izleyerek tanımış olduğumu, ne yazık
ki o güne kadar tanımamış olmanın derin üzüntüsünü yaşayarak belirtirim.(...)

Sizi daha önce tanımamış olmaktan duyduğum üzüntüyü, görüşlerinizden
yararlanamamış olmanın kaybını, eserlerinize dört elle sarılarak gidermeye çalışmanın
mutluluğuyla birleştirdim. Satır satır özümsemekle meşgulüm yazdıklarınızı.. Önce,
Kontrgerilla Cumhuriyeti’ni okudum. İlhan Selçuk’un Ziverbey Köşkü’nü de okuyarak
inceledim. Şimdi, ‘Çeteleşme’ adlı yapıtınızı okuyorum.(...) Yalnız; Bomba Davası 1-2 ve
Doruk Operasyonu adlı yapıtlarınızı hiçbir şekilde bulamadım.(...)

Kontrgerilla Cumhuriyeti, beni size tutkun etti.. Daha ilk kitapta.. Atatürk’ün o güzelim
onurlu Türkiye’sinin devamı için sizin gibi değerlere ihtiyacı var.(...) Böyle değerler, kutsal
amaçları uğrunda verdikleri tavizsiz mücadeleyle bu ulusa en büyük hizmeti yapmış
oluyorlar.(...)

‘Kontrgerilla Cumhuriyeti’ ile çok derin bilgi edindim. Bilmediğim çok şey öğrendim.
İsyanım daha da büyüdü.(...)”

(8 Ağustos 1999)

“ ‘Çeteleşme’ adlı yapıtınızı az önce bitirdim. Dehşetim ve isyanım katlanarak
büyüdü.(...)

Bu yapıtınızdan masonik ve siyonist doktrin ve faaliyetler hakkında doyurucu şekilde
bilgi edinmiş bulunuyorum. Minnettarım.(...)

Ne mutlu tüm kokuşmuşluk ve baskıların ortasında, hak bildiği yolda yalnız
ilerleyenlere..

Ne mutlu satılmışlık karşısında dimdik ayakta ölümüne mücadele edenlere..

Ne mutlu kalem tutan o değerli ellere..

Eninde sonunda, çok zor ve uzun bir yol kat ederek yine zafer onların olacaktır. Gaflet,
delalet ve hıyanet batağında yüzenler, mutlaka o batakta boğulacaklardır.(...)”

(6 Kasım 1999)

“(...) Doruk Operasyonu’nu bitirmiş bulunuyorum.(...)

12 Mart’ın ardından 12 Eylül’ü konu eden kapsamlı, belgeli, doyurucu kitabınızdan
azami istifade sağladım. Misyonunuzu ne şart altında olursa olsun, bir yaşam vererek
yürütmeniz sonucu ortaya çıkan yapıtlarınızla kazandırdığınız bilgiler için ne kadar teşekkür
etsem az gelir.(...) Cuma gününü dört gözle bekliyorum. TÜYAP’ta sizi dinleyebilmek
için..(...)”

(1 Şubat 2000)

“Mehmet Eymür’ü de yine ibret ve isyanla okuyup bitirdim. (...) Böylesine karmaşık
entrikaların, çeteleşmelerin, kirli çıkar ilişkilerinin bu kadar delilli, istihbari bilgiler
donanımıyla yapıtlaştırılmasının ne kadar yorucu emek, özveri, inanç, kararlılık gerektirdiğini
her eserinizde daha iyi anlıyorum. Bir ömür adayıp sürdürdüğünüz yılmaz çalışma temponuza
ve sonucu olan yapıtlarınıza, içimizden derin takdir duyguları yükseliyor.(...)”

Serkan Aksüyek

(22 Şubat 2000, İzmir)

“Değerli büyüğüm Turhan,

Biraz geç de olsa ‘Çeteleşme’ adlı yapıtınızı büyük bir dikkat, özen ve heyecanla
okudum. Kitabınızın sonunda, ‘Savunma’ adlı yapıtınıza ilişkin size 2.8.1995 tarihli
mektubun bir bölümüne yer vermeniz bana tarifsiz bir kıvanç vermiştir. İnceliğiniz ayrıca
teşekkürlerimi iletirim.

Bu mektubu kaleme almamın temel dayanak noktası ise; Çeteleşme’de 129-144
sayfaları arasında değindiğiniz NSA örgütünün iç işleyişi ve Öcalan’ın yakalanması
operasyonundaki işlevidir. Mutlaka anımsayacaksınız, Öcalan’ın yakalanmasından iki gün
sonra , 17.2.1999 tarihinde, yapmış olduğum ‘Son Saat’ programında sizinle yaptığımız ve
yaklaşık 15 dakika süren telefon bağlantısında konunun tüm ayrıntılarını bana ve
izleyenlerimize aktarmıştınız. Ege TV izleyenleri ve konuya meraklı çevreler bundan ne
ölçüde yararlandı bilemiyorum ama, konuya ilk ‘cesur yaklaşımı’ göstermekten derin bir
mutluluk duyduğumu söyleyebilirim.

Sayın Turhan,

Mustafa Kemal devrimlerinin ve Cumhuriyet’in taşıdığı değerin önemi, Amerikanın
öncülüğünde yeryüzüne yayılmış emperyalist işgal karşısında çok daha iyi anlaşılıyor. Bilir
misiniz ki, fikir çatımın oturmaya başladığı günden bu yana, içinde bulunduğum siyasal
mücadeleyi hemen her gün sorguladım. Ve tüm yüreğimle size ve bizimle özdeş düşüncede
olanlara haykırabilirim: Ben haklı çıkmaktan bıktım!..

Yirmi beş yaşın yaşanmışlığı bu haykırışta hangi kertede önem taşır, bilemiyorum. Ama
üç kat fazla yaşında bu pisliklere birinci elden tanıklık eden Talat Turhan’ı inanın şimdi çok
daha iyi anlıyor ve alkışlıyorum. Mumcu’lar, Üçok’lar, Aksoy’lar, Kışlalı’lar ve daha
niceleri... Kemalist Devrim’in anti-emperyalist ve tam bağımsızlıkçı idealine yürekten
inananlar... Bunların hiçbiri yok yere ölmediler! Tarihsel gelişim, siyaset bilimi ve eytişim,
bizi mutlaka bir gün haklı çıkaracaktır. Ve bu haklılık Atatürk’ün o güzelim yüzünün ışıttığı
bu topraklara bir güneş gibi doğacaktır. Size, o yüce insanın inanılmaz zekasına ‘bir kez daha’
tanıklık etmeme yardımcı olduğunuz için sonsuz teşekkürler...

Size bu mektubu, önümde duran ve dünyanın en ileri teknolojisine sahip bilgisayardan
yazmayı çok isterdim. Doğrusu, yazı karakterinden her türlü italiğe kadar, her ayrıntısı
düşünülmüş hatasız bir metin çıkardı ortaya. Ama bu satırları o kötü el yazımla, içimden
geldiği gibi yazmak istedim.(...)

Sizinle 1993 yılında bir mektupla başlayan dostluğumuz aradan geçen yıllarda sınır
tanımayan her türlü mekanik yeniliğe karşın, yine bir mektupla pekişmesi ne güzel...

Sağlıklı, başarılı nice günleri birlikte yaşamak dileğiyle saygıdeğer büyüğüm.
Sevgilerimle...”22

Erdinç Erdem

(13 Mayıs 2004, Ankara)

Türkiye’nin tarihsel gerçeklerinin ve ulusal çıkarlarımız için neler yapılacağını bizlere
kavratan değerli yapıtlarınız ışığında, şahsınızın 19 Mayıs ulusal bayramını yürekten kutlar,
erinç, esenlik dolu çok uzun yılları içeren yaşam dileklerimle sizi saygıyla öperim.23

Birinci Bölümün Dipnotları:

1. Güngör Türkeli üstteğmenken ordudan uzaklaştırıldı. Talat Turhan’la GKO’ndan bu
yana arkadaş. “Damat Bey”den kastettiği, İsmet İnönü’nün damadı olan gazeteci Metin
Toker’dir.

2. Fehmi Salık, emekli öğretmen.

3. 12 Mart döneminde İstanbul Sıkıyönetim Komutanı Türün ekibinin suyuna gitmediği
için, onca iş yüküne karşın ‘işsiz kaldığı’ gibi komik bir gerekçeyle mahkemesi lağvedilen
askeri yargıç; emekli hakim albay.

4. Talat Turhan, Nazlıoğlu’nun mektubundaki İnönü’ye ilişkin eleştirilerini bir
mektupla yanıtlamıştır.

5. Atatürkçü olduğu için sürgün yiyen binlerce Cumhuriyet öğretmeninden biri.

6. Anadolu Lisesi öğrencisi.

7. Turgut Alpagut, emekli kurmay albay.

8. A. Şerifoğlu; Turhan’ın amcasının oğlu, atlet, antrenör ve hakem. Atletizmin tanınmış
isimlerinden.

9. Kahramanmaraş’lı bir taşra şairi. Talat Turhan’a iki de kitabını göndermiş.

10. Erdin Şerifoğlu, kuzeni.

11. Tahsin Uzun, Turhan’a halasından dolayı akraba. Mektubundaki şiveyi aynen
korudum.

12. 12 Mart’ta Silahlı Kuvvetlerden ilişkisi kesilen bir teğmen.

13. Peter Colvin; Londra Üniversitesi Doğu ve Afrika Çalışmaları, Ortadoğu ve İslam
Ülkeleri Seksiyonu. Mektubun Türkçesi:

“Sayın Turhan,

Dr. Turfan, bize hediye ettiğiniz Bomba Davası isimli kitabınızı kütüphanemize
ulaştırdı. Bu kitabı bize ulaştırdığınız için size minnettarız. Dr. Turfan’ın da bahsetmiş
olabileceği gibi oldukça geniş bir Türkçe kitap kolleksiyonumuz bulunmakta ve kitabınızı bu
kolleksiyona dahil ettik.

Saygılarımızla.”

14. 2002’de vefat etti.

15. Aziz Nesin, Talat Turhan’a gönderdiği Zübük adlı taşlamasının başına yazmış bu
notu ve altına imzasını atmış.

16. Dr. Özdemir, “Rejim ve Asker”, “Devlet Krizi” gibi kitapların da yazarı olan
öğretim üyesi. Bir ara siyasetteyken Erdal İnönü’ün de danışmanlığını yaptı.

17. 18 Ağustos deprem felaketinde tüm ailesiyle birlikte yaşamını yitirdi.

18. Turhan Feyizoğlu, bugünün araştırmacı yazarı; özellikle yakın siyasal tarihin
içinden radikal sol kesim içinden portreler üzerinde duruyor.

19. Ankara’da, Zafer Çarşısı’ndaki Eylül Kitabevi’nin sahibi.

20. Balıkesir Baro Başkanı.

21. Refik Ceylan, namı diğer; “vatandaş”. Bütün gazete ve dergilerin okuyucu
sütunlarına mektup gönderir, aynı zamanda bürokrasideki yetkililere de... Nevi şahsına
münhasır bir zat..

22. İzmir’de geniş bir izleyici kitlesi olan yerel Ege TV’de televizyon gazetecisi.

23. Eski Genelkurmay Başkanlarından ve 5. Cumhurbaşkanı Cevdet Sunay’ın yakın
akrabası, psikolog.

BÖLÜM II

Köşe yazarlarından...

Bu bölümde, Talat Turhan’la ilgili olarak çeşitli tarihlerde yazılı basında çıkan köşe
yazılarından bazıları yer alıyor. Basını dikkatle izleyen okurlar, onunla ve etkinlikleriyle,
kitaplarıyla ilgili olarak yazılı, görsel, işitsel basında; kısaca medyada çok sayıda haber,
yorum, röportaj, fıkra yayımlandığını; çok sayıda demecine yer verildiğini anımsayacaklardır.
Burada, birkaç istisna dışında sadece kimi köşe yazarlarının Talat Turhan ve özellikle
kitapları üzerine yazdıklarına yer verebiliyoruz. “Cumhuriyet”, “Vatan”, “7 Gün” ve
“Diğerleri” olarak kategorize edilen makale, fıkra, izlenim ve anekdotlar ile bir portre ve bir
öyküden oluşan bu bölüm, kategorileri içinde kronolojik olarak ele alındı.

İşte, 1960’lardan 2000’lere uzanan bir zaman diliminde, yazılı basında Talat Turhan...

Cumhuriyet gazetesi

Kontrgerilla

Uğur Mumcu

Kontrgerilla var mıdır, yok mudur? Bu tartışma 12 Mart döneminde ünlü Ziverbey
Köşkü’nde sorgu yapan görevlilerin işkenceli sorgulardan geçirdikleri sanıklara “Burası
kontrgerilla teşkilatıdır. Burada kanun yoktur” diye gözdağı vermeleri ile ortaya çıkmıştır. Bu
yüzden, “Kontrgerilla var mıdır, yok mudur?” tartışmalarına işkenceli sorgulardan başlamak
gerekir.

Emekli Tümgeneral Celil Gürkan’ın gazetemizde yayımlanan anılarında 12 Mart
döneminde İstanbul Sıkıyönetim Komutanı Faik Türün’ün emrindeki Erenköy’de Ziverbey
Köşkü’ndeki sorgu yöntemlerini öğrenmiştiniz. Sayın Gürkan, anılarını “12 Mart’a Beş Kala”
başlığı ile kitap olarak yayımladı. Gürkan’ın anıları ile 12 Mart öncesi ve sonrası aydınlandı;
birçok karanlık nokta gün ışığına çıktı.

Ziverbey Köşkü’nde birçok seçkin aydını, kurmay subayı ve bir generali sorguya çeken
ve sorgulara “Burası kontrgerilla teşkilatıdır” diye başlayan bu görevliler, yetkilerini hangi
yasadan alıyorlardı ve niçin “Burası kontrgerilla teşkilatıdır” diyorlardı?

12 Mart döneminde “bomba davası” nedeniyle yargılanan emekli Kurmay Yarbay Talat
Turhan da Ziverbey Köşkü’nde en ağır işkencelerden geçmiş ve işlemediği bir suç zorla
kendisine kabul ettirilmek istenmişti.

Talat Turhan’ın bu olaylara ilişkin anılarının bir bölümünü gazetemizde okumuştunuz.
Turhan “bomba davası”ndaki savunmasını kitap olarak yayımlamış bulunuyor. “Bomba
Davası-Savunma” başlığı ile yayımlanan kitabın bir bölümünü açarak okuyalım:

-ST 31-15 Talimnamesi’nin Amerikan talimnamesinden tercüme edildiğini Amerikan
emperyalizminin ulusal kurtuluş savaşlarını önlemek için geliştirdiği yöntemler içerdiğini
açıklamıştım. Konuya, daha da aydınlık getirmek üzere; ST 31-15 “Gayri Nizami Kuvvetlere
Karşı Harekat” adlı bu talimnameden bazı bölümlere göz atmamız gerekiyor:

Sayfa 4, madde 5, fıkra (b): ...Büyük bir gayri nizami kuvvet, kaide olarak, biri açık
faaliyet gösteren gerilla unsuru, diğeri gizli faaliyette bulunan yer altı unsuru olmak üzere iki
müşekkel unsurdan terekküp eder.(...) Talimnamede gizli faaliyet gösteren yeraltı unsuru ise
12 Mart’tan sonra ortaya çıkartılmış bulunan kontrgerilla örgütüdür.

Cüneyt Arcayürek’in “Demokrasinin Sonbaharı” adlı anı kitabının 372. sayfasını
açarak Sayın Bülent Ecevit’in konuya ilişkin sözlerini okuyalım:

-Özel Harp Dairesi’nin her ilde silah depoları vardı.Buraya bağlı olanlar “çok
memleketsever insanlar” diye alınmışlardı. Bu daire gerektiğinde bu silahları kullanacaktı.(...)
Sarıkamış’taydım. Birlikte yemek yediğimiz komutana “Özel Harp Dairesi”ni sordum. “Var”
dedi.”Hepsi çok memleketsever insanlardır” diye ekledi.O sırada çevrede MHP İl Başkanı da
geziniyordu. “MHP İl Başkanı da mı bu dairede?” diyecek oldum, general “O başında “
demez mi?..

Yurt bütünlüğüne karşı eylemli bir saldırı halinde “Özel Harp Dairesi” elbette savaşın
gerektirdiği bütün yol ve yöntemlere başvuracaktır. Bu, devletin hem hakkı hem de görevidir.
Tartışılan konu bu değildir. Tartışma konusu: Bu örgüte alınan sivillerin işlevleri; görev

sınırları ve yaptıkları eylemler ve örgütün gerilla saldırısı ile ilgili olmayan olaylardaki
kullanılış amacı ve biçimidir.

Bugünlerde Tercüman gazetesinde “kontrgerilla” konusu üzerinde görüşlerini açıklayan
eski Özel Harp Dairesi Başkanlarından emekli Tümgeneral Cihat Akyol’un, Silahlı Kuvvetler
Dergisi’nin 1971 yılı mart sayısında, “Gayri Nizami Kuvvetlere Karşı Harekat” başlıklı
yazısından bir parça alalım:

-Halkı mukavemetçilerden ayırmak için sanki ayaklanma kuvvetleri yapıyormuş gibi
müdahale kuvvetlerince zulme kadar varan haksız muamele örnekleri ile sahte operasyonlara
başvurulması tavsiye edilir...

Ne demektir “sahte operasyonlara başvurmak?” Emekli Tümgeneral Akyol’un “sanki
ayaklanma kuvvetleri yapıyormuş gibi müdahale kuvvetlerince zulme kadar varan haksız
muamele örnekleri ile sahte operasyonlara başvurma” görüşü ne anlama gelmektedir?

Türkiye’de birçok olay karanlıkta kaldı.12 Mart öncesinde kimlerdi İstanbul’da Kültür
Sarayı’nı yakanlar? Marmara yolcu gemisi ve Eminönü araba vapurunu batıranlar?

Bunlar hiç ortaya çıkmadı?

1973 yılında Başbakanlık tarafından yayımlanan “Türkiye Gerçekleri-Terörizm”
başlıklı kitapta bütün bu eylemlerin Marksist-Leninist’lerce yapıldığı yazılmış; ancak hiç
kimse bu eylemlerden ötürü mahkum olmamış; bu suçlar nedeniyle yargılananlar da,
sıkıyönetim mahkemelerinde birer birer aklanmışlardır.

Öyleyse kimlerdi bu eylemleri yapanlar?

Bunların birer kontrgerilla eylemi olduğunu öne sürüyor değiliz... değiliz, çünkü
elimizde böyle bir kanıt yok.

Konu ile ilgili başka sorularımız da var:

13 Nisan 1970 günü Doktor Asteğmen Necdet Güçlü, İbrahim Doğan ve Ali Güngör
adlı ülkücülerce öldürülmüştü. Cinayette kullanılan iki silah, o sırada Silahlı Kuvvetlerde
teğmen rütbesi ile görev yapan Fehmi Altınbilek ve Mustafa İlerisoy’un üzerlerinde
kayıtlıydı. O günlerde bu köşede olay aydınlansın diye yırtındık, durduk; ancak kimse kulak
vermedi.

Bu iki teğmen terfi etti. Katillerden biri MHP Gençlik Kolları Başkanlığına getirildi.
Öteki katil ise ÜGD Başkanıydı. Bu eylemlerinden ötürü 12’şer yıl hapse mahkum olan
katiller, 1974 yılında çıkarılan Af Yasası ile salındılar.

1 Mayıs 1977’de Taksim alanındaki korkunç olay, aydınlanmadı. Ankara’da 1979
yılında Yükseliş Koleji önünde patlatılan “Amerikan yapısı ordu malı bomba”nın ardındaki
giz çözülemedi. Malatya Belediye Başkanı Hamid Fendoğlu’na gönderilen bombanın
kimlerce hazırlanıp postalandığı da bir türlü anlaşılamadı. Birçok cinayet karanlıkta kaldı.
Birçok olayın üstüne gidilemedi.

Devletin görevi bunları ortaya çıkartmaktı. Türkiye’de milliyetçilik adına birçok cinayet
işlendi. Solculuk, devrimcilik adına da öyle... Bu cinayetlerin bir kısmı aydınlandı; bir kısmı
da karanlıklara terk edildi.

Kimlerdi bu cinayetleri işleyenler?

Kontrgerilla sorununu ele alırken, CIA görevlisi David Galula’nın daha önce bu köşede
birkaç kez sözünü ettiğimiz “Ayaklanmaları Bastırma Hareketleri teori ve Tatbikatı” adlı
kitabının Türkçe çevirisine de göz atmak gerekecektir.

Kitaptan bir parça aktaralım:

-Ayaklanmayı bastırmakla görevli olan kuvvetlerin bu liderleri bulduğu gibi, bunlar da
halk arasından muharip kimseler bulmalıdırlar. Bulunacak muharip kimseleri bir arada
tutabilmek için bu liderlerin yardıma, desteğe ve bir siyasi partinin rehberliğine ihtiyaçları
vardır...

Şunları öğrenmek istiyoruz:

-Devlet adına “sahte operasyonlara” başvurulur mu? Bu bir... İki: Kontrgerilla savaşı
yapacak olan sivil kişiler, “bir siyasi partinin liderliğinde” bir araya getirilirler mi? Getiriliyor
ve getirilmişse, hangi siyasal partidir bu?

Talat Turhan’ın kitabını okuyun; Emin Değer’in “CIA, Kontgerilla ve Türkiye” kitabını
inceleyin; Celil Gürkan’ın anılarını okuyup, değerlendirin; bu kitaplarda bambaşka bir
Türkiye göreceksiniz.

Evet Sayın General Akyol, yeniden soralım:

-Devlet adına başvurulacak “sahte operasyonlar” ne demektir? 12 Mart öncesi ya da
sonrasında böyle “sahte operasyonlar” olmuş mudur, olmamış mıdır?

Ne demektir “sahte operasyon?” Ne demektir, “sanki ayaklanma kuvvetleri yapıyormuş
gibi müdahale kuvvetlerince zulme kadar varan haksız muamele örnekleri?”

Devlet adına kimler yapacaktır bu eylemleri?1

Talat Turhan’ın kitabını okuyun!..

İlhan Selçuk

İşkence mişkence, politika molitika, hukuk mukuk, anayasa mamayasa, demokrasi
memokrasi konusunda her Allahın günü konuşuluyor. Türkiye’de neler olup bitiyor? Bu
işlerin bir yerüstü vardır, bir de yer altı. Yeraltını bilmeyen üstünü hiç bilemez; bunun içindir
ki kitabı okuyun.

Hangi kitabı?

Talat Turhan’ın kitabını. Adı: “Bomba Davası-Savunma 1. Genel Dağıtım: KASTAŞ
A.Ş. Başmusahip Sokak, Talas Han 16/101, Cağaloğlu, İstanbul. Fiyatı KDV dahil 1300 TL”

İlk sayfada şu sözler yer alıyor:

“Nazi toplama kamplarından kurtulabilen bir Alman profesörü diyor ki: ‘İlk önce
geldiler, komünistleri alıp götürdüler. Ben sesimi çıkarmadım. Beni ilgilendirmiyordu. Sonra
Yahudileri aldılar toplama kamplarına, işkenceye götürdüler. Ben yine sesimi çıkarmadım.
Çünkü, bana göre bir şey yoktu. Sonra sosyal demokratları vurmaya, hapse atmaya, toplama
kamplarına götürmeye başladılar. Ben yine sesimi çıkarmadım. Çünkü bana dokunan yoktu.
Bir gün kapım çalındı. Beni alıp toplama kampına götürdüler, işkenceye... Hiç kimse ses
çıkarmadı. Çünkü ses çıkaracak kimse kalmamıştı...”

Talat Turhan’ı bilmem tanıtmaya gerek var mı? Eğer tanımayan varsa, kitabını almalı,
tanımalıdır. Çünkü tanınması gereken kişileri tanımadan, bilinmesi gereken olayları bilmeden
ülkemizin nereden gelip nereye gittiğini anlamak olanaksızdır. Sözgelimi işkence konusu
bugünlerde güncelleşti. SHP gerçekler aydınlansın diyor; ANAP yöneticileri işkence olayını
örtbas etmek istiyor.

Neden?

Bu soruya yanıtı, Talat Turhan’ın kitabındaki önsözün bir yerinde buluyoruz:

“-Zaman içinde emperyalist çıkarlara uyarlı bir uydu kapitalizmin maşalığını yapan
işkencecilerin art niyetleri ortaya çıktı. Bugün her biri bir idare meclisinde ya da bir patron
uydusu olarak asalak maaş alırken, suçluların telaşı içinde bir yandan birbirlerini suçlarken,
diğer yandan kendilerini savunma çabası içine düşmüşlerdir. Kuşkusuz dünün
işkenceci’lerinin bugünün işkembeci’si olması bir rastlantı değildir. Çünkü bilinçli ya da
bilinçsiz olarak emperyalist çıkarları korumak için onları bu tertiplere itenler, bu kişileri
elbette yemleyeceklerdir. İnanıyorum ki devletin tüm güçlerini kişisel ihtiras ve kinlerini
tatmin için kullanan bu zavallılardan bir gün mutlaka hesap sorulacaktır ve yazdıklarım bu
amaca katkıda bulunduğu ölçüde bir anlam ifade edecektir.”

 Talat Turhan’ın kitabı 12 Mart’ın ünlü “Bomba Davası”ndaki savunmasının giriş
bölümünden oluşuyor. Ne var ki bu bölüm, bir roman kadar heyecanla ve merakla
okunabilecek olaylarla ve bilgilerle doludur; yaşadığımız hayatın bir parçasıdır. İşkencenin
görünen nedenlerine ve görünmeyen kökenlerine inmektedir. Yalnız bu kadarla kalmıyor
Talat Turhan, 12 Mart döneminden bugünü de haber veriyor. “Türkiye’nin düzenini kendi

çıkarları doğrultusunda değiştirmek isteyen iç ve dış güçler ittifakı”nın kimi davaları
kullanarak bugüne nasıl ulaştıklarını anlamak bakımından bu kitap aydınlatıcı bir belgedir.

Ülkemizde olup bitenler yalnız Türkiye’ye özgü değildir; dünyadaki kimi devletlerde
bizimkine benzer işler oluyor, olaylar yaşanıyor, işkenceler tezgahlanıyor. Nasıl oluyor bu?
Talat Turhan da kitabının 171’nci sayfasında bu konuyu gündeme getiriyor:

“-CIA ajanı DAVID’in kitabı ile Faik Türün’ün açıklamaları arasındaki paralelliği bir
rastlantı sayamayız. CIA ajanı DAVID’in kitabı sadece Faik Türün’e rehberlik etmemiştir.
Diyebiliriz ki 12 Mart sonrası uygulamalarının tümü DAVID’in önerileri doğrultusunda
gerçekleştirilmiştir. DAVID bir anlamda 12 Mart’ın ideologudur.”

Öyle midir?

Merak eden kitabı alır, okur. Daha da ötesi bu kitabı okumak bir yurttaşlık görevi
sayılmalıdır. Çünkü bu ilkeyi karanlığa doğru sürüklenmekten korumak yurttaş bilincinin
ışımasıyla gerçekleşebilecektir.2

Bomba Davası

Mehmed Kemal

Kimi solcular, Tevfik Fikret’i Abdülhamit’e bombalı saldırıda bulunanları bir şiirinde
(Bir Lahza-i teahhur-Biraz gecikme) övdüğü için kınarlar. Gerçi Fikret, bu şiirinde zulme
sövmüş, zulmü bombalı saldırılarla gidereceklerini sananları da, “Ey şanlı avcı damını
beyhude kurmadın/ Attın fakat yazık ki, yazık ki vurmadın!” diye över.

Bu yüzden Nazım Hikmet, şairi, “radikal bir küçük burjuva aydını” sayar, övdüğü
anarşizmin bireyci, inkılapçı küçük burjuva hareketi olduğunu belirtir. Olay şöyledir,
Abdülhamit tam kapıdan çıkarken mabeyinden biri, bir şeyler söylemek üzere birkaç saniye
yolunu keser. Saltanat arabasına Ermeni komitecilar tarafından konulan saatli bomba da bu
birkaç saniyelik gecikme sırasında patlar. Abdülhamit, yaşamını bu birkaç saniyelik
rastlantıya borçludur.

Bir bomba öyküsü de Amerikan Dışişleri Bakanı John Foster Dulles’ın Ankara’ya gelişi
sırasında geçmiştir. Bir gece birbirine oldukça yakın bulunan Amerikan Haberler
Merkezi’nde, Amerikan Kitaplığı’nda, Amerikan Büyükelçiliği deposunda bombalar
patlamıştır. Amerikan Haberler Merkezi Kızılay’da, kitaplığı hemen merkezin arkasında
Konur Sokağın başında, depo da elçiliğin bitişiğindeydi. Gazeteci olarak bomba seslerini
duyunca o gece bizde konuk olan gazeteci Doğan Tanyer ile fırladık. Olay yerine
geldiğimizde, bir de ne görelim, Cumhurbaşkanı Bayar, Başbakan Menderes, ilgili bakanlar,
sorumlular orda bitmişler. Şaştıksa da önce bir anlam veremedik, rastlantı saydık. Polis
Müdürü Kemal Aygün koşuşturuyor, bir yandan da devlet büyüklerine açıklamada
bulunuyordu.

Olaylar ertesi gün gazetelerde manşet oldu. Bomba koyanların komünistler olduğu
açıklandı, tez zamanda yakalanacakları duyuruldu, polisin peşlerinde olduğu yazıldı. Tabii,
ertesi gün başkente gelen Foster Dulles’a da gazete haberleri duyurulmuştu. Sonradan
öğrendik ki bombalar Kemal Aygün’ün marifeti imiş. Devlet büyüklerinin de bu düzenden bal
gibi haberleri varmış. Amaç, komünizm tehlikesi bulunduğunun karşıya duyurulması,
yardımın arttırılması için imiş...

Talat Turhan’ın ‘Bomba Davası’ adlı kitabının birinci cildini okurken bunları
düşündüm. Ancak her üç bomba olayı da birbirinden ayrıydı. Hele bir de Alman Büyükelçisi
Von Papen’e atılan bomba olayı vardır, o da bambaşkadır.

Talat Turhan’ın bomba davası ise hepsinden ayrıdır. 27 Mayıs da dahil Talat Turhan
askeri kımıldamaların hepsinin içinde bulunmuştur. İlhami Soysal’ın açıkladığına göre Talat
Turhan, 27 Mayıs’a gönülden bağlı, Atatürk’ün tam bağımsızlık ilkesini savunan, ülkenin
Amerikan güdümüne girmesine karşı olan bir devrimcidir. Çok genç yaşında ordudan
emekliye ayrılmıştır. Ordu içindeki devrimci subaylarla ilişiği olduğu söylenir. Bu hava içinde
12 Mart 1971’e gelinmiştir. 12 Mart hareketi çok tuhaf bir görünümdedir. Anayasaya arka
çıkmıştır, ama anayasanın hemen tümünü geriye doğru değiştirmiştir. Parlamentoya karşıdır,
ama parlamentoyu kapatmamıştır. İşçilerden yana görünmüştür, ama işçilerin demokratik
hakları kısılmıştır. İşkencelerin, zulümlerin yapıldığı bilinmektedir. Böyle gelen bir askeri
darbede Talat Turhan, bomba davası, sabotaj davası, akla gelebilen her türlü davanın baş
sanığı olarak sürülmüştür. Bu neden yapılmıştır? Bugün bile açıklaması türlü türlüdür. Talat
Turhan tutuklanmış, Erenköy’deki kontrgerilla evinde sorgulanmıştır. Dışarıdaki şüpheli ve
esrarengiz her türlü olayın hesabı bu genç emekli subaydan sorulmuştur. Askeri yönetimin
İstanbul kanadı nedense türlü iddianamelere bağlanan olayları Talat Turhan’ın sırtına

yüklemiştir. Bütün bu iddiaların altından hukuk mantığı ile gerçekleri dile getirerek sıyrılmak
üzere iken, bu kez de af yasası çıkmış, dava düşürülmüş, Talat Turhan bir anlamda
aklanmıştır.

Şimdi Talat Turhan’ın Bomba Davası adlı kitabı, bütün suçlamalara karşı savunmadır.
Bu savunma elbette ki bir ciltte bitmeyecek, öteki ciltler de ardından gelecektir. Son 20-25
yılın askeri ve politik dalgalanmalarının kökenine ışık tutan kitap çok ilginçtir. Tarihi
çarpıtmak isteyenleri doğru yola getirecektir. Bu bakımdan bir roman gibi okunuyor,
bilinmeyen olayların içyüzü öğreniliyor.3

12 Mart’ın 15. yılında...

Oktay Akbal

Kim midir Talat Turhan? Bir asker. On yedi yıl orduda hizmet görmüş, iki buçuk yılını
da hapiste geçirmiş. 1944’te Harp Okulu’ndan çıkmış daha sonra, Kara Harp Akademisi’nden
çok iyi bir dereceyle mezun olmuş. İlhami Soysal’ın deyişiyle ‘sapına kadar Atatürkçü’,
‘arkadaşları arasında hep geleceğin parlak generallerinden, komutanlarından biri olacağı’
düşünülen bir subay...

Soysal, kitabın önsözünde şöyle yazıyor:

“Gözünü budaktan sakınmaz, sert, dinamik, sözünü esirgemez, inandığını sonuna kadar
savunur, bilinç düzeyi yüksek bir Atatürkçü olarak tanınmıştı. 1964’te emekli edildi.
Atatürk’ün tam bağımsızlık ilkesini savunuyordu... O tarihlerde 40 yaşındaydı. İsteseydi sivil
yönetimlerde elde edemeyeceği mevki yoktu. O, hiçbirine ve hiç kimseye yanaşmadı. Tek
başına dimdik ve bağımsız kaldı.”

Genç yaşta emekli edilen bir kişi ne yapar? Hele malı mülkü, parası da yoksa!...
Babadan kalma evine çekilir, emekli aylığıyla geçinmeye çalışır. Talat Turhan da öyle yaptı.
Ta 12 Mart’a kadar... Sonra bomba davasının, sabotaj davasının sanığı olarak tutuklandı.
‘Bomba Davası’ adlı kitap Talat Turhan’ın savunmalarının ilk bölümüdür: “Bu birinci
kitabım, on klasör ve 5 bin sayfadan oluşan bomba davasında yaptığım savunmanın birinci
klasörünün ‘politik savunma’ bölümüdür. Zamanı geldiğinde diğer bölümlerinin de
yayımlanmasını düşünmekteyim”.

Turhan, “devletin tüm güçlerini kişisel ihtirasları ve kinlerini tatmin için kullanan
zavallılardan bir gün mutlaka hesap sorulacaktır ve yazdıklarım bu amaca katkıda bulunduğu
ölçüde bir anlam ifade edecektir” diyor...

Bugün 12 Mart...

Talat Turhan’ın belgelere dayalı savunmasının birinci kitabını 12 Mart 1971’den on beş
yıl sonra okumak ilginç oluyor. Daha tarih olamamış bir süreç. Üstelik bu 12 Mart tek
kalmamış; bir de 12 Eylül gelmiş dokuz yıl sonra...

“Bir külotla bıraktılar. Islak ve sidik kokan bir pijama verdiler. Döşeksiz, üzerinde ıslak
bir örtü bulunan demir telli bir karyolaya tekmeyle attılar. Ayaklarıma zincir taktılar.
‘Komünist, vatan haini, buradan sağ çıkmayacaksın’ diye bağırıyorlar, küfür ediyorlardı. Üç
gün ne yemek ne sigara verdiler... Sorgulama başladı. ‘Söyle bakalım köprüyü nasıl
uçurdun?’ Bir şeyler söylemeye çalışıyorsun, bir yumruk. ‘Memleketi nasıl sattınız?’ Yere
yatırdılar, koltuk altlarından mengenelediler, ayaklar havaya kaldırıldı ve sopa başladı.”

Talat Turhan’ın kitabından bu kadar alıntı yeter... Gerisini siz okuyun.12 Mart olgusunu
bütün yoğunluğuyla yaşamış, acılar çekmiş, suçlamaların karşısında ezilmeden, yenilmeden,
Atatürkçü bilinç aydınlığını yitirmeden dirençle çıkmış bir askerdir bu acı anılarını bizlere
anlatan... İbretle okunacak bir yapıt. Bugünden yarına bir tanık, bir kanıt...

12 Mart’tan bu yana onbeş yıl geçti. Ama demokratik bir düzenin yurttaşa sağladığı
haklar, özgürlükler toplumumuzda iyice yerleşti mi? Turhan’ın, Turhan gibi insanların başına
gelenler bir daha yaşanmayacak mı? Buna kim inanabilir! Hemen her gün işkence haberlerini
okumuyor muyuz? Yine acılar çeken gençler, onların acılarıyla bunalan ana babalar yok mu?

‘Ne zaman bir toplum güvenceli bir yaşama kavuşur?’ diye sorarsanız benim yanıtım
şu: Ne zaman ki bir ülkede Talat Turhan gibi Atatürk Cumhuriyeti’nin temel ilkelerini
savunmak için yürekli savaşım verenler çoğalır ve bunlar büyük bir açıklıkla başlarından
geçenleri kamuoyuna duyurmaktan kaçınmazlar, ancak o zaman!..

12 Mart’ın on beşinci yılında o dönemle ilgili belgesel anıları, Arcayürek’in, Batur’un,
Celil Gürkan’ın, Talat Turhan’ın ve başkalarının yazdıklarını, anlattıklarını okumalıyız. Yeni
12 Mart’ların, yani Türk toplumunun demokrasi ve barış yolunda ilerleyişini köstekleyici
durumların bir daha yaşanmaması, halkımızın bilinçli davranışlarıyla önlenecektir.4

Bomba Davası
İlhan Selçuk

Fransız Milli Savunma Bakanlığı Haber Alma Servisi, Paris’teki Alman Ataşesi
Schwartzkoppen’in kağıt sepetinde buruşturulup atılmış bir mektup buldu. Bu belgeye göre
Fransız Ordusu’nun askeri sırları Almanların eline geçmişti. Nasıl? Kuşkular o sırada
Genelkurmay’da görevli Yüzbaşı Dreyfus üzerinde odaklaşıyordu. Dreyfus kendisine bile
gösterilmeyen belgelere dayanılarak 1894’te ömür boyu hapis cezasına çarptırıldı.

Ancak davanın üstünde kuşku bulutları yoğunlaşıyordu. Dreyfus gerçekten suçlu
muydu? Kurban mı edilmişti? Olay Fransız Ordusu’nu ilgilendirdiği için çeşitli güçler işe
karışmıştı. Kuşkular bu kez Binbaşı Esterhazy üzerinde toplandı. Esterhazy de yargılandı ve
aklandı. Ne var ki bu yargılama da doyurucu değildi. Ünlü yazar Emile Zola, L’aurore
gazetesinde Cumhurbaşkanı’na bir açık mektup yayımladı. Yazının başlığı:

-Suçluyorum!..

Ordunun bir kesimini bu yazıyla suçlayan Emile Zola’ya dava açıldı. Yazar bir yıl hapis
ve para cezasına çarptırıldı; ama, dava da kamuoyunca benimsenmiş, yazı amacına ulaşmıştı.
Toplumda büyük bir tartışma başladı. Sağcılar ile solcular kapıştılar. “Adalet ve gerçek”
duygusunu her şeyden üstün tutanlarla, “ordunun onuru” kavramını şemsiye gibi kullanarak
davayı örtbas etmek isteyen sağcılar arasındaki tartışma büyüdü. Dreyfusçular “İnsan Hakları
Birliği”ni, sağcılar “Fransız Vatan Birliği”ni kurdular. Gazeteler birbirine girdi. Sertleşen
gösteriler birbirini izledi. Siyasal partiler ağırlıklarını ortaya koydular. Fransa sarsılıyordu.
Sonunda Yargıtay, Dreyfus dosyasını açtı. Rennes Harp Divanı’nda bir kez daha yargılanan
Dreyfus yeniden cezalandırıldı; ama Yargıtay, mahkemenin kararını bozarak Dreyfus’u
akladı. Gerçek suçlu, Genelkurmay’da görevli Binbaşı Esterhazy idi.

Dreyfus davası Fransa’yı 1890’lardan 1930’lara kadar uğraştırdı. Kamuoyu adaletin
yerine getirilmesi yolundaki savaşımı yakından izledi. Bir kişiye yapılan haksızlığın topluma
yapılan haksızlık olduğunu ileri sürenler, sonuçta başarı kazandılar.

12 Mart döneminde Sıkıyönetim Mahkemelerinde görülmüş ‘Bomba Davası’nın ikinci
cildi çıktı.

Dreyfus davası 19’ncu yüzyıl sonuyla 20’nci yüzyıl başındaki Fransız toplumunun
topoğrafyasını sergilemektedir. Bomba Davası da 1960’lı ve 1970’li yılların Türkiye’sini
açıklamakta; 12 Eylül müdahalesinin köküne ışık tutmaktadır.

Kitap, Bomba Davası’nın birincil sanığı Talat Turhan’ın savunmasının ikinci cildidir.

Bomba Davası’nın “Silahlı Kuvvetlerin üst düzeyinde bir hesaplaşma”nın ürünü olduğu
söylenebilirse de, bu yaklaşım olayı köklerinden soyutlamak olur. Dava salt askeri boyutlara
sığdırılamaz; bütün ülkeye yaygın, siyasal kapsamda ve uluslararası boyutları bulunan bir
olay söz konusudur. Bomba Davası’nda sanık sandalyesine oturtulan kişilerin ardında sanık
sandalyelerine oturtulacak kişiler vardır. Devletin önemli görevlerinde ve ordunun başında
bulundukları için mahkeme salonuna getirtilemeyen “sanık adayları” ilginç kişilerdir; “asli
failler”i ortada görünmeyen ve “feri failler”i suçlamaya çabalayan bir “iddianame”
düzenlenmiştir. Ancak bu iddianame de Ziverbey İşkence Köşkü’nde yapılan sorgulamalarla
hazırlanmıştır. Gerçekte “Bomba Davası”nın dosyası, Cevdet Sunay, Memduh Tağmaç, Faruk
Gürler, Muhsin Batur, Faik Türün, Memduh Ünlütürk gibi kişileri kapsamaktadır. Bu adlar iki

cepheye bölünmüşlerdi ve ülkede var olan iki kanadın görüntüleriydiler. Talat Turhan,
devrimci-demokratik ve “tam bağımsız” Türkiye ülküsünün adamıdır. Karşıt cephenin kökeni
ABD-CIA-Kontra ortaklığının güdümündeki siyasete dayanmaktaydı.

Ancak bu kanıtlar yalnız mahkeme salonunda savcı-sanık çelişkisiyle sınırlanmıyor;
Türkiye’de yandaşlarını buluyor; bir adliye dosyasına sığmayacak boyutlarıyla büyük bir
hesaplaşmanın anlamında içeriğini buluyor.

Bomba Davası’nda üç sözcük ağır basmaktadır:

-Cunta, kontrgerilla, terör...

İşte bu üç sözcük Türkiye’de 12 Mart’la 12 Eylül’ün gizlerini açabilecek anahtarlardır.
Talat Turhan “Bomba Davası” adlı kitabının ikinci cildinde de bu anahtarları hangi
çilingirlerin yaptığını açıklamaktadır.5

Bir gün alıp götürdüler...

Mehmed Kemal

Bir kitap mıydı, yoksa bir ateş mi? Yapraklarını çevirdikçe gözlerim, elim yanıyordu.
Bir lav parçasına değiyordum sanki... Üstünde “Cezaevi...Cezaevi...” yazıyordu. Kitabı
yazarı: Neyyire Özkan!..

Her ülkede olduğu gibi bizde de hapishaneler ve hapishane edebiyatı vardı. Ama 12
Mart ve 12 Eylül hapishaneleri edebiyata ve tarihe özel bir biçimde geçecektir. Sanırım
verilen örneklerle insanlık çok şeyler yitirmiştir. İnsanın insanlığını yitirmesi tarihin vahşet
dönemine rastlar.

Anneler, babalar, bacılar, kardeşler, kocalar, karılar, yakınlar, uzaklar... Kimler varsa bu
hapishanelerde yatanlarla birlikte yatıyorlar, onların çektiklerini yaşıyorlar. Adını açık seçik
koymuştu yazar: “1980-1986 Türkiye Cezaevlerinden Kesitler...” Sadece kesit demek, her
şeyi anlatmış olabilir miydi? Bu kesit değil bir kazandı, bir işkence kazanı kaynatılıyordu...

İlkede işkence var mı, yok mu? Artık tartışılamazdı. ‘Ne olur birazcık işkence varsa!’
sözleri geçersizdir.

Kitabı alıp okursanız, bunca olayın yalan olabileceği aklınızın köşesine yer edemez. En
incelmiş işkence yöntemleri öğrenildikten, işkenceciler özenli bir eğitimden geçirildikten
sonra girilmiştir olaylara...

Cezaevi...Cezaevi kitabını, Reha İsvan’ın Bir Ses’ini bir kıyıya koyalım... Celil
Gürkan’ın, Talat Turhan’ın kitapları için ne buyurulacaktır! Biri ordu içinde sevilen, sayılan
bir general, öteki sevilen, değer verilen bir yarbay... Ziverbey’deki işkence köşkünü
anlatıyorlar... Başkaları da anlatıyor... Ama bir asker, öteki askerlere, askerlerin anlayacağı bir
dille anlatıyor... Daha nasıl anlatsın?

Talat Turhan’ın yazdığı ‘Bomba Davası’ adlı kitabın ikinci cildi olan ‘İşkence’
bölümünden kimi satırları alacağım:

“... Bir zincir getirildi. Bu zincir 3 mm. kalınlığında ve 3 cm.lik birbirine geçen 18
halkadan oluşmuştu. Tüm uzunluğu 45 cm kadardı. Bu zincir baklalarının birbirine
geçmesinden yapılmıştı. Zincir, 8 yapılarak bileklerime sarıldı ve iki bilek arasına bir kilit
vuruldu. Normal büyüklükteki bir asma kilitti bu. Markasını bulamadım. Katmer katmer
maden parçalarından yapılmıştı.(...) Yatağa yatmam istendi. Daha sonra bu yatağın pek
konforlu olduğunu anlayacaktım. Yattığımda yeni bir zincir getirildi. Bu zincir
ellerimdekilerle aynı cinsten idi. Uzunluğu 105 cm. kadar gelirdi. Bir ucu somyanın demirine
takıldı ve eldeki gibi ve biraz daha büyük bir asma kilide bağlandı. Kilidin öteki ucu sol
ayağıma dolanıyordu. Dolanan kısım 30 cm. kadardı. Ayaktaki kilidin numarası 49’du.
Böylece ikinci işkence aracını görmüş oldum. Bilekleri birbirine bağlayan zincir, zincirleri
birbirine bağlayan 18 nolu kilit ve ayağa bağlanan pranga.”

Celil Gürkan da, İlhan Selçuk da, İlhami Soysal da Ziverbey’i böyle anlatıyordu. Hepsi
mi yalan söylüyordu? (...)6

Doruk Operasyonu

İlhan Selçuk

Talat Turhan’ın “Sorun Yayınları”ndan çıkan “Doruk Operasyonu” adlı kitabının
önsözüne şöyle başlamışım: “Çağımız devletinin karmaşık bir yapısı var. Ancak bu karmaşık
yapı içinde bir de ‘devlet içindeki devlet’ten ya da ‘gizli iktidar’dan veya ‘görünmeyen
hükümet’ten söz açılıyor.

Çoğu ülkede denetim dışı kalan bu ikinci devletin halkın gözünden uzakta bir
mekanizma oluşturduğu biliniyor. İstihbarat örgütlerinin, ordudaki özel dairelerin,
bürokrasideki yer altı birimlerinin varlığı ‘açık rejim’ kavramıyla bağdaşmıyor. İşin ilginç
yanı en ‘açık rejim’e sahip olduğunu ileri süren ABD’de CIA’nın egemenliğini kimse
yadsıyamıyor.

Amerika’ya bağlı ülkelerde ise konu daha dramatiktir. Çünkü bu kez bağlı ülkedeki
‘görünmeyen iktidar’la Washington arasındaki ‘gizli ilişkiler’ olaya gayri milli bir nitelik
vermektedir. ‘Devlet içindeki devlet’ ulusal varlığı bir başka yabancı devletin güvencesinde
görürse sonuç ne olur?

Bu kez ‘açık rejim’in düş ya da yanılsamadan başka bir şey olmadığı görülecektir.
‘Kapalı kapılar arkasında’ o ülkeye ilişkin kararlar verilecek; ve bir ‘silahlı siyasal parti’ye
dönüştürülen ordunun dış destekli darbeleriyle bağımlı ülkeye yön vermek kolaylaşacaktır.

Bu sorun kuşkusuz yalnız Türkiye’ye özgü değildir; ama bizim özel bir durumumuz var.

Türkiye, bağımsızlığını hiçbir ülkeye borçlu değildir. Tümüyle ulusun gerçekleştirdiği
bir ulusal kurtuluş savaşından sonra Cumhuriyet devleti kurulmuştur.

Ne var ki İkinci Dünya Savaşı’ndan sonra ABD’nin Türkiye’deki etkinliği çoğu eski
sömürgede veya İkinci Dünya Savaşı’ndan sonra Amerikan ordusunun işgalden kurtardığı
ülkelerde olduğundan daha güçlüdür.

Nitekim bu gücün ölçüsü 12 Eylül darbesinde tam anlamıyla saptanabildi. Artık
belgelendiği gibi; 1980’de dünya dengeleri ve Türkiye’deki özel konum Ankara’da bir
darbeye gereksime gösteriyordu. Washington’un denetim ve gözetiminde 12 Eylül
gerçekleştirildi. Bu olayın ülkemizdeki sol, sosyalist, devrimci ve demokratik halk güçleri
adına ne demek olduğu, ancak yaşandıktan sonra anlaşılabildi.

Talat Turhan, Türkiye’deki üç askeri darbeyi (27 Mayıs, 12 Mart,12 Eylül) içinde ve
yakından yaşadıktan sonra deneyim ve birikimlerini kitaba dönüştüren bir yazardır. Çileli
hayatında ‘gizli iktidar’la çok kez yüz yüze gelmiş ve çok kez çatışmaya girmiş bir insanın
yalnız kitaplık bilgisiyle yetinmesi kuşkusuz beklenemez. Bu alanda kişisel deneyim, bilgi ve
birikimin önemi sanıldığından daha değerlidir.

Bugün Türkiye’nin çoğunluğu demokrasiyi özlemektedir. Gerçi demokrasi kavramı,
herkese göre biraz değişiyor; ama ‘açık rejim’e geçmek yolunda Türkiye zorlanıyor. Şimdiye
dek demokrasi adına yürütülen ‘sağa açık, sola kapalı çok partili rejim’i aşmak için ülkemizde
‘devlet içinde devlet’i tanımak gerekiyor.”

“Doruk Operasyonu”nun “Sonuca Doğru” bölümünde Talat Turhan diyor ki:

“Doruklara hem kartallar, hem sürüngenler çıkabilir; kartallar uçarak, ötekiler
sürünerek...”

Bugünler Türkiye’de bir büyük “doruk operasyonu”nun arifesidir.

Niçin?

Çünkü siyasal yapımız cumhurbaşkanı seçimini bir ‘operasyon’a dönüştürmektedir.
Ülkede yaşayan her 100 kişiden 80’inin “hayır” dediği ANAP Meclis Grubu,
cumhurbaşkanını seçecektir.

Bu ‘oldu bitti’ bir ‘operasyon’dur.

Ancak Özal’ın Çankaya’ya çıkarak ‘devlet içindeki devlet’in de mekanizmalarını ele
geçirmesi, kolay mı?

İlginç, eğlenceli, çatışmalı, karanlık ve belirgin bir sürecin perdesi açılıyor.7

Kontrgerilla

Hikmet Çetinkaya

SHP lideri Erdal İnönü, İtalya’da ortaya çıkan Gladio adlı örgüt benzerinin Türkiye’de
bulunup bulunmadığının açıklanmasını istiyor. Şu ana dek hükümet bu konuda bir açıklama
yapmadığına göre kontrgerilla tartışması bir süre daha kamuoyunu dalgalandıracak.

Tüm Avrupa ülkelerinde yaygın ilgi toplayan NATO’ya bağlı gizli örgütün Türkiye’de
olup olmadığı tartışılırken Genelkurmay Başkanlığı’nın bu konudaki açıklaması doyurucu
görülmüyor.

Onun için SHP lideri İnönü soruyor:

-Her ülkede açıklamalar, incelemeler yapılıyor. Türkiye’de durum nedir? Bunu o
zamanın yetkilileri, halen görevde olan yetkililer açıklasın diyoruz...

12 Mart sorgulamalarında Ziverbey Köşkü’nde kontrgerilla kavramı ilk kez ortaya
çıkmıştı. Ziverbey’de pek çok kişi işkence görmüştü...

Türkiye’nin gündemine kontrgerilla kavramı yerleşeli yaklaşık yirmi yıl oluyor...

Emekli Kurmay Yarbay Talat Turhan’ın “Bomba Davası” kitabında kontrgerilla açık
seçik adlar verilerek yansıtılıyor. Ziverbey Köşkü’nden geçmiş, oralarda işkence görmüş pek
çok arkadaşımız, dostumuzdan da bugüne dek çok şeyler dinledik...

Kontrgerilla tartışması şimdi gündeme gelince Ziverbey’i çok iyi kıs kıs gülüyorlar.
İşkencenin her türlüsünün yapıldığı, insanlara dışkılı pijama giydirildiği, gözlerinin
bağlandığı, zincire vurulduğu Ziverbey Köşkü’nde olup bitenleri değil, emekli general ve 12
Eylül sonrasının siyasi parti lideri Turgut Sunalp’in 3 Kasım 1985’te Nokta dergisinde Güldal
Kızıldemir’in sorularına verdiği yanıtları dinleyelim...

-Sayın Sunalp, bir dönem Bomba Davası’nın sorgulamaları üzerine çok konuşuldu. Bu
sorgulamaların nerede yapıldığını hatırlıyor musunuz?

-Yanılmıyorsam Zihni Paşa Köşkü’nde. O dönemde Zihni Paşa Köşkü ile ilgili çıkmış
olan rivayetler aslında hakikat dışıdır. Zihni Paşa, 27 dönüm arazi içerisinde yer alan ve
müstahdeminin yatması için dokuz ayrı odası bulunan güzelce bir köşktür. Bu köşkü
kontrgerillaya izafe ederler. Aslında kontrgerilla diye bir teşkilat yoktur. Olamaz da zaten.
Ama bir kere edebiyata geçmiş ve kullanılıyor. Her tarafın gerilla dediklerinden biz, dikkat
ederseniz, hep şehir eşkıyası, kır eşkıyası diye bahsederiz. Bizim ağzımızdan gerilla lafı
çıkmaz. Bir adama copla işkence yapılsa, adından intihar etmesi gerekir. Etmediyse, ya o
şahsiyetsizdir, her şey yapılabilir ya da yalan söylüyordur.

-Zihni Paşa Köşkü’nde sorgulama nasıl yapılıyordu?

-O köşkte doğrudan doğruya sorgulama timleri vardı.

-Kimlerden oluşuyordu bu timler?

-Sorgulamayı yapacak olanlar kimlerse... Daha ziyade bu sırada köşke nezaret eden
Memduh Ünlütürk Paşa alakalıydı. Hatta kendisine kontrgerillanın başı dediler. Uygulanan
sorgulama yöntemi özel bir teknik aslında Yetişmiş adamları var. Nasıl sual sorulacağını

fevkalade iyi biliyorlar. Siz isterseniz orgeneral olun, oradaki ufak bir memurun yaptığı
sorgulamayı yapamazsınız. Özel olarak yetişmiş insanlardır bunlar.

-Siz şahsen ilgilenip köşkte işkence yapılmadığını bizzat müşahede ettiniz mi?

-Gayet tabii. Sorguya çekilirken benim de içerde olduğum zamanlar vardı. Biliyorsunuz
sorgusu yapılan kişinin gözleri kapalıdır.

-Gözleri bağlı mı oluyor?

-Evet. Ama fevkalade iyi yapılmış maskelerle olur kapama işlemi. Gözü kapanan kişi
ışığı alır, ama karşısındakini seçemez. Biz otururduk orada, sorguları rahatlıkla dinlerdik.
Fakat hiç konuşmazdık. Nefes bile almadan dinlerdik.

Emekli general ve 12 Eylül sonrasının siyasi parti lideri Turgut Sunalp, söyleşide
sorgulamalara girdiğini açıklıyor. Aynı sorgulamalarda 12 Mart döneminin Sıkıyönetim
Komutanı Orgeneral Faik Türün de bulunuyor.

Emekli Kurmay Yarbay Talat Turhan’ın “Bomba Davası” adlı kitabı kontrgerilla
kavramına açıklık getiriyor. Turhan, kendisini sorgulayanların kontrgerilla olduğunu iddia
ediyor.

Ne diyor SHP lideri İnönü:

-Her ülkede açıklamalar, incelemeler yapılıyor. Türkiye’de durum nedir? Bunu o
zamanın yetkilileri, halen görevde olan yetkililer açıklamalıdır.

Bugün salt Bülent Ecevit konuşuyor. Ecevit birtakım kuşkuları olduğunu açıklıyor.

Ya diğerleri?

Onlar susuyor, konuşmuyor...8

Kuytuda kalan güç...

İlhan Selçuk

Talat Turhan’ın yeni kitabı çıktı. Adı: “Özel Savaş, Terör ve Kontrgerilla”
(Tümzamanlar Yayıncılık). Kitabın konusu güncel. Türkiye’nin içinde yaşadığı dönemde
kuytuluklara dönük bir ışıldak işlevini yapabilecek bilgilerle dolu. “Kontrgerilla Uzmanı”
sayılan Turhan’ın yıllardan beri çalıştığı alanda ortaya çıkan yeni bir yapıt.

“Soğuk Savaş bitti.

Yaşanan olayı ‘Üçüncü Dünya Savaşının sonu’ diye niteleyenler var.

Batı ile Doğu Blokları arasındaki duvarlar yıkıldı; nükleer çatışma korkusu aşıldı;
Sovyetler Birliği artık yok.

SSCB dağıldı.

Komünist partilerinin tekelleri, yerini çok partili siyasal rejimlere bıraktı. Moskova ile
Vaşington tam bir işbirliği içindedir. Soğuk savaşı kazanan ABD oldu.

‘Yeni Dünya Düzeni’ kuruluyor.

Nedir bu düzen?

Tartışılıyor.

‘Zenginler Kulübü’ yeni düzenin kurucusu ve egemenidir. Doruklardan gelen ideolojik
esintiye göre ABD’nin liderliğinde “küresel bir sistem” söz konusudur. Sistemin iki ayağı var:
Birincisi serbest piyasa ekonomisi, ikincisi demokrasi!.. Artık insan hakları ve temel
özgürlüklere dayanan bir dünya görüşü gezegenimize egemen olacak; ülkeler arasındaki
anlaşmazlıklar Birleşmiş Milletler kapsamında barışçı yollardan çözümlenecek!..
Silahlanmaya paydos boruları çalıyor. İnsanlık, uygarlığın ortak paydalarında buluşacak,
ortak değerleri paylaşacak.

Düzenin bir yüzü bu...

Ya öteki yüzü?

Öteki yüzü, Doğu ve Batı bloklarının bütünleşmesinden sonra daha çarpıcı biçimde
ortaya çıkıyor; “Zengin Kuzey” ile “Yoksul Güney” çelişkisinin derinliğinden kaynaklanıyor.
Öyle görünüyor ki savaş, iç savaş, darbe, ayaklanma, dikta, terör gibi yöntemleri “Zenginler
Kulübü” yoksullara bırakmaktadır. Evet, serbest piyasa ekonomisi olacak ama, yeryüzündeki
stratejik maddelerin denetimini ve fiyatını, yeryüzünü ahtapot gibi saran tekeller saptayacak;
petrol kaynakları neredeyse Amerika da oradadır; Suudi Arabistan’dadır, Kuveyt’tedir,
Türkiye’nin Güneydoğusu’ndadır; “küresel” serbest piyasa ekonomisinin egemenleri,
ülkelerin sınırlarını paspas gibi çiğneyen uluslar arası tekellerdir. Bilimsel teknolojik devrimin
olağanüstü gücünü de seferber eden kapitalizm, gezegenimizde yaşayan dört milyar yoksulun
üstüne yeni düzenini cuk oturtmaya çabalamaktadır.

Peki, yeni düzen yerli yerine oturacak mı?

Türkiye gibi, jeopolitik açıdan iki arada bir derede yaşayan toplumlar gibi “iki yüzlü
yeni düzenin” Anadolu’ya taşıyacağı olasılıklar nelerdir? Kafkasya kaynıyor, Balkanlar
fokurduyor. Ortadoğu, gezegenimizin en sıcak bölgesidir; ilan edilmiş ya da edilmemiş
savaşlar sürüyor; Anadolu’nun Güneydoğu bölgesinde ‘Olağanüstü Hal’ geçerlidir; büyük
kentlerde terör, yaşamın bir parçasına dönüşüyor. Silah seslerinin kulağımızın dibinde
yoğunlaştığı bu süreçte çok partili rejim evrensel demokrasinin gerçeklerini içeren sürekli bir
hayat biçimine dönüşebilecek mi?

Soru ve sorun bu noktada odaklaşıyor.

Demokrasi açıklık rejimidir, siyasal düzen saydamlaştıkça temel özgürlükler ve haklar
hayata geçirilebilir. Karanlıklarda, kuytularda, gölgelerde kalan gizli güç odakları,
demokrasiler için her zaman tehdit odakları oluştururlar.

Hele devlet içinde devlet çekirdeği taşımak eğilimi gösteren örgütler gün ışığına
çıkarılıp irdelenmeden; demokrasiye geçtik diyemeyiz. Yeryüzünün en sıcak bölgesinde,
Amerika’nın elinin altındaki bir ülkede aydınların birincil görevlerinden biri de ‘devlet
içindeki devlet’in ‘teşhir’ini yapmaktır. Çarpıcı örnekleriyle soralım: Yunanistan’da Cunta
generalleri yargılanabiliyor, İtalya’da NATO’nun gizli örgütü Gladio’nun ipliği pazara
çıkarılabiliyor. Türkiye’de her şey neden gizli kapaklı? Geçmişte yaşananların üzerine örülen
karanlık şal kaldırılmadan, geleceğimizi aydınlık görmek olanakları ne ölçüde geçerlidir?

Talat Turhan, uzun bir süreden beri çok yakın geçmişin olayları üzerinden bir karanlık
şalı kaldırmaya çalışıyor.

Belgeli, örnekli, şemalı, planlı, olaylı, tarihli, somut kanıtlarla süregelen bu çabanın çok
satışlı gazetelerimizde gerekli yankıları yarattığı söylenemez. Türk basını olayların üstüne
gitme cesaretini yeterince gösteremiyor, Batı’da olsa, bu konular hallaç pamuğu gibi atılır;
gazeteler ve gazeteciler tarafından didik edilirdi.”9

7 Gün dergisi

Talat Turhan’lar da vardır Türkiye’de (1)

Nimet Arzık

“Ayıkla Beni Hüsnü”

Çöp yakma fırını Selimiye’nin avlusundadır.

Görmüşsünüzdür.

Cehennem cehennem yanıyordu o çöp yakma fırını. Alevlerdeki zebaniler, şenlenmiş
bayram ediyorlardı:

-Ha, haaaa... Yıkım ne güzel şey, ha haaaaa! Yıkım ne güzel şey!..

Yasaklanmış kitaplar yanıyordu, Selimiye Kışlası’nın çöp fırınında:

... Ve gök gözlü, yer paşasının gök bakışına vurmuyordu alev. Uzaktaydı.

... Düzgün çizgili Gök Paşasının üniformasına vurmuyordu. O da uzaklardaydı.

... Deniz paşasıysa, o hepten-toptan uzaktaydı.

Herşeyin paşasına, onun neresine vursun alev?

Sunay baştaydı, acı bir devir yaşanıyordu, 12 Mart’tan sonra.

“Tatlı” diyebilen varsa, karşıma çıksın. Olur da çıkar. Gaflet edip.

Güle oynaya, kitapları yakıyorlardı, yakanlara tutulmak anlamsızdı. Komutu verenlere
hesap sormalıydı. Sorulmadı hala!..

Ha, haaaa, koskoslanıyorlardı alevlerdeki zebaniler, yıkım ne güzel şey’

-Seni Tatar seni...Bu geleceği sen kurdun, seni Tatar seni!

-Kime diyorsun yahu?

-Bizim Hülagu’ya... Bağdat Kütüphanesi’ni yaktıran o değil mi, tarihte?..

Cipler homurdaşıyordu, kitap boşaltılıyordu her gelen arabadan. Kitap, kitap, kitap...
Küme küme paket paket sütün sütun kucaklanacak kitap. Yüzyılların ötesinden Tatar
Hülagu’nun ağzı kulaklarına varıyordu. Herhalde, Selimiye’nin avlusunda yapılandan,
Sıkıyönetim Kumandanı Faik Türün, gene habersizdi. Haberli olsa, hiç olmazsa, kitaplar
tütsülenir, Seka’ya yollatılırdı. Tekrar kağıt hamuruna çevirtmek için. Düşünürdü o kadarını.
Bu israfı onaylamazdı.

Cezalandırırdı o Tatar Hülagu’yu onca sevindirenleri.

Pekiyi, tekrar hamur haline getirilen kağıtlarda Çalıkuşu da mı basılamazdı?

-Yok yok basılamazdı. O kabuksal tarafından da olsa yoksul bir Anadolu’yu
canlandırıyordu, yer yer. “Ayıkla beni Hüsnü” bal gibi basılabilirdi örneğin.

-Çuvalladın Nimet Arzık’cığım, o film, kitap değil.

-Ee, kitabı da yapılırdı, “Ayıkla Beni Hüsnü”nün. Faşır faşır beyin yıkanmasında rolü
ve önemini küçümsemeyin. Faşır faşır beyin yıkanmasında “Muzuratlar”. Benim yıkanmamış
beynime bir soru düştü ve kalkamadı. O karışıklıkta.

Faşoların faşosu 36 yıllık pehrizkar Salazar ile birlikte, İberik yarımadasını inletmiş,
boyun kırma işkencesini gül gibi yürürlükte tutmuş Franko kitap yaktırmış mıdır?

-Sanmam. Özüne özgü, kitapsızlığa dayanmayan bir formasyonu olacaktı Franko’nun.
36 yıl zulmünü de olsa, sevdiremezdi, ilimsiz!

Yakmak, yok etmek zevkidir. Şu asil insanoğlunda da yok etme zevki birinci planda
gelir. Şöminenin alevine nice şehvetle daldığınızı gözünüzün önüne getirin, ey masumlar
sürüsü!..

Selimiye’nin bir tutuklusu, bir nolu tutuklusu denebilir, izliyordu yakımı. Talat Turhan
Yarbay. Çöp fırını o kadar harlıydı ki, toz oluyordu hepten zararlı düşünce. Öyle kıvrana
kıvrana, satır satır işkence görerek yanmıyordu. Talat Turhan Yarbay, henüz yapılmamış
Boğaz Köprüsü’nü havaya uçurmak isteminden tutukluydu. Kontrgerillada 30 gün tatlı tatil
yapmıştı. Kel’in karşısına çıkarılmıştı, sorgucu sualci. En uzun işkence ona yapılmıştı. Tam
30 gün, bir tek gün sekmeden. Bakın elektriğe tutulmamıştı. 40 yaşını aşanları tutmuyorlardı
elektriğe, yürecikleri dayanmaz diye.

-Amma ince düşünce!

-Parçalanırcasına düşünmüyorlar mıydı selametimizi ulusça?

Ben şu Kel’e yaptırdığı işkencelerin onda birini uygulamak isterim... zalim çabuk
çözülür..

cia, ciam, cia

Kedi ciyaklamasına benziyor adın. Bütün dünya, her kanlı karışıklıkta, CIA’nın
parmağını arar durur. Bu parmak ABD’ye de fazla uzun geldi ki, budar yaptılar.

Vietnam’ın ayıbından, dehşetinden, suçluluğundan sıyrılmak için yöneticiler,
kamuoyuna kendilerini kurban edecek değillerdi ya! Ölüm satıcıları kurban olarak, sözüm ona
CIA’yı seçtiler. Ölüm kalelerinde sanki bir erdem penceresi açtılar.. Watergate skandalının ne
olduğunu sanıyorsunuz siz? Yüzyılın en büyük skandalı mı? Yoo... İki butsuz gazetecinin
marifeti mi sanıyorsunuz meydana çıkmasını? Ölüm satıcıları onları toz ederlerdi, toz canları
isteseydi onlara faydası olsaydı. Genç gazeteciler içtendi. Erdemliydiler. Ölüm satıcıları onları
erdem maşası olarak kullandılar. Amerikan yönetiminde, fazilet dahi bir endüstridir. Endüstri
haline sokulur. Soktular!

Kedi ciyaklamalı adlı CIA’nın dosyalarında ölüm biçilmiş devlet başkanları kodla işaret
edilmiştir. Örneğin, Meksika devlet başkanının adı Petempo, 14’tür. Benden iyi biliyorsunuz
ama, tevazudan açığa vurmuyorsunuz, biliyorum.

... Ve işkence kontrgerillamızda, CIA’nın yöntemleriyle yürütüldü. Eski babacan
işkence olarak değil, bir hudai şamarla veya kırk kızılcık sopasıyla doğru yola saptıran.
Labaratuvarların soğuk yöntemin kullanıyordu...

O labaratuvardan geçenlere, sorguda sualde neyi kabul ettirmek istemişseler, onu kabul
ettiren türden işkenceydi, yapılan!

Kurbana, dilerse, büyükbabasını mezardan çıkartıp, tecavüz ettim dedirtiyorlardı.
Tecavüz olayını bütün akla gelmeyen ayrıntılarıyla anlattırıyordu, biiir, bir.

Kimdi, kuzum kontrgerillada, kurbanlardan İlhami Binici’ye gürleyen:

Biz sana ne örgütler kurdururuz hele hele bekle diyen ismini ben söyleyeyim:
Abdülkadir... Soyadını siz deyin!

Talat Turhan Yarbay, bu acı labaratuvardan geçmişti. 96 saat muamele görmüştü.

-Neden 96 da yüz değil?

-Öyle hesaplanmışmış, vücudun protein dengesini bozmak için, o kadar.....iyi
düzenliyorlar doğrusu gıda rejimlerini falan.

Sonra, bir nefis senfoni dinletiyorlar yeni kurbanlara, işkence sesi feryatlarını..
Beethoven haltetmişti yanında!

Küfür, sopa bunlar hiç... Ömür boyunca utanılacak bazı jestleri yaptırmak, bazı ödünler
verdirmek, bazı itirafları sağlamak, bütün bunlar kişiliği dağıtır...

Talat Turhan Yarbay da bütün kontrgerillada tatil geçirenler gibi, bütün Kel’in karşısına
çıkmış olanlar gibi ölümü istemişti. Hatta bir jileti bir duvar çatlağında günlerce saklamıştı.
Sonra vazgeçmişti.. Ölen ölüyordu. Dirisinin, cellatlarını daha huzursuz kılacağına karar
vermişti..

-Nasılsınız cellatlar?

-İyiyiz, iyiyiz. Bütün önlemlerimizle tekrar gün doğmasını bekliyoruz. Doğacaktır
yakın. Belki yarından da yakın.

Ve Talat Turhan konuşuyordu:

-Dayak mı? O hiç. Bir ton sopadan sonra zaten hiçbir şey duymuyorsunuz,
alışıyorsunuz. Ama insanlığınıza yapılan suikasttan sonra sağlam çıkamıyorsunuz. Bana
işkence yapan Kel’i tanıdım. İki arkadaşı vardı. Onları seslerinden hala tanıyabilirim. Bir de
bana mermi numarası yaptılar. Üstüme tabanca boşalttılar. Kurşunlar sağımdan solumdan
geçti. Askerim, gerçek kurşun sesini yalancısından ayırd edebilirim. Bana en ağır gelen bir
şey de binlerce yetiştirdiğim erlerin nöbetinde tuvalete götürülmekti.

Kim kimi, kime bunca düşman etti ki, acımazcasına! Kim ki...

Kuzguncuk’taki Ev

Talat Turhan’ın, badan kalmış, şöyle bir onarım görmüş sobalı mütevazı evindeydik
Kuzguncuk’ta. Onu ilk kez görüyordum.

Ev, her türlü namusu olan, babadan, kalay madenlerinin kalıtımına konmayan bir
adamın eviydi. 12 Mart’ı inceleyen, dört bin sayfayı aşan sekiz dosyayı gözden geçirmeye
uğraşıyorduk. Korkunç disiplinli bir çalışmanın ürünüydü bu dosyalar. Örseledikleri kişiliğini
aşıyor, geleceğin toplumun oluyordu. Hükümet olsam, onlar bastırırdım. Hükümete de
bastırmasını önerirdim. Ne güzel kaleme alınmıştı. Ne güzel planlanmıştı. Sonuç olgun bir
meyva gibi kendiliğinden düşüyordu kafamıza. CIA’nın biçimsiz parmağı metrelerce
kilometrelerce uzuyordu, Türkiye’ye, burnumuza kadar.

CIA’nın uydusu kontrgerilla hala vardı kanımızca. Onun da sadık köleleri, işkenceciler
ahrete göçmediler ya! Türkiye’de şükür Talat Turhan Yarbaylar da vardı.

 -Hiç kontrgerillacıda insanlık belirtisi gördünüz mü? Yanıt kesin oldu.

 -Zerre kadar görmedim. Yalnız bir gün, abdest alacağımı söylediğimde elimin kolumu
tutan parmakları azıcık gevşedi. O kadar! Öylesine yıkamışlardı ki beynini, O da bir ajan
olmuştu. Bana ettiği kötü muameleyi Allah’a hizmet eder gibi yapıyordu.

... Ve 16 Haziran günü 1973 yılında Naim Talu kavruk tenli Türün’e halvet oldu.

Ne konuşabilirler. İşkence söylentilerine üzüntülerini bildirmişlerdir karşılıklı. Çünkü
biliyorsunuz, yoktu işkence, yoktu. Biz sadece sapık kafamızla düşlüyorduk işkenceyi. Eski
topraktandılar: “Bir şeyin şuyuunun vukuundan beter olduğunu” biliyorlardı ikisi de!

Pekiyi, kendi beşiğinde bile ipliği bu kadar pazara çıkmış CIA neden bizde bu kadar
cirit atabiliyor?

-Aha... Cirit... Ayıkla Beni Hüsnü’yü fazla okuyoruz da ondan. Sonra biliyorsunuz ki,
bize moda korkunç gecikmeyle gelir, giyside olsun, sapoda olsun, işkencede olsun, CIA’dan
olsun. O sapo dediğini düzgün dilince söylesene.

-Herkes çok alıngan. Onun için sapo diyorum. Yoksa takke diyebilirdim. “Takke”
diyince de “takke düştü kel açıldı” diyesim geliyor. Arkasından da...

-Arkasından:

-Bırakın sapo diyeyim.

... ve Talat Turhan Yarbay’ın dehşet dolu gözlerinin önünde Selimiye’nin harlı çöp
fırınında kitaplar yanmış kül olmuştu. Böyle bir olaya tanık olduktan sonra Yarbay, tabii ki
artık eskisi gibi olamazdı. Bu raundu kazandın Tatar Hulagu... Seni Tatar Hulagu seni...

-Kim o yahu?..

-Cengiz Han’ın torunu.10

Talat Turhan’lar da vardır Türkiye’de (2)

Nimet Arzık

Kedigilleri Bilirsiniz

Kedigilleri bilirsiniz, yani arslan, kaplan, pars, panter... Uyuşturucu maddeler onları
ancak çıldırtır, hiç uyuşturmaz. Sürüngenlerse, uyuşur ve silinirler. İşkence de Talat Turhan’ın
kişiliğini silmemiş, ona sönmeyecek bir yangın gibi gürbüz ve bilinçli bir öfke aşılamış
kanımca. Aptal işkenceciler, kedigilleri bilmiyorlardı ki! Bütün labaratuvar yöntemlerine
karşın!

Aşağı yukarı bütün bir günümü Kuzguncuk’ta evinde geçirdim. Aferist olmayan,
babasından çarptığı milyonlarla har vurup harman savurmayan bir dürüst adamın eviydi.
Nadir devrimcilerimizden Dündar Seyhan’ınkini anımsatıyordu. Bir dava uğruna kelle koyan
adam ki, dünya nimetlerine dirsek çevirmesi doğaldı.. Aynı zamanda da asker eviydi:
Kocaman bir tabakta Talat Turhan’ın gençliği, omuz vuruyordu ufak-tefek karısına.
Televizyonun kör beyazlığı baş köşeyi kapıyordu. Birkaç rahatsız koltuk, bir gelişigüzel sedir,
kimonolu dev bebekler, kimbilir, Japonya’dan mı, Kore’den mi gelme? Talat Turhan Kore’de
de savaşmıştı.

Duvar kenarlarında kitaplar yığılıydı, “Ayıkla Beni Hüsnü” türünden uzak.
Pencerelerden tepelerine dikilmiş antene kahkaha atan, Marsilya kiremidi ile kaplı yamru-
yumru damlar görünüyordu. Kuzguncuk, daha Kuzguncuk’luğundan çıkmamıştı, biliyor
musunuz? Komşular var burada. Sıcaklık var. Bütün çevreyi tanıyan fırıncısı var. Muhtar
kılıklı bakkalı var. Her sokağında birkaç milyoner türememiş, Bülent Ecevit iktidara ayak
bastığında, nedense son günüm geldi deyip, baygın şampanyalar içen!

İnsan güzeliydi Talat Turhan. Kel’in labaratuvarından 30 gün sorgu-sual geçmesine
karşın, hala saydam ve ışıklıydı bakışı, yeşilliğine zeka vuruyordu öyle inek inek bakmıyordu,
akı bol gözlerle!

Kel

12 Mart’tan beri kontr-gerillanın ünlü Kel’iyle görüşmek istedim. Atlatmıştı beni
nedense! Kaçma be Kel! Biz adama işkence yapmayız ki. Nasıl olsa seni tanıyorum,
yaptığından. Talat Tuırhan Yarbay bana senin gençlik fotoğrafını gösterdi, grup içinde. O
zaman bayağı yakışıklıymışsın be Kel. Sana istediğimiz kadar çatabiliriz, illegalsin, legal
örgütler kıpırdamaz ki. Resminde ne gördüm dersin? Bir huzursuz, bir azaplı adam gördüm,
dünyayla bir alıp veremediği olan. Grubundaki genç subaylar, gülüşüyor, şakalaşıyor, resim
çektirmekten bile mutlu. Sense Kel, önde, Matahariler gibi uzanmışsın. Poz veriyor, poz
atıyorsun. Herhalde hiçbir şeyde en önde olamadığın için, işkencede önde giden oldun. Oysa
ki, sen bazıları gibi, Amerikancı eğitim de görmemiştin, aldanmıyorsam. O kadar yiyecek gibi
resmine baktım ki, inanmazsın ama, köpek dişlerim ağrıdı. Resim ürktü.

En uzun işkence gören adamın Talat Turhan olması da beni hiç şaşırtmıyor, onu
tanıdıktan sonra. Onun gibi şanslı doğmuş birine yarım yamalak gebeşler tabii ki
tutulacaklardı. Onu tabii ki yok etmeye çağıracaklar, gururuyla, dürüstlüğüyle,
yakışıklılığıyla.

Rabbiyesirsiz yaratıklar.

-Kimden söz ediyorsun ki, isim saysana?

-Saymış kadar olmadım mı? Ayıp ediyorsunuz.

Kontr-Gerilla “Operations”

Opereyşin’miş... Bu bir kitabın adı. Kapağının üstünde FM 31-16 var.

Biz de 12 Mart’a kadar kontr-gerilla diye bir şey yoktu, aktif!

-Amma nankörsün Nimet Arzık. Sana ayrıntılarıyla anlatılmadı mı? Kendilerine gerilla
diyenler olmuş. Karşılarındakilerine onlardan ayırdetmek için kontr-gerilla denmişmiş!

-Bu açıklamayı kendilerini yetkili gören ağızlardan duymasaydım, zaten
yaşayamayacaktım.

Yalnız o operations kitabında 12 Mart sonrasına ait bir sürü yöntem ezberlemek
mümkünlü, opereyşin be-opereyşin!-

Şu Küba meselesi var ya... Amerikan politikasını çatır-çatır çatırdattı. Amerika civanın
parçalarını hala tamamen toplayamadı. Bir tür ölüm kalım kavgasına dönüş ki, Sam
Amcamızın yöntemleri. Dünya egemenliğini yitirmek istemiyordu. Kimi üsleri, pazarlarını da
korumak istiyordu. Elbette, orada, burada sivil yer altı örgütlerini kurdu ve, bir sürü oyunu
sahneye koydu. Sözüm ona kendisi kadar gelişmemiş dost ülkeleri, dolaylı saldırılara karşı
koruyordu bu oyunlarla. Bir sürü yer altı örgütünün finansmanını yüklendi. Menderes
zamanıydı. O zamanlar fazla üstünde durmamıştı ama, bir seferberlik tetkik kurulu, o muydu
tam adı, bilemiyorum, kurulmuştu. Bir özel savaş grubu oluşturulmaya başlanmıştı. Yavaş-
yavaş bu tür organizasyonlar köylere dek vardı sonradan. Sam Amcamız ulusal kurtuluş
düşüncelerini kafalarında gezindiren başıbozukların savaş vermesini önlemek istiyordu.
Büyükbaşın derdi büyük olur. Operations kitabında da bütün önlemler vardı! Biz de
ezberledik, belleğimiz yerinde!

Sam Amca, Sıkıyönetim meraklısıydı. Kitapta bir göbek taşı gibi, Sıkıyönetim diye
noktalanmıştı. O göbek taşından oklar fırlıyordu. Her birinin ucunda başka bir kesim vardı:
Polis, basın, eğitimciler, yöneticiler...

Valla billa, ben uydurmuyorum. Valla billa bütün bunlar Sam Amca’nın kitabında.
Valla billa o kitap yakılanlar arasında değil.

Bu oklanan kesimlerin arasında da CIA ajanları gölge gösterecekti.

Bu kitabı 12 Mart’tan önce başka gözlerle okumuştum, 12 Mart’tan sonra her gün
uygulamayı kitapta arıyordum, sahife sahife, satır satır!

Başka şeye atlıyorum.. Konunun tutsağı değilim ya!

Kuzum Sayın Memduh Tağmaç, emekli olduktan sonra, neden resmi arabaların izinde
peşinde bodygardlar dolaşıyor ki?

-Tel üstünde saksağan, vur beline kazmayı, amma tutarsızsın.

-Nedense Tağmaç geldi aklıma. Bir şar mı var ki, onu unutamıyorum...

Talat Turhan’a soruyorum:

-Bu CIA denilen örgütlerin ağababasının bütün dünyadaki hizmetkarları var, bilinçli
olarak ona maşalık mı yaparlar, bilinçsiz olarak mı?

-Bazıları tamamen bilinçlidirler. Bazıları oltaya kapılmışlardır. Fazla düşünmek
istemezler.

Gene aklımda ufak bir broşür geziniyordu. Üstünde FM 31-15 mi, 31-16 ı vardı, tam
bilemiyorum: “Gayri Nizami Kuvvetlere Göre Harekat” çok görkemli bir isim di mi?

-İçinde ne vardı ki?

-Bölüm-bölüm diyeyim: Tedhiş.

-Uy anam.

-Sabotaj.

-Uy uy anam!

-Haberalma!

-Anam.

-Malları tahrip.

-Deme be!

-Karakolları basma, adam öldürme, soygun, işkence, adam kaçırma...

-Hepsi var be...

-Nerede var?

-Kafamda var, nerede olacak?

İşin buketi, bütün bunlar da iç savaş nedeniyle sahneye konan bir seri provokasyonmuş.

İnsan ne düşüneceğini bilemiyor. Şu Maltepe olayı var ya, Allah beni bağışlasın,
bambaşka bir ışıkla aydınlatılmış geziniyor artık kafamda. Kızıldere olayı da. Hatta o
Kızıldere olayına üç dişlek İngiliz kurbanın katılması. Ben terör taraflısı olsam, biraz daha
beceriklice kımıldanırdım, ama terörümü dünyaya kabul ettirmek için belki ben de o üç dişlek
İngiliz’i de kullanırdım.

Telepatiye inanır mısınız? Belki 12 Mart bir telepati sonucuydu.

O güzelim kitapta, şipşirin bir öneri daha var:

Seçimlere hile katmak.

Ayıbettin be kitap, kimi geri zekalı sanıyorsun? Ayıbettin be kitap!..

Söz Talat Turhan’ın

-Şu gördüğünüz dosyaları hazırlamak için yüzlerce kitap okudum, yüzlerce belgenin
üstüne eğildim. Biliyorsunuz, 84 sanıklı dava beraatla bitince çok kişilerin işine gelmedi. O
davayı diriltmeye uğraştılar, bu kez bomba davasıyla... İşler karışmıştı... Amerika’da eğitim
görmüş olan Ilgaz Aykutlu yerinden olmuştu. Amerika’da bir sene eğitim görmüş, Muzaffer
Çağlar da, Elrom olayından sonra yerinden alınmıştı... Bütün bunlar bomba davasıyla
diriltilmeye çalışıldı...

Ve Talat Turhan, kurmay alışkanlığıyla bir plan çizdi... Planın ortasında gülle gibi
bomba davası vardı. Gülleden oklar fışkırıyordu: Sabotaj davasına saplanıyordu biri... Biri 84
sanıklı davaya, biri de THKO davasına, biri de o yoktu çizimde, yüreğimizin tam ortasına:
Artık işkence başlamıştı... İşkence davasını af göbeğinden kesmişti.

Talat Turhan omuz silkti:

-Af’ı istemezdim... O zaman işkenceciler de yargı önünde hesap vereceklerdi...

Ne hesabı yarbayım?.. Hepsi bir ısrarlı bakışın karşısında huzursuzlanıyorsa da, hepsi
gül gibi geçiniyor, bülbüller gibi de şakırdıyor...

Daldı Talat Turhan... bambaşka bir konuya atladı:

-Bunlar... (artık bunlar dediği kimlerse..) CHP’yi de kapatmak isterler. Faşizmde ayrım
yoktur. Orta-sol da, sol da, aşırı sol da aynı potadadır onlar için... Göreceksiniz, bütün suçları
CHP’ye mal etmeye çalışacaklar... Bülent Ecevit uyuyor mu?..

Azıcık uyuyordur yarbayım!..

Özgeçmiş

Kırık-kırık, konudan konuya atlayan bir söyleşi sürüyordu, Kuzguncuk’taki küçük evde:

-Bana Kürt Talat diyorlardı okulda. Bu lakaptan da faydalanmak istediler. Ben Kürt
değilim. Anam Elazığlıdır, babam Rizelidir... Bütün şeceremi önlerine serdim... Bilmem
kaçıncı kuşağa kadar... Cellatların bu tür bir şecere sunmalarını isterdim. Sunamazlar...
Ailem, din adamlarından gelme bir aile!.. Düşünün, tutukluyken, 50-60 dilekçemin hiçbiri
yanıtlanmadı...

Sabotaj davası beraatla sonuçlanırsa, tazminat meselesi çıkacaktı ve neler
sergilenmeyecekti!.. Beraatı af’a sokmak iyi bir oyun...

Ve bizim davamız, ölü kalkar gibi ortadan kalktı...

Kendi kitabında uzun uzun bunları anlatacaktı.. Onun için kesik kesik yazıyorum...

-Ben, 27 Mayıs’a kadar, iki talimatnamemiz vardı; onları ezbere biliyorum diye, bir şey
bildiğimi sanırdım. 46 yılında kıtaya gittim...

Düşünün, elektronik teknik dünyada gelişiyordu. Bizler 42’de Kirazlıdere’de at
arabasının parçalarını inceliyorduk... 42’de ilk tankı gördüğümüzde, delilere döndük. Sanki
aydan gelmişti. Bezlerle, morsla, muhabere ederdik... Babam yargıçtı. Dedem Elazığ
Müftüsü...

Odaya Talat Turhan’ın anası girmişti. Alt katta oturuyordu.11

Talat Turhan’lar da vardır Türkiye’de (3)

Nimet Arzık

Kapı açıldı. içeriye Talat Turhan’ın anası girdi. Hitit kraliçelerine benziyordu. Sanki
bazalta işlenmişti yüz çizgileri. Korkusuz ve tenezzülsüzdü.

Ben şöyleydi de, böyleydi de demeyim. Bir tek davranışını diyeyim, yargı kesin:

Çocuğu tek çocuğuydu da... Ortalarda yok olmuştu. Gık dememişti. Selimiye’ye
götürüldüğünde de dokuz ay onu görmek istememişti. Perişan görürüm diye, belki
“namerdin” önünde göz yaşı dökerim diye... Böyle kaya gibi sarp bir kadındı. O sarplıkta,
oğluna olan hayranlığı da sarp sarp belliydi.

Zaten Talat Turhan da uzun zaman yakınlarını kabul etmek istememişti...

Öyle, sarp kadınların eşleri yumuşak adamlar olur. Anadolu’da, çoğunlukla baba devlet,
ana dindir.. Talat Turhan’ların evinde bunun tersiydi.

Bu yumuşak adamın, kavi inançları vardı. Örselenmez adalet duygusu vardı. Vasiyeti ne
olmuştu biliyor musunuz?..

Bir mesele için, Lahey Adalet Divanı’ndan adalet istenmişti. Lahey Adalet Divanı’ndan
da yanıt gelmişti: Bizim davalara bakamazlardı daha onlar. Kendimiz için, resmen
kabullenmemiştik o divanı. Bakacak duruma geldikten sonra, hemen bakacaklardı. Gündeme
almışlardı...

Ölürken bu konu hala onu ırgalıyordu: “Ben gidiyorum” demişti, “yetki verilirse bu
davaya, oğlum bakmaya mezundur” diye ekliyordu.

‘Kavanoz Dipli Dünya’yı bu kadar ciddiye alan, yalın adamların varlığı da yokluğu da
insanı yakıyor ığıl ığıl... Gidi bir gecede devleşmiş mantarların dünyası...

Biraz şeceresinden söz edelim Talat Turhan’ın. Savcılar, çizmecisi de, takkecisi de,
“Kürt Talatlığını” ortaya sürdüklerinde Tanrı bilir neden?.. Neden ki?.. Kürt Talatlığını öne
sürdüklerinde Bin altı yüz otuz yediye kadar, Alparslan Türkeş’i bile doyuracak bir şecere
sunmuş ve karşısındakilere o tarihe kadar çıkan bir şecere çıkarmalarını salık vermişti...

Babasının yargıç olduğunu söyledik... Anasının babası, din ulemasındandı. Atatürk’ün
Diyanet İşleri Başkanı...

Hepimiz susuyorduk... Anası da susuyordu. Talat Turhan anlatıyordu:

“-Ajanlar... Çok zavallı koşullardan gelmedir çoğunlukla... Amerika’ya çağırıyorlar. ..
Bir süre onlara, üst düzeyde Amerikalının yaşamını yaşatıyorlar.. İş, o topluma hayranlıkla
başlıyor...

İşte küçük Amerikacılar böyle yetişiyorlar...

Daldan dala atlıyoruz.

-Hüsamettin Özmen... Onbeş yıl Sanayi Nakliyat Şirketi Genel Müdürü... Süleyman-
Türkeş ilişkilerini düzenleyen... Orhan Erkanlı... Ortaokul arkadaşı... 27 Mayıs kadroları
içinde... Orduya da yakın... Ordudan çekiniyordu Süleyman...

Hangi Süleyman kuzum?..

-68’e kadar, orduya etken olamadı... 69’dan sonra rahatladı... Politika arayan eski
paşalar vardı...

Konuşmamız sürüyor... Telegrafik stille yazmamım nedeni, kitap çıkaracak biiir, Nasıl
olsa arif olan anlar, ikiiii. Sonracığım, telegrafik stili seviyorum üüüüüç!..

-Kontr-gerilla suça bulanmıştı... Yarım Pinochet’ler...

Sevgili okurlarım, bu yarım Pinochet’lerin kimler olduğunu kestirebiliyor musunuz?
Ben kestiremiyorum... Pinochet’nin kendisi yarım çünkü...

Pinochet

Çok komik ismi var... Muhakkak büyükbabalarının birinin lakabı... Hochet, cıkıcıkı
demektir bebekler için... Sözcüğü daha fazla ayrıştırmak istemiyorum... Eğitimim yatkın
değil. Bunlar tıpkı Jacqueline Kennedy’nin Fransız Fransız diye övündüğü büyükbabalarının
babaları gibi Fransız soylu... Onun büyükbabasının büyükbabası “Bouvier”miş... O da
Böf’ten, öküzden gelir... Celep, kasap anlamındadır. Bunlar, işte Lafayette’nin romantizmi ve
çıkarcılığı. Amerikan özgürlüğü için, kendisini Amerikan özgürlüğü için savaştırdıktan sonra,
Amerika’da kalan kılıç artıklarıdır. İnceleyin bir. Ben kafadan atıyorum... Ama muhakkak
öyledir... Bouier. Pinochet-Minochet!.. Yarım Pinochet, bizde hiç olamaz...

-Bir ihtilal planlaması yapıldı, orduyu pasifikasyona itmek için. Bu Dev-Kurt planıydı...
Tural zamanından kalmış bir plandır. Kursakta kalmış bir arzudur...

Biliyor musunuz ki, Gürler meselesinde, aleyhte oy kullananların başta gideni
Türün’dür...

İçimden şunları geçiriyordum:

Başta gitmesini “Mahzuz” oldum ama, bundan doğal ne olabilirdi ki?.. Bin bir nedenden
ötürü, tabii ki, Türün, isabetli bir karar alarak, Gürler aleyhinde oy verecekti...

Saatlerce konuştuk... Farkında değildi. Ama, arada bir üstüne, işkence labaratuvarının
yorgunluğu çöküyordu, az sonra kalıyordu. Bütün işkence labaratuvarından geçen arkadaşlar
öyleydiler... Üzerlerine gölgeler konuyor ve kalkıyordu... Hırçınlıktan çatlatıyordu seslerini...
Birdenbire, durup dururken parlayıp sönüyorlardı... Alacağınız olsun kontrgerillacılar,
alacağınız olsun!..

İnsanı mahveden başka bir şey de var... İnsan anasından tokat yerse, gizlemeğe
eğilimlidir...

İşkence labaratuvarından geçenler, sanki dünyanın en normal şeyiymiş gibi anlatıyorlar.

Falakaya yatırdılar... Yüzüme tokatlar iniyordu... Kanımı yalattılar... İmgeleminizin
almayacağı küfürler savurdular...

Koskoca aslan gibi adamlar bunları anlatabiliyorlar. İnsan çıldırır.

Dinleyin Talat Turhan’dan işkenceyi.

Dinleyin Necdet Düvencioğlu’ndan işkenceyi. Dinleyin Numan Esin’den işkenceyi.
Dinleyin Emil Galip’ten işkenceyi... Dinleyin daha bıyığı yetmemiş çocuklardan işkenceyi...

Dinleyin “Kel”, Abdülkadir’i hepsinden... Dinleyin Burhan’ı, Metin’i hepsinden...

Ve dinleyin, yanan kitapları, daha külleri sıcak? Ne karabasandı babam, ne
karabasandı!..

Geçen gün, Meclis Kitaplığındaydım... Zengindir Meclis Kitaplığı, üçyüzbin cildiyle...
O üçyüzbin cildin arasında, yaşam kitaplarıyla; Stalin, Castro ve bunu gibi... İyi ki onlar da
toplatılmamış... O kadar çok etkilemiş ki, bizleri 11 Mart ve sonrası... O kadar etkilemiş ki...
Birden kocca, fısıltıyla konuşulan sessiz kütüphanenin kitapları tutuşmaya başladı, her bir
hafta... Alevler alevlere katılıyordu. Düşünce yanıyordu. Ciltletilmiş gazeteler de yanıyordu.
Ben de yanıyordum...

Bir ses haykırıyordu:

Beeen yarım Pinochet...

Bir başka ses yanıtlıyordu:

-Ben Tatar Hulagu. Bağdat Kütüphanesini yaktım...

-Ben Savaranol.

Ve kitaplar yanıyor yanıyor yanıyordu. Raflarda, alevleri alevlere katılarak...
Yanmayanlar, Selimiye’nin çöp fırınına taşınıyordu. Fırın da büyüyordu, büyüyordu,
büyüyordu, cehennem oluyordu... Cehennem cehennem yanıyordu... Alevlerdeki, zebaniler,
büyük, küçük, ortanca, yamak şef, nice şenlikliydiler...

Ha haaaaa, yakım ne güzel şey, yıkım ne güzel şey, ha haaaa diye bayram ediyorlardı...

Bütün kitaplar yasaklanmıştı. “Ayıkla Beni Hüsnü”den başka... Güle oynaya kitapları
yakıyorlardı, Tatar Hülagu’nün emriyele... Tatar Hülagu zaten sözü ve kararı kimseciklere
bırakmıyordu...

Cehennem cipleri homurdanıyordu. Alev besleniyordu, emekle düşünceyle. Paket paket,
kucak kucak, sütun sütun kitap itiliyordu cehennem ateşine...

Yıkım ne güzel şeydi yahu, yakım ne güzel şeydi yahu!..

Tatar Hülagu’nun ağzı kulaklarına varıyordu. Pinochet’nin ağzı kulaklarına varıyordu.
Pinochet’nin yarımı bile bir an isyan etti:

-Seni Tatar, seni... Bu geleneği sen kurdun, seni Tatar seni...

Bağdat Kütüphanesi sana yetmedi mi?

-Yetmediiii, yetmediiii, özgür düşünceyi nerde bulursam, orda ezeceğim, daha
yumurtasının içinde, yılan yavrusu başı ezercesine...

Öyle haklıydı ki, cehennem ateşi...

...Siz şimdi zannediyorsunuz ki... Düş düzüyorum...12 Mart sonrasını yaşayan bizler,
öylesine yoklar geçirdik ki, bir daha düzelemeyiz... Sinameki otuna bakarken bile, gözümüzde
neler canlanıyor, bilseniz... Bilemezsiniz...

Sonra, bu yüzyılda, insan yakılır gibi, cazır-cazır kitap yakılan bir ülke haline
getirilmek, gücümüze gidiyor, gönlümüzü dağlıyor, gururumuzu kırıyor.

Kitap da yakılmadı diyemezsin ya, Naim Talu!...

-Eeee, siz de “Ayıkla Beni Hüsnü”yü okuyup oturun!...

Kuzguncuk dolmuşu... Üsküdar... Araba vapuru... Şakaklarımı ve yüreğimi sıkan bir
mengene...

-Yarım Pinochet’ler diyordu, Talat Turhan’ın sesi kulağıma...

Hevesleri kursaklarında kaldı...

-Yarım Pinochetler!..

E, onları tam ve tüm Pinochet’ye postalasak da Pinochetliğin kaç bucak ve kaç kulaç
olduğunu görseler bari... Ama onları nerede bulalım? .. Amerika’ya mı ısmarlayalım?...

... Talat Turhan’lar da vardır Türkiye’de!

... Talat Turhan’lar da vardır Türkiye’de!

... Talat Turhan’lar da vardır Türkiye’de!12

Faşist dedikse, “eşek” demedik ki...

Nimet Arzık

Nöbetçi kuleleri ateş kusmağa hazırdı. Tutuklular dikdörtgen avluya varmışlardı.
Arkalarındaki demir kapı tankladı, yüzlerinde.

Her gün burada on dakika soluk alırlardı. Yerin beş metre altındaki hücrelerinden
tırmanıp Selimiye’de.

Yukarda Türün, geniş kumandan odasında paşa kahvesini içer komutlarını verirdi,
telaşlı konuşmalar doğuran...

Konuşmak yasaktı. Birbirinin yüzüne bakmak ise yasaktı. Avlu beş metrelik. Nöbetçi
kuleleriyle bezenmiş bir duvarla dünyaya duvarlanmıştı.

Talat Turhan Yarbayın düşünmediği an yoktu.

“Tıııır diye bizleri ne zaman tarayacak” ki?

-Politik denge yatkın olsaydı öldürürlerdi.. 12 Mart’ta tutuklandıktan sonra, avukatımla
ilk görüştüğümde:

-İhtilal oldu diye sormuştum.

Cumhurbaşkanının süresi uzatılması söz konusuydu. Uzatılsaydı, yüz avukat gelse, beni
kurtaramazdı. Ama uzatılmadığına göre, birkaç zaman yatar kurtulurduk...

Amaaan Talat Turhan, iyi bir granpapa’dır Sunay... Neler söylüyorsun... Napoli’de
torunlarına Amerikan mızıkalar bebeği, elektrikli tren edinmek için akla karayı seçen bir
granpapa... Öbür vatan evlatlarına bunca katı nasıl olabilir?.. Amaaaan Talat Turhan... gene
Talat Turhan’lığın mı tuttu?..

Karşımdaki boş şalgamlara her zaman kompleks vermiş, yenilgisini doluluğunda
taşıyan, Talat Turhan’ın babadan kalmış, Kuzguncuk’taki evindeydik.

Bayramın ikinci günüydü, mezbet bir çiselek! Bu tantanasız ve gerçek devrimci uzu
ayrılmadan sonra beni düş kırıklığına uğratmayan tek tük varlıklardandı. Cücelerin kıskıvrak
bağladıkları, merdiven dayayıp üzerinde gezdikleri Gülliveri anımsatıyordu...

DGM’yi konuşacaktım onunla.. Bütün DGM’lerden en çok o çekmişti... Sonra,
konvansiyonel savaşlar veren bir gazetede onun çalınmasından esinlenen bir yazı serisi
çıkmıştı, kurutulmuş bamyaya benzeyen.. Yazının sonunda lütfen ve lütfen şu satırlar
eklenmişti:

“Talat Turhan’ın sekiz yüz elli sahifelik çalışmasından derlenmiştir...”

kelimeler tam bunlar mıydı, bilemiyorum şimdi.. Yok ceniiiim, derleme de hani kral
derlemeydi. Yazık olmuş, sekiz yüz elli sahifelik emeğin karşılığına...

... Talat Turhan’a kurulmuş bamya derlemenin hesabını sormak istiyordum.

Yaşam dolu bir dirinin, buzhaneden çıkarılmış soğuk kadavrasının hesabını.. Niye
verdim diye o kadar efendiydi ki yanıtlamayacaktı.

O çalışmayı, gene Kuzguncuk’ta daha önce görmüştüm.. Talat Turhan’la sadece
DGM’yi konuşacaktık ama tur attık değişik konularda; DGM, iş ve işveren ilişkileri, güdümlü
anarşi sacayağında..

Bayramda birbirimize sahiplenemiyorduk. Giren çıkan çoktu. Yarbayın yaşamı
olağanüstü yargı organlarına dolanıktı. Hattat-teorisyen çizgileri çizmiyordu. Onun
diyecekleri, etten kemikten işkenceden kopmaydı. Sentezi onların meziyetiydi.

“Yürekli Faşist Olmak Zor”

64’ten beri emekliyim... 12 yıl... Bu sürenin birinci dönemi, üçbuçuk yıl, olağanüstü
yargı organlarının önünde geçti. Mahkemeden mahkemeye atıldım. Sekiz mahkeme beni
birbirine itti. Çok iyi bilirim olağanüstü mahkemeleri...

21 Mayıs’ı istemiyordum. Fethi Gürcan mahkemede söylemiştir. Zabıtlardadır.

21 Mayıs, yeterince organze bir kımıldanış olmayacaktı. Arkadaşlara, Talat’tan
desteklerini çekmelerini söyledim...

Koşullar yatkın değildi. Potansiyel zayıftı. Potansiyelin oluşumunu köstekleyecekti
böyle bir patlama...

İnönü ikili oynuyordu. Hareket ihbar edilmişti. Oysa MİT Başkanı Fuat Doğu, 21 Mayıs
gecesi Tahran’da konaklıyordu, düşünün.

-Sizi niye tutukladılar?..

-Beni İsmet Paşa, Aydemir’den sonraki alternatif olarak görüyordu. Tutuklandım,
mahkeme takipsizlik kararı verdi. Cemal Tural bu kararı, Genç Kemalistler davası olarak
diriltti.

Bol şalgamlara her zaman kompleks vermiş Talat Turhan’a sordum:

-Peki sizi neden bu zamana kadar öldürmediler?..

-Basit... Cesur solcu olmak güç ama cesur sağcı olmak büsbütün güç!.. İnsan tavan
çizgisinde olunca... Franko, bütün insanlık dışılığına karşın, cesur sağcıydı...

Oynananların demokrasicilik oyunundan ve show’undan vazgeçecek kalibrede
olmadığını demek istiyordu...

Omuzlarını silkti:

-Faşist oyunun adamları, tam yürekli değildiler...

O anda, faşist oyunun, falaka sopasına benzeyen veya puf puf deve yürüyüşüyle
“zevatını” gözünün önüne getirdim.. Çinli mandare suratlılar, alyanak kiraz dudaklılar, baston
yutmuşlar...

Lafçılar, suskunlar, karnıbaharlar...

-Yüz bin kişiyi ortadan kaldıracak bir Dev-Kurt operasyonu vardı. Ama işi toptan
yapamadılar.. Yürek yoktu yürek.. Başarıya ulaşma şansı azdı. Dev-Kurt operasyonu, zamanla
cüce kurtçuk operasyonuna dönüşebiliyor sevgili okurlarım... Biraz uzun sürüklüyorum. O

yüz bini, beşer onar yirmişer temizleme yöntemi... Bir yangın yerine, yüz küçük yangın
tutuşturmak ve söndürmek...

Düşünür kafaları bir araya toplayıp dikenli tellerin ardında taramak..Vahşet efendim
vahşet.. Ama “lider eylemden çıkar, çıktığı zaman temizlenir” ilkesini kıçın kıçın
yerleştirirsen... Bir süre başarıya ulaşmış gibi görünürsün...

Bak tulumum sana diyeyim, hem tabansız hem sağcı olsam neler yapardım ben. Gül
gibi ajan provokatör yetiştirirdim. Gençliğin arasına salardım. Gül gibi, sümbül gibi.. İşi,
yaygın bir kurtuluş savaşına dönüştüreceğime, küçük küçük savaşçıklar yaratıp, nokta nokta
mikrobu dağlardım...

“Köprünün altı diken” derdim dağlardan..

“Gemi devrimi” derdim dağlardan.. Bitmemiş köprünün uçurtması derdim... Eser
savurur dağlardan. Bir eğitim yöntemi sayandım, saflarımda yetiştirenler için...

Fiaskoymuş... Fiaskonun fiasmo olduğu anlaşılıncaya kadar... Oyunumu bitirdim bile...
Daha büyük oyunlara geçerdim...

Yüreksizliğin de bir yürekliliği vardır... Çap meselesi efendim, çap çap...

Bilmem nere operasyonu derdim.. Onu hem büyütür hem bastırırdım, bu kez bilmem ne
operasyonu derdim, ama iyi pişirilmiş kotarılmış olarak öyle yüzüme gözüme bulaştırarak
kımıldamazdım.

-Sonra?

-Mezhep çatışmaları var veya çatışmaların korkusunu salmak.

-Daha?

-Daha çok şey var ama faşist dedikse, eşek demedik...Faşistlerin de bileklileri,
yüreklileri, bilinçlileri var... Faşist dedikse, eşek demedik...

Talat Turhan Yarbay konuşurken, kafamdan bunlar geçiyordu. Oda benim fikrimdeydi.

Sesiyle kendime geldim:

-Siz hiç Milli Nizam Partisi’nin kapatılma gerekçesini okudunuz mu?

Ayıbıma kaydedeyim ki okumamıştım...

Orada....daha öneri, ilke halindeydiler. Ama, partileri kapatıldı. Şimdi eyleme geçtiler,
düpedüz, kimse kıpırdanmıyor...

Demek ki, sevgili dostum, kimsenin kıpırdanması için, olup bittiye getirilmesi
gerekiyormuş...

... Beş metrelik bir duvar... Birbirlerinin yüzlerine bakmaları yasaklanmış
tutuklular...Üst kata paşa kahveleri gidip geliyor ve her komut koşuşmalar doğuruyor. Sanki
koşuşmadan komut yerine getirilmezmiş gibi...

Nöbetçi kulelerinde silahlı nöbetçiler... Tutuklular tırrrr diye taranmayı bekliyorlar...

-Cesur solcu olmak zor... Ama cesur yürekli faşist olmak çok zor... İnsan taban
çizgisinde olunca... Franko, insanlık dışıydı belki, ama cesur bir faşistti...

Anladınız mı, hiçbir zaman, hiçbir defterde, temize çekilemeyecek müsveddeler, kaba
taslaklar sizi...13

Diğer basın organları

Talat Turhan ve Faik Türün

(Yankı)

Af ile hapishaneden çıkanlar arasında, Bomba Davası baş sanığı Talat Turhan, önceki
hafta sonunda İstanbul 3 Numaralı Sıkıyönetim Mahkemesi’ndeki duruşmasında, mahkeme
heyetine baştan aşağı Türün’ü konu alan bir dilekçe dosyası verdi.

Turhan 27 Mayıs 1960 Devrimi’nden sonra ordu içinde kurulan Türk Silahlı Kuvvetleri
Birliği’ne girmişti. Birliğin amacına ulaşamadığına inanıyordu. 1965’de ordu içindeki Genç
Kemalistler Ordusu hareketiyle ilgili görülerek tutuklanmıştı.Bu, aynı zamanda Silahlı
Kuvvetler içindeki hizmetinin sonuydu. Kurmay yarbay olarak emekliye ayrılmıştı. Ama,
ordu ile ilişkileri kesilmiş sayılamazdı. Bunu; çeşitli yerlere bomba attığı, boğaz köprüsüne
sabotaj tasarladığı, TBMM ve Anayasa’yı cebren ilgaya teşebbüs ettiği iddiasıyla
yargılanmaya başlayınca, açıkça söylemişti:

“-Biri Sunay ve Tağmaç’a, ötekisi Gürler, Batur ve Kayacan’a bağlı iki grup vardı. Ben
ikincisine bağlıydım.”

Talat Turhan’ın Türün’le meselesi ise, O’nun Sıkıyönetim Komutanlığı döneminde
kendisinin gördüğünü iddia ettiği baskı ve işkence ile ilgiliydi.

Turhan’ın Türün’ü suçlarken başlıca dayanağı eski sıkıyönetim komutanının Yankı’da
ve Hürrriyet’te yer alan sözleriydi. Türün Yankı’ya, “Ben Kadıköy’deki köşkü kontrgerilla
örgütüne özel olarak hazırlattım. Emekli generaller, şöhretli gazeteciler bilim adamları
geliyordu. Bunları diğer gözaltına alınanlar gibi hapishanelere yollayacak yerde, kendilerine
isimlerine uygun muamelenin yapılabileceği bir yer hazırlattım.. İşkence iddiaları varit
değildir” demişti.

Hürriyet’teki beyanların birinde “...Selimiye Kışlası civarında bir askeri cipe, kontr-
gerillaya teslim etmişler” cümlesine rastlanıyor, Türün aynı sayfada bu kez, “...kim buldu bu
kontr-gerilla deyimini?... Talat Turhan çıkarttı bunu bir faşist örgüttür diye...” diyordu.
Turhan, Türün’ün birkaç gün sonraki açıklamasında, “Kontr-gerilla diye bir terim olduğunu
ben bilmiyorum” cümlesinin altını çizmişti. Turhan, bu beyanlar arasında çelişkiye işaret
ediyor, bir kurmay subayın kontr-gerillayı bilmemesinin imkansız olduğunu söylüyordu.
Amerikan Ordusu’nun “Countrguerilla Operations” adlı bir broşürünün fotokopisini de
broşürüne eklemişti. Turhan’ın 1973’de Kadıköy Erenköy’de bir köşkte işkence gördüğü ile
ilgili dilekçesi, iddia makamınca kabul edilmemişti. Bu dilekçe bilgi için Genelkurmay
Başkanlığı ve Başbakanlığa da gönderilmişti.

Türün bir beyanında da, sorgulamanın Emniyet ve MİT’ten gelenlerce yapıldığını
söylemişti. Turhan dilekçesinde Askeri Yargıtay’ın MİT’in sorgu yapamayacağı ile ilgili
kararına değiniyor ve Türün’ün böylece, yasa dışı eylemleri itiraf etmiş olduğunu iddia
ediyordu.

Türün’ün sorgulamalara örnek verdiği bir olay da, Albay Hasan Yalçınkaya ile ilgiliydi.
Türün’e göre bomba olayları sanığı bu albay alkolikti. “..almışlar karşılarına, masaya içki
koymuşlar, konuştuğu sürece vermemişlerdi içkiyi...” Albayın ifadesi Turhan’ı ve tüm
davanın boyutlarını etkileyecek çaptaydı. Nitekim bu ifadeye dayanan savcı Nevzat Çizmeci,
davaya Gürler-Kayacan-Batur’un dahil edilmesine tevessül etmişti. Turhan, “yasalarımızda
sorgulama yöntemi olmadığına göre, Faik Türün’ün bu ikrarı, tüm hazırlık soruşturmasını bu
yönden de geçersiz hale getirmiş olmaktadır.” diyordu. Türün Askeri Yargıtay kararına
rağmen, sorgulamalarda MİT mensuplarının bulunduğunu ve bunların tanınmamaları için,

sanıkların gözlerinin bağlandığını da tekrar etmişti. Turhan’ın duruşmalarda iddia ettiği
general Memduh Ünlütürk’ün işkencelere karıştığını da Türün kabulleniyordu.

Turhan, Türün’ün beyanatlarıyla kendisinin duruşmalarda bahsettiği 40, 50 kişilik
ihtilalci grupları da kabul etmiş olduğunu söyledi. Ama önceleri politik ortam müsait olmadığı
için bu grupların esas sorumluları yerine sanık sandalyesine Talat Turhan oturtulmuştu.
Aradan bir yıl geçip, politik koşullar değişince de, savcı Çizmeci’nin bir ek iddianameyle,
sırasıyla Kara Kuvvetleri Komutanlığı, Genelkurmay Başkanlığı yapıp, sonra senatör olan
Faruk Gürler cunta başı olarak sanık sandalyesine oturtulmuştu.14

Bir kurtuluş günü

Öykü: Hakkı Gümüştaş (Vatan)

Perde aralanır aralanmaz birileri kendini köşelere, karanlıklara attı. Gece, tüm pislikleri,
korkuları, puştlukları koynunda taşıyor. Her an herşey olabilir. Zamanın ilerlemediğini
sanıyor. Kuşku dolu geceye bakıyor perdelerin arasından. Karanlıklara, gölgelere
karanlıklardaki.

Saatin tik-takları gong sesleri gibi. Bu gece... Perdeler aralanır aralanmaz, adamlar
atıyorlar kendilerini... Zaman ilerledikçe gereksizleşiyor saklanmak. Apaçık biz buradayız,
diyorlar. Sen oradasın... Bizim elimizde. Biz istersek şimdi istersek sonra... Herşey bizden
yana... Gece bizim. Karanlıklar bizim. Esen rüzgarlar bizden yana... Senin dönemin geçti.
Oysa sen, sen olduğun dönemde ne haddimize, senin evini gözetim altına alabilmek. Ne
haddimize...

Saat on ikiyi vurdu.

Daldığı düşüncelerden uyanır gibi oldu. Demek ki bu gece girmeyecekler eve. Olsaydı
bu saate kadar beklemezlerdi. Gönlü düşündüklerinin olmasına yatkındı. Yürek atışları yatışır
gibi oldu. Evi gözaltına alınalı beri ilk kez uysallaştı. Rahat bir nefes aldı. Rahat bir nefes aldı.
Sanki hep kendi kendine düşler yaratmıştı. Korkulu kuşku dolu düşler. Geceleri sabahlara
kadar çekilen sıkıntılar. Yarım yamalak uyku, uykudan fırlama. Artık adamların bir şey
yapamayacağına inandırdı kendini. Pijamalarını kaç gündür giymiyordu. Dürülü olarak
yastığın üstünde duruyorlardı. Alıp giydi. Yatağa girdi.

Birden ışıklar yandı. Motor sesleri gelmeye başladı. Bağırışlar, çağırışlar. Merdivenleri
gürültüyle çıkan insanların telaşı. Gittikçe çoğalan, artan korku. Belirsizlik. Gelenler...
Gelenler kendisi için?

Oda kapısının vurulması. Güm güm öten duvarlar. Yürek atışları hemen kapının
arkasındalar, ne yapılacağının bilinmemesi. Ne olursa olsun artık, vurdumduymazlığı. Karısı
çocukları?

Açılan kapıda bir sürü insan. Hiçbir yerde görmediği, konuşmadığı yüzler. Uykudan
fırlayan karısının çığlığı. Kızının suskunluğu. An an gelişen büyüyen olaylar.

-Arama emriniz var mı? diyebildi.

Adamlar ağızlarında bir şeyler geveledi. Ne dediklerini. Ne dediklerini anlayamadı.
Karısının şaşkınlığı, kızının büyüyen gözleri... Bir an önce kendisini alsınlar götürsünler
isteği.

Kitaplar karıştırıldı. Yerlere atıldı. Yazılı kağıt parçaları dikkatle okundu. Kutsal bir
görevi icranın havasındaydı hepsi. Tüm odalar tarandıktan sonra tekmil verildi.

-Buyurun gidelim...

Bunu demek gereksiz gibi geldi. Gideceği o kadar belliydi.

Dışarıda yeşil tenteli bir araba bekliyordu. İki kişi koluna girdi. Arabaya çıkarttılar. Bir
başkası, gençten biriydi. Yüzünü göremedi. Ellerine zincir taktılar. Gözlerine pamuklu bir
gözlük...

-Kaçmak gibi bir delilik yapmayın. Vur emri var. Hele sizin için özellikle...

Araba boş sokakları yıldırım hızıyla geçti. Sağında solunda askerler vardı.
Tutunamıyor, yalpalıyordu. “Gideceğim yeri anlamamam için böyle hızlı gidiyorlardı. Yarım
saat kadar sonra araba bir yerde zınk diye durunca kafasını çarptı yanındakine. Büyük bir
bahçe kapısının açıldığını belirten sesler geldi. Kurmay kafası her şeyi not ediyordu. Nerede
olduklarını bir bulabilseydi. İki kişi girdi kollarına, in dediler, indi. Merdiven, dediler,
karanlıkta emekleyen küçük çocuklar gibi yolunu bulmağa, düşmemeye gayret ediyordu.
Basamakları saydı. Bir odaya iteklendi. Gözlerindeki bantlar alındı. Pamuklu, özel bir
gözlüktü bu. Gözleri ışıktan kamaştı. Açtı kapadı, açtı kapadı. Oda kapısı sertçe kapandı
üstüne. Yapayalnız kaldı. Çevresine bakmaya meydan kalmadan yine kapı açıldı. Bir sürü
adam doldu içeri...

-Kıpırdama, olduğun yerde kal!

Kollarımdan bağladılar karyolanın demirlerine.

-Yüzün kapıya dönük kalsın.

Çıktılar...

Beklemenin o korkunç tedirginliği başladı yine.

Korkusunu belli etmemeliydi. O ki, şerefle görev yapmıştı yıllarca. Kahramanca...
Şimdi ise elleri ayakları bağlı bir vaziyette bilinmeyen bir yerde gözaltına alınmıştı. Bu
kadarını yapamazlar sanıyordu. Son günlerdeki olayları yeniden gözden geçirdi.

Niye kendisine haber verilmemişti bu kez. Adamı uyumuş muydu? On da
yakalamışlardır öyleyse...

Kapıda biri vardı. Sürekli içeriye bakan. Yan dönse yetişiyordu hemen:

-Kıpırdama len komünist!..

Evladım ben senin baban yerinde adamım, bana böyle davranman doğru mu, diyecek
oldu.

-Kes len!.. Hepinizi geberteceğiz...

Gözleri bulunduğu odaya kaydı. Dışarıdakinden hayır yoktu. Üstüne üstüne
gitmemeliydi. Ahşap bir binadaydılar. Eski tahtalarla kaplı bir taban. Tabanda kan izleri. Bir
sandalye, odun parçaları... İnce sopalar... Yerler ıslak... Boş bir sürahi...

Ayak sesleri bu kez daha kalabalık.Kapı. İnsanlar askerler önce. Bantı geçirdiler
gözlerine. Sonra başkaları girdi içeri... Bir ses yüksek perdeden:

-Vay vay vay hoş geldin. Memleketteki en üst cuntadan en alttaki olaylara kadar her
şeyi elinde tutan adam. Hoş geldin T.T. Bekliyorduk sizi. Taa on yıldır, dört gözle... Siz
kıymetli misafirlerimiz için hazırlattık bu köşkü zaten. Sizin şanınıza layık bir karşılama
yapabilmek için... Bir kusurumuz olursa şimdiden özür dileriz. Niye getirdik sizi buraya,
biliyorsunuzdur... Bizi üzmeden anlatırsanız her şeyi siz kazançlı çıkarsınız.

Ses pek yabancı gelmiyordu ama, çıkartamıyordu bir türlü...

-Bilmiyorum. Beni buraya getirmeniz anayasaya, yasalara tüm insanlığa aykırıdır.

Adamı sesi birden yapmacık kibarlığını yitirir gibi oldu:

Bana bak, anayasadan babayasadan bahsetme... Biz sizin yaptıklarınızı düzeltmek için
görevlendirildik... On yıllık hatalarınızı düzeltmek için bu vatanın sahipsiz olmadığını
göstermek için özel olarak görevlendirildik...

Görev yerinin Panama Kanalı ya da Amerika’daki özel karargah olduğunu söylemesine
gerek yoktu...

-Şimdilik siz istirahat buyurun. Sizinle ilerimiz aceleye gelmez...

Çıktılar... Yalnız kaldı. Bir başına.

Üzerindeki her şeyi aldıklarından saat de gitmişti. Zamanı unutmuştu. Tahmini olarak
bulmak için pencerelere baktı. Işık sızmıyordu içeri. Gece bitmiştir... Sabah saatleri...Adam
neler söylemişti? İş uzunmuş... Kıymetli misafir... Köşk... Yabancı değildi bu ses ama,
kimdi?.. Teşkilatta çoğu kimseyi tanırdı. Yakınından bir ses ama, kimin?

Kendini toparlamağa çalıştı. Bilekleri uyuşmuştu. Biraz uyumuş muydu yoksa? Bir sürü
soru kafasında gidip geliyordu. Onlar gelmeden önce her şeyi en küçük noktasına kadar
hesaplamalıydı. İyi bir kurmayın yapabileceği işlerdi bunlar. Soğukkanlılığını yitirmemeliydi
önce... Yanıtları şimdiden hazırdı. Birden, bir şimşek çaktı. İşkencenin düşüncesi yağmurlu
havada ansızın inen gök gürültüsü gibi indi beynine. Kendini bundan kurtarmağa çalıştı. Şu
kadar yıllık şerefli görev. Arkasındakiler... Arkadaşları... Yapabilirler miydi?... Kendisine?
Yapılmadığını biliyordu ama sıra kendisine gelebilir miydi? Kabullenemiyordu bir türlü. Bu
kadar olamazdı... Bu derece ileri gidemezlerdi. Bu kadar cesaret sahibi değildirler. Yine de
içime düşen bir kurt kemiriyordu içini şimdi...

Yine ayak sesleri... Hazırlanmalıydı... Geliyorlardı.

Gelenler iki kişiydi. Ellerinde fotoğraf makinesi ve levha vardı. Makinenin ucunda flaş
takılı...

-Çöz şunun ellerini. Bir düzine hatıralık alalım...

-Kalk bakalım babalık!

Kalktı, boynuna levhayı astılar. Okumağa çalıştı levhayı. T.T., 3 temmuz, bir numara...
Makineyi ayarlamaya çalışıyordu iri yapılı adam... Tam deklanşöre basacakken bir önsezi ile
bir şeyler söylemek istedi. Gereği var mıydı, yok muydu, bilmiyordu ama, içinden geliyordu.

Bir dakika... dün üç temmuzdu, dedi. Bugün dört temmuz.

-Ee, ne olacak yani be adam!

-Fotoğraf çekiyorsunuz ya, düzeltin, bir yanlışlık olmasın.

Adamlar kafalarını salladılar.

Ve o gün dünyanın bir ülkesi kurtuluşunu kutlarken, T.T işkenceye gitmeden önce dört
temmuzu boynu levha asılı karşıladı...15

Bomba Davası

Faik Akçay

EKur. Yrb. Sayın Talat Turhan’ın “Bomba Davası-Savunma 1” adlı yapıtı Türkiye’nin
gerçek tarihine ışık tutan, değerli bir belge. Askeri darbelerim neden yapıldığını, somut
örnekler, belgelerle ortaya koyuyor Talat Turhan bu yapıtında...

Talat Turhan, 3 Temmuz’u 4 Temmuz 1972 gününe bağlayan gece evinden alınarak
Ziverbey’deki Zihni Paşa Köşkü’ne götürülür. Boğaz Köprüsü’ne bomba atılması girişimiyle
ilgili düzmece bir davanın sorumlusu olarak günlerce işkence görür. “Bomba Davası-
Savunma 1” adlı yapıtta, bu olaylarla ilgili anılar, açılan davada yaptığı savunmalarla
açıklanmaktadır. Kendi çektiklerinin yanında, Ziverbey Köşkü’ne 84 kg. olarak girerek 37 kg.
olarak çıkan arkadaşlarının gördüğü işkenceleri de kamuoyunun önüne sermektedir.

Yapıtından anladığımıza göre Talat Turhan geniş kültürlü, yürekli bir aydın. Çok
yürekli çıkışlar yapmış. Uğradığı haksızlığın hesabını sorabilmek için elinden geleni arkasına
koymamış. Bu uğraşlarıyla düşün yaşamımıza önemli katkıları olabilecek bir yapıt çıkarmış
ortaya. “...Adam kaçırmalar, gemi batırmalar, gemi yakmalar, Kültür Sarayı yanması gibi
büyük çapta kışkırtıcılık çabaları, bu amacı gerçekleştirmek için, faşist kanat ve onların akıl
hocaları gizli örgütlerin önerileriyle, sansasyonel davalar şekline sokuldu. Bu olaylar,
devrimcilerin üzerine atılarak, bir taşla birkaç kuş vurulmaya çalışıldı...” (s.128-129)

Talat Turhan’ın saptadığı bu oyunlar sahneden kalkmış değil. Türk-İş’in 22 Şubat 1986
tarihinde İzmir’de yapmış olduğu “Ekmek, Barış ve Özgürlük Mitingi”nde, yasak sloganlar
attıkları gerekçesiyle tutuklananların yargılanmaları sırasında mahkemeye tanık getirilen
komiser Fatih Öztürk’ü sanıklardan Sinan Altın, “işte mitingde slogan atan polis buydu!” diye
bağırmıştır.

Tarih boyunca hak arayanların haklarını elde edememeleri için türlü oyunlar
oynanmıştır. 12 Mart’ın, 12 Eylül’ün gelmesinden önce, hiç kuşkusuz bu tür oyunlar oynandı.
Talat Turhan bu oyunları sezinlemiş, gerçekten güçlü bir zeka, geniş yorum yeteneği olan bir
kişi. Yaşadığı acı deneyimleri sergilerken, oynanan bu tip oyunları ortaya koyuyor.
Kendisinden sonra kavganın saflarında yer alacaklara uyarılarda bulunuyor.

“...İstanbul Erenköy’deki sorgulama bürosunda, Kontrgerilla Örgütü’nün Teknik
Sorgulama Timi Başkanlığı’nı yürüten, MİT’in Komünizmle Mücadele Masası’nda görevli,
emekli subay Eyüp Özalkuş’un huzuruna ellerim zincirli, ayaklarım prangalı ve gözlerim
bağlı olarak çıkarıldığımda, karşımdaki kişi, ‘Genelkurmay Başkanlığı’na bağlı Kontrgerilla
Örgütü’nde bulunduğumu, kendilerinin Anayasa ve yasalarla bağlı bulunmadığını’...” (s.138)
söyleyerek sorgulamaya başladığını belirten Talat Turhan, bu denli yetkilerin kaynağını da
belirlemeye çalışıyor. Yasaların, anayasaların üstünde yetkili kişiler, kurumların olduğu bir
ülkede doğrunun, haklının, ezilenin başına gelmeyen kalmaz.

“...Ama, Kontrgerilla Örgütü’nün bağlı bulunduğu hiçbir ahlaki, hukuki, dini, vicdani
kuralı yoktur. Onlar, hem insanı alıp ellerine, ayaklarına pranga vurup gözlerini bağlayıp
dünya ile ilişkisini keserler hem de orada gözaltında olduğum dönemde, dinamit alışverişinin
içine beni sokarlar. Çünkü onların ne Allahı, ne Kur’anı, ne Anayasa’sı ne kanunları vardır.
İthal edilmiş ve harp esnasında düşman savaş esirlerine dahi uygulanmaması gereken
yöntemleri uygulayan, devlet üstünde devlettirler...”

1962 yılında Milli Savunma Bakanlığı Özel Kalem Müdür Vekili olan Talat Turhan,
uğradığı haksızlıklarla, omzundaki rütbeleri yükseltememiş. Ama, halkın gözünde hiçbir

rütbelinin yükselemeyeceği yere yükselmiştir. Bağımsızlığın, özgürlüğün, geleceğin uygar
dünyasının temellerini atmaya çabalayanlar arasına girerek, ölümsüz bir kişi olmayı
başarmıştır. (...)

“Bomba Davası-Savunma 1” adlı yapıt, Türkiye’nin gerçek tarihini yazacakların
yararlanabileceği en güzel belgelerden birisi olacaktır. Bir gün, çirkin oyunların sis perdeleri
aralanarak gerçek suçlulardan hesap sorulmaya başlanırsa, bu hesaplaşmada Talat Turhan’ın
yapıtı, en güçlü tanıklardan birisi olacaktır.16

Kontrgerilla’yı kulağından tutmak

Tunca Arslan

Türkiye, “Kontrgerilla var mıdır, yok mudur?” tartışmasını geride bırakalı yıllar oldu.
Aslında bu başlık altında yürütülmeye çalışılan tartışmanın ölü doğum yaptığını da
söyleyebiliriz. Çünkü, bu karanlık örgüt adlarıyla, sanlarıyla, eylemleriyle, örgütlenme
şemalarıyla, merkeziyle CIA bağlantılarıyla, provokasyonlarıyla, işkenceleriyle halkın önüne
getirildi. Ülkemiz devrimcileri Kontrgerilla’nın ipliğini pazara çıkardılar. Kontrgerillacılar,
kulaklarından tutularak teşhir edildiler. Bunun karşısına ise, bizzat Kontrgerilla tarafından
hedef seçilen devlet adamlarının, basının bir kısmının da içinde olduğu tek sesli devlet korosu
çıkarıldı. Bu koronun görevi ise, “var mıdır, yok mudur?” tartışması yürütmek, yalan
söylemek. Bu açıdan, Kontrgerilla’nın varlığını yadsımak ile varlığı hakkında kuşkular
üretmek çok farklı yerlere varmıyor.

Tüm dünya, geçtiğimiz yıl İtalya’da patlak veren “Gladio” olayıyla sarsıldı. Bütün
kapıları ABD/CIA merkezine açılan, NATO’ya bağlı gizli örgütün, kanser hücreleri gibi
hemen tüm Avrupa ülkelerinde faaliyet gösterdiği ve pek çok büyük boyutlu terör eylemini
tezgahladığı açığa çıktı. Komünizme karşı ABD çıkarlarına uygun olarak “gayri nizami harp”
yürütmek üzere oluşturulan “Karanlık Güç” gün ışığında boğulmaya başlandı. Ülkemizde ise,
Genelkurmay ST 31-15 simgeli Gayri Nizami Kuvvetlere Karşı Hareket Talimnamesi,
Madde:9’da belirtildiği gibi, “Bir gayri nizami kuvvetin yer altı unsurları, kaide olarak kanuni
statüye sahip değildir” diyerek hareket eden “devletin çelik çekirdeği”nin üzerindeki örtü,
bizzat devlet tarafından sağlamlaştırıldı. Kontrgerilla eylemlerine “kanuni statüye sahip
olmaksızın” devam edildi.

Ülkemizde, Kontrgerila’ya önemli darbeler vurmuş, zayıflatmış, yurtsever devrimci
cephe de önemli işler başarıyor. Talat Turhan da yıllarını Kontrgerilla’yla mücadeleye vermiş,
bir Kontrgerilla uzmanı.

Kurmay Yarbay iken 1964 yılında emekliye sevk edilen, 27 Mayıs ve onu izleyen
süreçte bir dizi önemli olayın içinde yer alan Turhan, Genç Kemalistler Davası (1963-1966)
ve Bomba Davası (1972-1975) gibi siyasal davalarda baş sanık olarak tutuklandı ve
yargılandı. Okurların, geçtiğimiz yıllarda yayımlanan Bomba Davası Savunma 1, Bomba
Davası Savunma 2, Doruk Operasyonu gibi kitaplarından tanıyacakları Talat Turhan,
elimizdeki kitabı Özel Savaş, Terör ve Kontrgerilla’yla da, kangren olmuş Kontrgerilla’ya
yeni bir neşter atıyor, kökünün kazınması için yeni bir çağrıda bulunuyor. ABD eski Adalaet
Bakanı Ramsey Clark’ın, kurduğu mahkemede ABD Yönetimini yargılarken, bizim ABD’nin
dümen suyunda kalamayacağımızı vurgulayan yazar, eski Genelkurmay Başkanı Cemal
Tural’ın Dev-Kurt planından, eski CIA Başkanı William Colby’nin açıklamalarına, 12
Mart’tan bu yana gelen sayısız provokasyona kadar geniş bir yelpazede, Kontrgerilla’ya yeni
vuruşlar yöneltiyor. “Gladio türü örgütlenmeleri, tüm NATO devletleri kapsamında yadsıyan
basın yayın organları, politikacılar, bürokrasinin sivil ve asker kanadının yetkili kişileri ya
cahil ya da haindirler. Hain olanlar bu yer altı örgütlerinin yasadışı kullanıldıklarını bildikleri
halde kişisel çıkarlarını düşünmektedirler. Susanlar ise bu suça dolaylı olarak
katılmaktadırlar” diyor Turhan.

İlhan Selçuk da kitaba dünya ve Türkiye’deki gelişmeleri öğretici bir biçimde özetleyen
bir önsöz yazmış.

“Gladio, Kontrgerilla, Dev-Kurt ve Ötesi/Bölüm İçi Ek: Türk Gladio’su Özel Harp
Dairesi’dir.”, “Gladio Tartışmasının Türkiye Boyutu”, “Karanlıktan Aydınlığa”, “Gizli

NATO Örgütü ve Terör”, “Kontrgerilla Gerçeği”, “Politik İstikrar Harekatı”, gibi
bölümlerden oluşan kitabın okunmasını, okutulmasını öneriyoruz. “Mırın kırın” edenlere
aldırmadan, kulağından tutarak “İşte Kontrgerilla” diyor yazar.17

ÖHD ve Kontrgerilla

Tahir Aka

E Kur. Yrb. Talat Turhan’ı bizim okuyucularımız tanır. Zaman zaman kendisiyle
yaptığımız röportajlar, yorumlar, değerlendirmeler gazetemizde yer aldı ve bu röportajların
bazı can alıcı bölümleri Yakın Tarih Ansiklopedisi’nin 12.cildinde neşredildi.

(...) Turhan, yeni çalışması olan “Özel Savaş, Terör ve Kontrgerilla” isimli kitabını
göndermiş. Turhan’ın kitabını baştan sona, ciddi bir şekilde mütalaa ettim. Gerçekten bu
konuda “Don Kişotvari” mücadele eden ve bazı doneleri açık ve net bir şekilde ortaya koyan
Talat Turhan, 1990 yılında İtalya’da NATO’ya bağlı CIA’nın organize, koordine ve finanse
ettiği Gladio’nun ortaya çıkmasından sonra Türkiye’de böyle bir örgütün varlığı ve
faaliyetleri gündeme gelmiş ve tartışmaya açmıştı. Sayın Turhan, yeni çalışmasında,
Türkiye’de bu meselenin gündeme geldiği günlerde kendisinin yerli ve yabancı basın
organlarında çıkan beyanatlarını, açıklamalarını ve değerlendirmelerini işliyor.

Talat Turhan, kitabının başında 1990 yılında henüz Gladio tartışması başlamadan,
benim kendileriyle Özel Harp Dairesi ve faaliyetleriyle ilgili olarak yaptığım “Esrarengiz
İşler” başlıklı röportaja dikkat çekiyor. Turhan, yeni çalışmasında birçok kaynak arasında
Yeni Asya’yı da koymuş ve dipnotlarında gazetemizin değişik tarihli nüshalarına atıflarda
bulunmuş.

“Doruk Operasyonu” isimli kitaptan sonra yazarın piyasaya sunduğu “Özel Savaş, Terör
ve Kontrgerilla” isimli kitapta, esrarengiz işlerin perde arkası anlatılıyor ve faili meçhul
hadiselerin içyüzünü öğrenmek isteyenlere çarpıcı ve şok bilgiler veriliyor.

Talat Turhan, yıllar öncesinden yakaladığı bazı ipuçlarını ortaya koyuyor, ancak
şimdiye kadar o ipuçlarını hiç kimse değerlendirmiyor. Zira ipuçlarından tutulup, ipin arkası
çekilse; o zaman iktidarların değişmesiyle değişmeyen, daima iktidarda ve zirvede olan
‘devlet içindeki devlet’ ortaya çıkacak. Bunun için şimdiye kadar bu meselenin üzerine kimse
girmemiş veyahut da girmiyor.

Önsözünü İlhan Selçuk’un yazdığı 153 sayfalık kitabın sonunda Özel Harp Dairesi’nin
çalışma sisteminin ortaya konulduğu şema yer alıyor.

E. Kur. Yrb. Talat Turhan, şimdiye kadar söylediği ve ortaya koyduğu iddiaların
araştırılmasını istiyor. Daha doğrusu, başta TBMM olmak üzere, bu konuda kim ne biliyorsa
ortaya koymasını ve meselenin araştırılmasını istiyor. Yazar, Özel Harp Dairesi, Kontrgerilla
gibi değişik isimlerle anılan “x örgütü” adını verdiği yer altı faaliyetinin ortaya çıkarılması
gerektiğini söylüyor ve kitabın sonunda “Kangren olmuş bu yaraya neşter atılmalı ve kökü
kazınmalıdır. Gerçek demokrasiye geçişin ön koşulu bu sorunun çözümüne bağlıdır” diyor.18

Faili belli cinayetler

Tahir Aka

E Kur. Yrb. Talat Turhan, “Özel Savaş, Terör ve Kontrgerilla” isimli kitabında daha çok
prensipler, kaideler üzerinde duruyor ve bazı şablonlar çiziyor. Onun siyasi mevzulardaki bazı
görüşlerine ve tespitlerine katılmamız mümkün değil. Ama Sayın Turhan’ın söylediği birçok
iddia araştırılırsa, altından bir ‘Çapanoğlu’ çıkacağı muhakkak. Kitaptan bazı tespitleri
anektodlar halinde dikkat nazarlarınıza sunuyorum:

Talat Turhan, 17 yıldır bazılarını ‘okkanın altına götürecek’ derecede korkunç
iddialarda bulunuyor, ama bu iddiaların muhataplarından bir türlü cevap alamamaktan
yakınıyor. Turhan, Gladio skandalının ortaya çıkarılmasını hatırlatıyor ve “İtalya’daki Felice
Casson gibi yürekli bir savcıya rastlayamadığım için üzgünüm” diye hayıflanıyor. (s.24)

Faili meçhul cinayetleri genelde istihbarat örgütlerine yüklemek gerektiği tezini
savunan Turhan, 12 Mart’ta İstanbul Dev-Genç davası zabıtlarında, İstanbul Üniversitesi
bahçesindeki Beyazıt Kulesi’ne kızıl bayrağı hangi MİT ajanının astığını söylediğini
anlatıyor, ama ajanın isminin zapta geçmemesinden yakınıyor.(s.25)

Yine Talat Turhan, faili meçhul cinayet ve şüpheli bombalama gibi hadiseler hakkında
CHP Genel Başkanı ve devrin Başbakanı olan Bülent Ecevit’e iletilmek üzere Deniz Baykal
ve Hasan Fehmi Güneş’e 10 sayfalık bir rapor sunduğunu hatırlatıyor ve o zamanda da
‘gereği yapıldı’ diyemiyor. (s.25)

Şimdiye kadar MİT hakkında bazı ithamlar yapıldığını hatırlatan ve bugüne kadar
MİT’e bir parlamento komisyonu giremediğini iddia eden Turhan’ın aşağıdaki tespitine hak
vermemek mümkün mü?

“Parlamenter bir demokraside parlamentonun üzerinde, onun bilmeyeceği bir gizlilik
olmaz. Varsa orada demokrasi yoktur. Amerika’da CIA bile parlamentonun denetimi
altındadır. Özel Harp Dairesi de dahil, bu tür örgütler hakkında parlamenter denetim arıyorum
ben.” (s.25-26)

ÖHD’nin kuruluşunun TBMM’nden geçmediğini ve bu örgütün kanunların üzerinde
olduğunu söyleyen Talat Turhan’ın şu sorularına bakalım kim cevap verecek:

ÖHD’de üst düzeyde görev almış kişilerin gizli bir dokunulmazlığı olduğu anlaşılıyor.
Üst rütbelere ulaşan generallerin çoğunun, ÖHD’de ya da MİT’te görev yapmaları bir rastlantı
mıdır?

“Cumhurbaşkanlığı Genel Sekreteri E. Org. Kemal Yamak ile Cumhurbaşkanı
Danışmanı E. Korg. Recai Engin ÖHD’nin eski başkanlarıdırlar. Bu kişilerin asıl görevleri
dışında Çankaya’da işlevleri var mıdır?

“E. Korg. Recai Engin, Kenan Evren zamanında da Köşk’te görevliydi. Çankaya el
değiştirdikten sonra üst düzeydekilerin çoğu ayrıldığı halde Recai Engin, kutup yıldızı gibi
neden yerinde durmaktadır?

“12 Eylül döneminde bir bankadaki yönetim kurulu üyeliği nedeniyle hakkında
soruşturma açılan Recai Engin’in Anayasa ve yasalar hiçe sayılarak emirle yargılanmasını
engelleyen güç hangisidir? (...)

“Adı 12 Mart döneminde işkenceye, 12 Eylül döneminde bir kooperatif yolsuzluğuna
karışmış eski MİT görevlisi Bülent Öztürkmen’in Özal’ın başbakanlığı döneminde hayali
ihracata destek verdiği savları neden hasır altı edilmekte ve bu kişi etkinliğini korumaktadır?”
(s.30-31)

“1 Mayıs 1977’de...34 vatandaşımız yaşamını yitirdi. Bizim istihbaratımıza göre, 34
yerine 300 kişi ölseydi, 1980 darbesi 3 yıl önce, 1977’de gerçekleşecekti. Ama bu plan
sökmedi. Türkiye seçimlere gitti. Bu arada Kara Kuvvetleri Komutanı Org. Namık Kemal
Ersun emekliye ayrıldı. Nedeni bugüne kadar aydınlanmış değildir. 1980 yılından sonra Sayın
Kenan Evren tarafından bu kişinin en çok para getiren bir kuruluşun yönetim kurulu üyeliğine
getirilmesi herhalde boşuna değildi. (...)

Turhan, toplumda ‘komünist’ tehlikesinin büyüklüğünü göstermek için bir imaj
verildiğini ve bu imajdan faydalanıldığını belirterek şu tespitleri yapıyor:

“1 Mayıs 1977 katliamı, Kanlı Pazar katliamı, Kültür Sarayı yangını, Marmara Gemisi
yangını, Eminönü Arabalı Vapuru’na sabotaj, yapımı tamamlanmamış Boğaz Köprüsü’nü
havaya uçurma tasarısı gibi olay ve savlar hep bu amaçla kullanıldı.” (...)19

Talat Turhan

Sırrı Öztürk

Toplumun her kesiminde olduğu gibi, ordu içinde de iç ve dış gerici güçlerin oyunlarına
karşı duyarlı ve nitelikli insanlarımız her koşulda eksik değildi. Aralarında emperyalizmin
gündemini ayrıntılı bilen ve bu yolda mücadele ederek eser veren yurtsever ordu mensupları
daima var olagelmiştir. Ciddi bir partinin yapması gereken bu türden yayınları ilerici ve
yurtsever subaylarımız kendi başlarına yapmıştır. Onların kitleleri donanımsız kılan gerici
politikalar karşısındaki bu yayın faaliyetini desteklemek gerekiyor. Talat Turhan adı, ilerici ve
yurtsever subaylar arasında önde geliyordu.

27 Mayıs Harekatı’nın örgütleyicilerinden adını duyduğumuz Kurmay Yarbay Talat
Turhan, 12 Mart darbesinden sonra, ‘Bomba Davası’ adıyla anılan bir dava nedeniyle
Selimiye Cezaevi’ne getirilmişti. Bu operasyon, ABD emperyalizmi ve yerli ortaklarının
niyetleri uzantısında, 1. Ordu Komutanı Org. Faik Türün tarafından 30 Ağustos 1972’de, ordu
içindeki ihtilalci unsurların tasfiyesi operasyonunu amaçlayan bir senaryoydu. Org. Memduh
Tağmaç ile Org. Muhsin Batur’a bağlı cuntasal savaşın Kontr-Gerilla’ya kadar uzanan
ibretlerle dolu bir senaryosu...

Talat Turhan’ı, 27 Mayısçıların anılarından, Dr. Hikmet Kıvılcımlı’nın bu konuda
yazdığı polemiklerden ve öteki bilgi kaynaklarımızdan tanıyorduk. Bütün ihtilalciler gibi,
Talat Turhan da kendine özgü değerlendirmelerle ülkemizin siyasal-ekonomik durumunu
yorumlamaktaydı. Büyük bir yurtseverlik düşüncesiyle haksızlık, adaletsizlik ve eşitsizliklere
karşı isyan ediyordu.

Ülkedeki baskı ve sömürünün tek yaratıcısı olan uluslararası tekelci sermayenin
kullandığı gizli cinayet şebekelerinden en tehlikelisi olan “Kontr-gerilla”nın açığa vurulması
mücadelesinde Talat Turhan en öndeydi.

27 Mayısçıların düşünce planındaki evrimi, aradan çeyrek yüzyıl geçmesine rağmen,
gene de çok geri bir düzeydedir. Asker ocağından gelenlerin, mesleki yetenekleri dışında,
felsefe, sosyoloji, iktisat, tarih, edebiyat ve siyasal-ekonomiyle tanışması (istisnalar dışında)
kolay değildi.

Talat Turhan, ihtilalci geleneğin içinde çok şey öğrenmiş ve öğrenmeye aday değerli bir
kurmaydı. O, okuyan ve yazan yetenekli bir cezaevi arkadaşımızdı.

Talat Turhan, bir plan dahilinde ordudan tasfiye edilen ilerici ve yurtsever subaylardan
biri olarak, 27 Mayıs-12 Mart sürecinde ünlü “Ziverbey Köşkü”nde Kontr-Gerilla’nın
terörünü yaşamıştır. Böylesine düşündürücü ve ilginç bir hayatı yaşamış oluşu yüzünden
onunla diyalog kurmak ve tartışmak gerekiyordu.

Talat Turhan ve aynı yönelişli arkadaşlardan deneyleri ve uzmanlık alanına giren
konular üzerinde kendilerinden çok yararlanmıştık. Talat Turhan, eleştiriye açık biriydi. (...)
bir bütün olarak sol’un işlediği hataları tartışmaktan çekinmezdi. Kuşkusuz bu arkadaşlar
Marksist-Leninist değildi. Karşılıklı diyaloglarımızda arkadaş olmamız için böyle bir koşula
gerek de yoktu.

Talat Turhan da...idealizmi yenememişti; cezaevinde bulunmasının nedenlerini, kimi
çürük insanların ahlak, namus ve kişilik bozukluğu yüzünden olduğunu ileri sürüyordu. Dava
sanıkları arasında çok derin çelişkiler vardı.

Talat Turhan, işte böyle bir cezaevinden ve kendisine yapılanlardan ötürü büyük bir kin
duyarak dışarı çıkmıştı. Talat Turhan, kendi çizgisinde dürüst ve tutarlı olmaya çalışan
biriydi. İnandığı davasını sahiplenerek, bu yolda iş yapılmasını pratikte-somutta göstererek
kavgasını sürdürüyordu. Duruşmalara bir kurmay titizliği ve çalışkanlığıyla hazırlanıyordu.
ABD emperyalizmini, NATO’yu, “Kontr-Gerilla”yı, ülkedeki devrimci örgütleri tasfiye
planlarını, kısacası sistemin işleyiş kurallarını açığa vuran panolar, çizelgeler ve binlerce
sayfa tutan savunmalarla önce kendisinin, sonra da bütün devrimcilerin öcünü alıyordu.

Selimiye Cezaevi penceresinden 40 metre kadar ileride, yani iç avluda bir çöp yakma
yeri vardı. Bir gün buraya iki cemse kitap getirdiler. Bu kitapların çoğu, kardeşim Zeki’nin
ürettiği Öncü Kitabevi yayınlarıydı. Kitap kapaklarından tanımıştık. Talat Turhan bu manzara
karşısında dayanamamış;

-Ey vahşi adamlar, faşist barbarlar, ağa babanız Hitler bile böylesine kitap düşmanlığı
yapmamıştı. Kitap yakacağınıza, onları okuyun! Okuyun da beyinlerinizin pası açılsın! İnsan
olmayı öğrenin...

diyerek pencereden haykırmıştı. Gençler de, siyasi tutukluların gözlerine baka baka
gerçekleştirilen bu korkunç ve kışkırtıcı tablo karşısında “yuha!”lar çekerek marş söylemeye
başlamıştı.

Cezaevindeki kitap yakma eylemi hemen her gün sürdürülmekteydi.

Talat Turhan, cezaevindeki yasa ve teamül dışı uygulamalar karşısında hemen cezaevi
komutanını çağırır, erlerin ve tutukluların önünde ağzına geleni söylerdi. Onun bu ‘posta
koyuşuna’ yöneticiler ses çıkarmaz, “Peki Talat bey, üzülmeyin, sinirlenmeyin lütfen, gereği
yapılacaktır.” Derlerdi. Cezaevi komutanının bu ‘idare edici’ tavrının nedenleri vardı.

Talat Turhan, Selimiye’de kaldığı süre içinde, ziyaretlere eşiyle görüşmedi. Bunun
doğru olmadığını kendisine söylediğimizde:

-(...)Kim istemez yakınlarıyla görüşmeyi? Diyerek hangi duygularla hareket ettiğini
anlatırdı.

Talat Turhan, cezaevini yaşanmaz hale getirmeye aday bütün girişimleri bilirdi.
Kışkırtmaya, provokasyona hazır kimselerle de diyalog kurardı. Kimi olaylar karşısında uyarı
görevini yapar ve ağırlığını koyardı.20

Talat Turhan’ın öcü

Ertuğrul Kürkçü

Türkiye “Kontrgerilla” denilen ucubenin farkına ilk kez 12 Mart’ta vardı. “Kontrgerilla”
ile ilk tanışanlar, 12 Mart rejimine karşı siyasal faaliyet yürüten grupların 1971-72 kışında
gözaltına alınan üyeleriydi. Gözaltına alınanlar “Kontrgerilla” diye bir kavramı belki de ilk
kez gözleri bağlı olarak götürüldükleri sıkıyönetim sorgulama merkezlerinde sorgucuların
ağzından duydular. Kimileri askeri, kimileri sivil giyimli, birbirlerine askeri rütbelerle hitap
eden adamlar sorguya alınanlara şöyle diyorlardı: “Genelkurmay’a bağlı ‘Kontgerilla’
teşkilatının elindesin! Burada anayasa yok! Yasalar yok! Yalnızca biz varız! Sorduklarımıza
doğru cevap verirsen kurtulursun, yoksa ölümlerden ölüm beğen! İstersek seni yok bile ederiz
ve kimse de bizden hesap soramaz!”

Dediklerini de yaptılar. İnsanlar kimi zaman “bir devrim olsun” diye yaptıkları
eylemleri, kimi zaman da hiç yapmadıkları şeyleri “itiraf” etmeye direnebildikleri nispette
“Kontrgerilla”cıların gazabından paylarını aldılar. Aralık 1971-Mayıs 1973 arasında Ankara,
İstanbul, Adana, Diyarbakır askeri cezaevleri, ayaklarının tabanları falakada patlamış,
bedenleri elektrik akımıyla kavrulmuş, tecavüze uğramış, ruhları örselenmiş insanlarla doldu
taştı.

Ateş düştüğü yeri yakarmış... 12 Mart tutuklularının da en az 30’ar gün her türlü
bedensel ve manevi acının pençesinde sorgulandıkları bu merkezlerde kendilerine
“Kontrgerilla” adını verenlerde “işkencecilik”ten başka bir nitelik görmemeleri doğaldı.

Ama tutuklulardan biri, bir emekli kurmay yarbay, açık duruşmaya çıktığı ilk andan
başlayarak avaz avaz bir başka şeyi haykırıyordu: “Kontrgerilla CIA güdümünde politik bir
örgüttür. Doğrudan doğruya Pentagon’dan yönetilen dünya karşı devrim örgütünün
Türkiye’deki koludur. Atatürk Kültür Merkezi’ni yakan, tersanelerdeki gemileri ateşe veren
‘Kontrgerilla’dır... Bütün bu işleri sola yıkmak için düzmece davalar icat eden onlardır.”

Kara Kuvvetleri’nden emekli Kurmay Yarbay Talat Turhan’ın 1973 baharında tutuklu
sanık sandalyesinden ‘Kontrgerilla’ya uzanan parmağı tam yirmi yıl boyunca bu ‘uluslararası
karşı devrim örgütü’nü işaret etmekten usanmadı.

Başkalarına neredeyse bir ‘obsesyon’, bir tür takıntı gibi gelmesine aldırmaksızın Talat
Turhan, durmaksızın belge ve bilgi biriktirdi, sıradan gazete haberlerinin gerisindeki süreçler
arsasında bağıntılar kurdu, bunları ordu ve politikayla ilgili dolaysız deneyimleriyle birleştirdi
ve her kuşkulu ‘şiddet’ olayından sonra insanların dikkatlerini bir kez daha ‘Kontrgerilla’ya
çekti. Talat Turhan’ın ‘ifşaatlar’ı ne denli somut kanıt ve belgelere dayansa da, sorgusuz
sualsiz can alan, devlet yapıları dahil gerekli gördüğü her şeyi yakıp yıkan, kştlesel
haberleşme aygıtlarını yanlış bilgilerle yönlendiren, toplumun ve devletin her hücresini çekip
çeviren bu anti-komünist yapı resmiyet düzeyinde hep ‘yok’tu. Demirel için ‘yok’tu, Ecevit
için ‘yok’tu, Evren için ‘yok’tu, Özal için ‘yok’tu.

SSCB’nin dağılmasından sonra ‘düşman’ tanımını değiştiren Batı Avrupa, bu
‘düşman’a karşı oluşturduğu yapıları tasfiye ettiği sırada kendi ‘Kontrgerilla’lalarını da
çöplüğe atınca, Talat Turhan’ın yirmi yıldır durmaksızın ‘var’ dediği bir uluslararası ‘karşı
devrim sistemi’nin bütün gövdesiyle 1960’lardan bu yana var olduğu ve işlerliği bütün
kanıtlarıyla ortaya çıktı.

İtalya’yı kasıp kavuran neo-faşist terörün gerisinden bütün haşmetiyle İtalyan
‘Kontrgerilla’sı Gladio çıkıverdi. Baş ‘Kontrgerillacı’nınsa İtalya Cumhurbaşkanı
Cossiga’dan başkası olmadığı herkesin bildiği bir ‘sır’ artık. Belçika ‘Kontrgerilla’sını
keşfetti. Fransa geri kalmadı ve gerisi çorap söküğü gibi geldi.

Bugün Türkiye kendi ‘Kontrgerilla’sının nerede olduğunu sormaya başlamışsa Batı’da
bütün bu olup bitenlerin bu merakta bir payı var elbette. Ama, hiçbir sorulu ve devlet
adamının en az yirmi beş yıldır sürüp giden cinayet, suikast, sabotaj ve darbeler silsilesinin
gerisindeki örgütün üzerindeki perdeyi aralamaya cesaret edemediği, devletle ilişkiye geçmiş
hemen herkesin şu veya bu şekilde, kimi zaman susarak bile olsa ‘Kontrgerilla’ ile suç
ortaklığı ettiği Türkiye bugün bakanlar kurulu koltuklarında oturan ‘Kontrgerillacı’lara
parmaklarını yöneltebiliyorsa bunu herkesten önce Talat Turhan’ın yirmi yıl boyunca dinmek
bilmeyen öfkesine ve inadına borçlu olduğunu teslim etmek zorunda.

Talat Turhan’ın kendisi bile başta “Kontrgerilla”nın devletin ve toplumsal egemenlik
mekanizmalarının her yanını bir ağ gibi saran bir genişliğe varacağını hayal etmemiş olabilir.
Kendisinin başlangıçta, etinde kemiğinde yaşadığı işkence ve aşağılamaların öcünü, o günkü
İstanbul Sıkıyönetim Komutanı Faik Türün başta olmak üzere dönemin askeri
sorumlularından alma duygusu gütmüş de olabilir pekala.

Ama Talat Turhan kişisel olarak bütünüyle meşru olan bu duyguyu, olabilecek en
kamusal ve rasyonel biçime büründürmeyi başardığı için de ayrıca övgüye değer bir profil
ortaya koyuyor.

Daha önemlisi, zalimi affetmeyişin böylesine derin bir inatla sürdürülmesindeki takip ve
tutarlılık.

Kimilerinin, kendilerine, arkadaşlarına, sevgililerine, eşlerine işkence edenlerle
gözlerinin içine bakarak kadeh tokuşturmayı seçtikleri ve bu seçişin bir erdemmişçesine
yüceltildiği bir dünyada Talat Turhan, hepimiz adına, bütün acı çekenler ve horlananlar adına,
kendi kendini görevlendirdiği bir gözetleme nöbetini 20 yıldır bir gün aksatmadan sürdürdüğü
için ona borçluyuz.

Onu ayakta tutan zalimden öç alma tutkusu hepimize yaygınlaştığı gün Türkiye de
onursuzluğun erdem sayıldığı bir ülke olmaktan çıkmanın eşiğine adım atmış olacak.21

“X örgütü...”

Ertuğrul Kürkçü

Türkiye, Kontrgerilla denilen ucubenin farkına ilk kez 12 Mart’ta vardı. Kontrgerilla ile
ilk tanışanlarsa, 12 Mart rejimine karşı siyasal faaliyet yürüten grupların 1971-72 kışında
gözaltına alınan üyeleriydi. Onlar, Kontrgerilla diye bir kavramı belki de ilk kez gözleri bağlı
olarak götürüldükleri sıkıyönetim sorgulama merkezlerinde sorgucuların ağzından duydular.
Kimileri askeri, kimileri sivil giyimli, birbirlerine askeri rütbelerle hitap eden adamlar sorguya
alınanlara şöyle diyorlardı: “Genelkurmaya bağlı ‘Kontrgerilla’ teşkilatının elindesin! Burada
anayasa yok! Yasalar yok! Yalnızca biz varız! Sorduklarımıza doğru cevap verirsen
kurtulursun. Yoksa ölümlerden ölüm beğen...”

Öyle de oldu, insanlar, yaptıkları kadar yapmadıkları şeyleri de itiraf’a direndikleri
ölçüde Kontrgerilla’nın gazabından paylarına düşeni aldılar. Ankara, İstanbul, Adana,
Diyarbakır, İzmir askeri cezaevleri ayaklarının tabanları falakada patlamış, bedenleri elektrik
akımıyla kavrulmuş, tecavüze uğramış, ruhları örselenmiş insanlarla doldu taştı... Ateş
düştüğü yeri yakarmış. İşkence kurbanlarının her türlü maddi ve manevi acının pençesinde
örselendikleri bu merkezlerde kendilerine Kontgerilla adını verenleri işkencecilik’le
özdeşleşmelerinden daha doğal bir şey olamazdı.

Ama bu tutuklulardan biri, Kara Kuvvetleri’nden emekli Kurmay Yarbay Talat Turhan,
açık duruşmaya çıktığı ilk günden başlayarak “Kontrgerilla”ya başka bir düzlemden bakılması
gerektiğini haykırıyordu: “Kontrgerilla, CIA güdümünde politik bir örgüttür. Doğrudan
doğruya Pentagon’dan yönetilen dünya karşı devrim örgütünün Türkiye’deki koludur. Atatürk
Kültür Merkezi’ni 1971’de yakan, 1972’de tersanede gemileri batırıp ateşe veren
Kontrgerila’dır... Bütün bu işleri ‘sol’a yıkmak için düzmece davalar icat edenler onlardır.”

Talat Turhan’ın parmağını ona uzatmasının üzerinden 25 yıl geçtikten sonra
Kontrgerilla’nın varlığı, onu çevreleyen resmi yalan halesine karşın artık kimse için bir sır
değil. Askeri Mahkeme’deki Savunma’sıyla (1972-1974) Kontrgerilla’yı resmi kayıtlara
geçirip, belgeleyerek onun bir rivayet olmaktan çıkarılmasını sağlayan ilk kişi olması Talat
Turhan’ın tezlerine dikkatle eğilmeyi gerektiriyor.

Turhan’ın tezleri, yayınlandıkları sırada, geçmişte gerçekleşmiş olanların anlaşılması
için zihinlerinde nedensel bağıntıların kurulmasına hizmet etmesi bakımından önemliydi.
Ancak, post-Susurluk bir okuma, Turhan’ın özelikle 1980 sonrasında ileri sürdüğü varsayım
ve çıkarsamaların, aslında kendisinin bile sandığından daha büyük bir kuvvetle gelecekte
olacak olanlara da işaret etmiş olduğunu gösteriyor.

Biçim ve İçerik

Talat Turhan’ın yakınlarda Tümzamanlar Yayıncılık tarafından yayımlanmış kitapları
(Özel Savaş, Terör ve Kontrgerilla ve Kontrgerilla Cumhuriyeti) bu bağlamda oldukça değerli
malzemeyle yüklü. Ancak, her iki kitap ta gerek yazarlık, gerekse yayıncılık açısından okuru
büyük zorluklarla karşı karşıya bırakıyor; yazarın ve yayıncının, yayın öncesinde çözmüş
olmaları gereken bütün edebi ve editoryal işleri okura yıkıyor.

Özel Savaş, Terör ve Kontrgerilla ve Kontrgerilla Cumhuriyeti, Talat Turhan’ın çeşitli
zamanlarda verdiği demeçlerin, konferansların, televizyon ve basın söyleşilerinin, açıkladığı
belgelerin, aktardığı metinlerin, şemaların, düşünceleri, tezleri ve kendisi hakkında
başkalarınca dile getirilmiş değerlendirmelerin ve Talat Turhan’ın polemiklerinin karışık bir
biçimde (büyük bir olasılıkla Turhan’ın öngördüğü biçimde) peşpeşe dizilmesinden oluşuyor.

İyi bir editörün elinde işlendiğinde, bu kitapların hammaddesi -Talat Turhan’ın bir asker
olarak sahip olduğu enformasyon, çevremizde olup bitenlere profesyonel bir göz’le bakma
ayrıcalığının, kurmay mantığı’nın kendisine kazandırdığı öngörü yeteneği ve bugüne bakışını
yöneten 25 yıllık fikri takip- pekala bütün Susurluk araştırmacıları ve yakın tarihi anlama
çabasındaki okurlar için bir temel metodolojik başvuru kaynağı olacak şekilde yeniden
yoğrulabilirdi. Ancak, yayınevinin, Talat Turhan’ın yazılarını basıp ciltlemek (Özel
Savaş...’ın baskısının da çok kötü olduğunu belirtmek gerek) dışında onun bu kitaplarda
söylemek istediğinin anlaşılmasına editoryal bir katkıda bulunduğunu söylemek güç.

Metinlerin çoğu kez konuşma çözümlerinden oluşmasından doğan kaçınılmaz
savrukluğunun yanısıra, apansız, belgeler ve ansiklopedik alıntılar’la parçalanması;
aralarındaki nedensellik emekli kurmay yarbay Talat Turhan için var olsa da, özellikle genç
ve sürece dışarıdan bakan okur için açıklama ve bilgi gerektiren çok sayıda olayın, kişi,
kurum ve yer adlarının kimi zaman tek bir paragraf içinde yığılması, yazar Talat Turhan’la
okuru arasındaki bağı ister istemez zayıflatıyor.

Örneğin, şu pasaj: “... 5 Haziran 1977 seçimleri öncesinde mahiyeti hala
aydınlanamayan olaylara tanık olduk. Kuşkusuz bu olaylar içinde en iğrenç ve en aşağılık
olanı Taksim Meydanı’nda kurulu kanlı tuzaktı. 1 Mayıs 1977’de, orada 34 vatandaşımız
yaşamını yitirdi. Bizim istihbaratımıza göre 34 yerine örneğin 300 kişi ölseydi, 1980 darbesi
üç yıl önce 1977’de gerçekleşecekti. Ama bu plan sökmedi. Türkiye seçimlere gitti. Bu arada
KKK Org. Namık Kemal Ersun emekliye ayrıldı. Nedeni bugüne kadar aydınlanmış değildir.
1980 yılından sonra Sayın Kenan Evren tarafından bu kişinin en çok para getiren bir
kuruluşun yönetim kurulu üyeliğine getirilmesi herhalde boşuna değildi.” (Özel Savaş, Terör
ve Kontrgerilla, s.63)

Talat Turhan’ın Kasım 1991’de Antalya’da verdiği bir konferansta söylediği bu
sözlerde adı geçen Namık Kemal Ersun’un kim olduğu, bu kişinin darbe girişimiyle 1 Mayıs
1977’deki “Kanlı Pazar” arasındaki nedensel bağ, belki de birkaç yüz kişilik özel bir dinleyici
kitlesi için yeterince açık olabilir ya da sözlü bir sohbetin avantajlarından yararlanan
dinleyiciler, Turhan’a sorular yönelterek aydınlanabilirlerdi. Ama binlerce kişi için
kitaplaştırıldığında bütün bu saptamaların bir arka plana yerleştirilmesi, bütün bunlar olup
biterken henüz doğmamış olan yeni okur kitlesi için darbe teşebbüsü-1977 seçimleri-12 Eylül
darbesi zincirinin, ve metinlerde sözü edilen daha onlarca episodun tarihsel ve politik olarak
açıklanması gerekmez miydi?

Öte yandan, Talat Turhan’ın uzmanlık alanında rahatça yol almasına yardımcı olan
profesyonel yaklaşımı, kendi alanı dışına çıktığında, kendisine ihanet edebiliyor, yapıtının yer
yer deformasyon’a uğramasına da yol açabiliyor.

Örneğin, şu bölüm: “ABD’nin bir yandan demokrasi insan hakları şampiyonluğa
yaparken, diğer yandan Herbert Marcuse’ye 1968’de geniş olanaklar sağlayarak Marksizmi
sulandırmak ve bireysel terörizmi kutsamak gibi bir tutumu benimsemesinin nedenleri
üzerinde de durulmuş değildir. Kaldı ki Herbert Marcuse’nin ABD’ye göç etmeden önce ve
Almanya’da henüz Naziler iktidar olmadığı bir dönemde, bazı arkadaşlarıyla birlikte
Frankfurt Okulu’nu kurup, Marksizmi sulandırma çabalarına girdiği bilinmektedir. Marcuse,
Frankfurt Okulu’nu Amerika’ya taşımış ve başlangıçta Amerikan Askeri İstihbaratı adına,
daha sonra CIA adına bilimsel çalışmalarını sürdürmüş ve ‘Tek Boyalı Adam’, ‘Marksizm ve
İhtilal’ vb. gibi yapıtlarla bireysel terörizmi kutsamıştır” (age, s.132).

Turhan’ın Marcuse ve Frankfurt Okulu’na özel bir önemle eğilmesinin nedeni,
Marcuse’un anarşizm ve terörizm’i ihya ederek, “anti-komünist iktidarlar ve onların

sözcüleri(nin) Marksizm-Leninizm ile terörizmi eş anlamlı tut(malarına) ve psikolojik savaşı
bu anlayışla yürüt(melerine)” hizmet ettiği inancı (age, s.132).

Turhan şu yargıya varıyor: “Bu CIA’nın büyük bir oyunu ve saptırması olup, düzene
karşı olan dinamik gençlerin saptanılıp pasifize edilmesi için kullanılmıştır. ABD, dünya
gençlerine tuzak kurmuştur.” Ve kendi cevabını ima eden şu soruyla devam ediyor: “Acaba
bu tuzağa ülkemizde 1971 öncesi başlayan ve şehir ve kır gerillası yöntemlerini benimseyen
gençler düşürülmüş müdür?” (age., s.133).

İyi bir editörün herhalde Marksizm tarihçiliği ve kültür sosyologluğu iddiasında
bulunmadığını varsayabileceğimiz Talat Turhan’ı, tarihsel ve mantıksal tutarlılık açısından,
Marcuse’un içindeki eğilimlerden yalnızca birini temsil ettiği Frankfurt Okulu’ndan, CIA’ya,
aradan Türkiye’deki şehir ve kır gerillacılığı’na ve bu hareketlerin Kontrgerilla tarafından
manipülasyonu varsayımına böylesine dolaysız sıçranamayacağı, Frankfurt Okulu’nu
Marksizmin sulandırılması’yla özdeşleştiren yaklaşımın bizzat kendisinin başka Marksist
yaklaşımlarca Marksizmi soysuzlaştırmak’la suçlandığı konusunda bilgilendirmesi
beklenirdi.

Öte yandan, Marcuse’nin biyografisine ilişkin birkaç kısa not, Talat Turhan’ın
Marcuse’a atfettiği dünya gençliğinin CIA eliyle bireysel terörizm’e yöneltilmesi
saptamasının da sorgulanması gerekebileceğini düşündürüyor.

1933’de Hiter’in iktidara gelmesinden sonra ABD’ye yerleşen Marcuse’nin, 2. Dünya
Savaşı’nda Nazi Almanyası’yla savaşta ABD Kara Kuvvetleri’nde istihbarat analizcisi olarak
çalıştığı biliniyor. Marcuse’nin 1951’e kadar CIA’nın atası olan Haberalma Araştrmaları
Ofisi’nde yöneticilik yaptığı da biliniyor. Marcuse, bu tarihten sonra üniversiteye dönmüş olsa
da bu “entelektüel”in kimliğinde entelijans (istihbaratçılık) izlerinin bulunduğu bir gerçek.
Ancak, Turhan’ın indirgemesindeki paradoks bu istihbaratçı düşünür’ün teorisinin özgül
yanının bireysel terörizmi savunmakla bir ilgisinin bulunmayışında. Marcuse’yi tartışmanın
odağına yerleştiren, “devrimin asıl gücünün proletarya değil, aydınlar, öğrenciler ve lümpen
proletarya (ya da dışlanmışlar)” olduğu biçiminde özetleyebileceğimiz teziydi. Ne var ki,
Marcuse=kışkırtıcı ajan eşitlemesi açısından asıl ironik olan, 1968’de ayağa kalkan ABD ve
Avrupa’daki üniversite öğrencilerinin, ayaklanmalarını, Marcuse’nin kendilerine tarihsel bir
rol biçen teorisiyle rasyonalize etme çabalarına istihbaratçı düşünür’ün üniversiteyi koruma -
uslu durun!- tavsiyesiyle karşılık vermesi ve daha 1968 bitmeden Marcuse’nin devrimci
idoller galerisi’nden çoktan yuhalanarak kovulmuş olmasıydı!

Ayrıca Marcuse külliyatında Marksizm ve İhtilal diye bir esere rastlamadığımızı, buna
karşılık Mantık ve Devrim (Reason and Revolution) adlı ilk önemli yapıtını 1941’de, 1968’de
çok sözü edilen Tek Boyutlu İnsan’ı (One Dimensional Man) ise 1964’de yayımladığını
eklemek gerek. Marcuse’nin fikirleriyle şiddet’in 1968’de Türkiye’deki öğrenci hareketindeki
dışsallığı ve bunun CIA tarafından ihraç ve manipülasyon’u tezi arasında bir bağ kurabilmek
ise, ABD ve Avrupa’da olabileceğine oranla iyice güç. Mübalağa etmeden konuşulacak
olursa, şehir ve kır gerillacılığı’nın Türkiye’deki simgeleri Mahir Çayan ve Deniz Gezmiş’in
düşüncelerinde Marcuse’nin izlerine rastlamanın neredeyse olanaksız olduğuna, öte yandan
ajan’lık konusunda kendilerine leke sürülemeyecek pek çok aydın’ın 1968 ve sonrasında
silahlı isyan’ın teorizasyonuna hayli emek vermiş olduklarına da değinmek gerek.

Bunlar, eleştirel bir Talat Turhan okuması yaparken ilk elde göze çarpan kimi
deformasyon’lar. Konusunu sergilemek açısından çok da gerekli olmayan bütün bu tarihi
teknikleştirme zorlamaları, üstelik Talat Turhan’ın yazılarındaki asıl değerli çekirdeğin,

uzamanı olduğu alanda kurmay gözüyle yaptığı stratejik saptamaların yalın olarak
anlaşılmasını da güçleştiriyor.

 “ST 31-15” ve “Susurluk”

Talat Turhan’ın bugün Susurluk dolayımıyla tartıştığımız çeteler konusunun anlaşılması
bakımından bir altın anahtar değerindeki yaklaşımının özünü bütün sırrın Özel Harp
Dairesi’nde aranması gerektiği konusundaki ısrarı oluşturuyor.

Talat Turhan’a göre, Kontrgerilla’nın temelini ST 31-15 Kara Kuvvetleri Sahra
Talimnamesi-Gayri Nizami Kuvvetlere Karşı Harekat oluşturuyor. Bu belge 25 Mayıs 1964
günü Kara Kuvvetleri Komutanlığı’nın verdiği emirle ve Orgeneral Ali Keskiner imzasıyla
yürürlüğe sokulan bir talimname. Uzmanı olmayanlar için hiçbir anlam içermeyebilecek bir
başlık. Ama uzmanının gözünde bunun anlamı, bir NATO ve ABD operasyonunun silahlı
kuvvetlerin derununa yerleşerek, “...adam öldürme, bombalama, silahlı soygunculuk, işkence,
kötürüm hale getirme, adam kaçırmak suretiyle tedhiş ve olayları tahrik, misilleme ve
rehinelerin alıkonulması, kundakçılık, sabotaj, propaganda ve yalan haber yayma, zorbalık,
şantaj” ile “iç düşman” olarak tanımlanan “yurttaşlar”a karşı savaş açması (age., s.45)

Aynı şekilde Talat Turhan’ın açıkladığı bir başka belgeden, 1966’da Dağ Komando ve
Okul Komutanlığınca yayımlanan “Komando ve Özel Harp Muhtırası”nın “Psikolojik
Hazırlık” bölümünden “özel harp” eğitiminin amacının “tek eri kendi memleketinin
vatandaşlarına karşı savaşmaya hazırlamak” olduğunu anlıyoruz (age., s.56).

Ancak daha önemlisi, bu operasyon kapsamında anayasa ve yasalara bağlı olmadığı,
talimnamesinde açıkça yazılan ‘vatansever’lerden oluşan bir yer altı örgütünün sürekli ve
düzenli olarak istihdam edileceğinin daha en baştan kayıt altına alınmış olması (age., s.27).

Bu vatanseverler’den birinin, Abdullah Çatlı’nın 1970’lerden bu yana kanlı ayak
izlerini süren herhangi bir okur yazar yalnızca yukarıdaki talimnameyle yön tayin ederek bile,
Susurluk’un gerisindeki büyük operasyonun kaynağını aramaya nereden başlanması
gerektiğini kolayca anlayabilir.

Talat Turhan yazı ve söyleşilerinde bir başka noktanın altını çiziyor: Kontrgerilla bir
örgüt değil, bugün varlığı resmen inkar edilen Gladio’nun Türkiye bağlantısının yürüttüğü
özel operasyonun adıdır. O yüzden resmen yok varsayılan bu yapıyı “X Örgütü” olarak
adlandırıyor.

Laiklik-Anti Laiklik ve Özel Harp

Talat Turhan’ın kitapları, kendisinden henüz bir ihtimal olarak bile söz edilmediği bir
dönemde, içinden geçmekte olduğumuz post-modern darbenin koşullarını ve mantığını haber
vermiş olması ve bunu Özel Harp’le ilişkilendirmesi bakımından da ayrıca değer kazanıyor.

Talat Turhan, 3 Aralık 1990’da Korgeneral Doğan Beyazıt tarafından verilen bir
brifingdeki Özel Harp Dairesi’yle ilgili şu açıklamalarının altını kuvvetle çiziyor: “Bizim
ülkemiz sadece komünist istilaya uğrayacak tek bir komşuya sahip olsaydı, o zaman komünist
işgale karşı işgal sahasında mücadele verecek bir teşkilat yeterli olabilirdi. Fakat bizim
ülkemiz din ihracından tutun...çeşitli tehditlere tabidir. Dolayısıyla Özel Harp Dairesi anti-
komünist değildir. Din devrimine karşı da kullanılacaktır” (age., s.70)

Talat Turhan, Gladio’nun bütün NATO ülkelerinde dağıtılmasına karşın Türkiye’de
tasfiye edilmeyişini bu yaklaşımla ilişkilendiriyor: “ABD, Körfez Savaşı’nda Türkiye’yi

kullanmak ve bölgedeki üs ve tesislerden yararlanmak için bu bölgeyi savaş alanı ilan etmişti.
İran İslam Devrimi’nden tedirgindi... Gelişen İslam radikalizmine karşı bir İslam ülkesini
kullanmak İslam alemi içindeki çelişkileri arttırmak için bulunmaz fırsattı... Laik-Anti Laik
çelişkisi ile inananlar inanmayanlar çelişkisini abartmak onların işine gelebilirdi. Böyle bir
durumda ülke çapında meydana gelebilecek hoşnutsuzluk ve ayaklanma gibi olaylar olursa ne
yapılacaktı? AKKA’da (Avrupa Konvansiyonel Kuvvetler Anlaşması) onun da çaresi
bulundu. Tüm ülke çapında paramiliter güçler yani x örgütü, Özel Harp Dairesi’nin sivil
uzantısı indirim kapsamı dışında tutuldu.

“Özel Harp Dairesi, Türkiye sathında ‘vatanseverler’in miktarını arttıracak,
komünistlerin yerine içte ve dışta Müslüman’ı düşman olarak kabul edecekti (age., s.69,70)
Talat Turhan’ın bu yaklaşımını ilk dile getirdiği 1991’den altı yıl sonra, 28 Şubat
müdahalesinin ardından yeni Milli Askeri Stratejik Konsept askeri yetkililerce şöyle
özetlendi: “Şeriatçılık NATO’nun tehdit değerlendirmesinde birinci sıraya yükseldi, bir
NATO müttefiki olarak Türkiye için de iç düşman kapsamındadır.”

Cumhurbaşkanı ve “X Örgütü”

Talat Turhan’ın bir başka önemli saptamasıysa Kontrgerilla Operasyonu’nun
cumhurbaşkanlarını da standart olarak görevli kılması. ST 31-15 kontrgerilla faaliyetlerinin
cumhurbaşkanının koordinasyonunda yürütülmesini amir, “bugüne kadar hiçbir
cumhurbaşkanı merak edip de kendisine görev veren bu asker talimnamelerinin çıkış noktası
üzerinde düşündü mü acaba” diye soran Talat Turhan “başbakanların görevlerinin de
kontrgerilla faaliyetleri ile ilgili iddiaları duymazlıktan gelmek, araştırmamak, saklamak”
olarak özetlenebileceğinin altını çiziyor (Kontrgerilla Cumhuriyeti, s.137).

Elbette Talat Turhan’ın yazı ve incelemelerinde dikkati çeken ve kasıtlı olduğunu
varsayabileceğimiz bir boşluk var: 1984’den beri süre giden TSK ile PKK arasındaki
olağanüstü kayıplarla ve uluslararası kapsamda süre giden askeri çatışmada kontrgerilla
operasyonu’nun nasıl işlediği ve bunun bölgeye ilişkin sonuçları.

Bu eksikliği, konuya ilişkin olarak açık tartışma olanağının bulunmayışıyla mı, yoksa
Talat Turhan’ın bir emekli kurmay yarbay olması dolayısıyla bu konuya yaklaşımlarının
nesnelliğinin tartışmalı hale gelebileceği kuşkusuyla mı ilişkilendirebileceğimizi henüz
bilmiyoruz. Ancak, elbette, düşük yoğunluklu çatışma’nın Talat Turhan tarafından okunuşunu
bilmek konuya ilgi duyanlar açısından mutlaka çok yararlı ve değerli olurdu.

Önümüzdeki aylar ve hatta yıllar boyunca Susurluk, Gladio, Kontrgerilla ve çeteler
konusunda yüklü bir edebiyatın oluşacağına kuşku yok. Her araştırmacının da bu konudaki
muazzam bilgi açığımızı kapatmaya kendi ölçeğinde önemli bir katkı yapabileceğini
beklemek hakkımız. Ancak, işe başlarken hepsinin, ellerindeki bilgileri gerçeğin mihengine
vurmak ve sağlam bir hareket noktası edinmek açısından pir’leri Talat Turhan’ın yazılarını
dikkatle okumalarında büyük yarar var, yoksa çatışan çeteler’in dezenformasyon
görevlilerinin papağanı durumuna düşmeleri, örneklerinden de gördüğünüz gibi, hiç de küçük
bir ihtimal sayılmaz.22

Devrimci bir kurmay subayın etkinlikleri...

Kuzey Fırat

Kimdir Talat Turhan?

(...) 1972-1974 yılları arasını Selimiye Askeri Ceza ve Tutukevi’nde geçirmiştir.
Mahkemede binlerce sayfa tutan savunmalarla, ABD emperyalizmini, NATO’yu,
Kontrgerilla’yı ülke içindeki örgütlerin tasfiye planlarını, kısacası sistemin işleyiş kurallarını
açığa vuran panolar, çizelgelerle 12 Mart faşizminden önce kendinin, sonra bütün
devrimcilerin öcünü alıyordu.

Hayatını bu ülkenin bağımsızlık mücadelesine adamış, her şart altında doğruları
söylemekten, gerçekleri açıklamaktan çekinmeyen, baskı ve tehditlere rağmen mücadelesine
kararlı bir şekilde devam eden bir kişi Talat Turhan. Kırk yıla varan yazı hayatında önüne
devrimci bir iş koymuş, iş ve emek sevgisiyle önüne koyduğu işin hakkını vermeye
çalışmaktadır. Talat Turhan, emperyalizme ve onun ülkemizdeki en sadık müttefikleri faşizm
ve gericiliğe karşı mücadele ederken hiçbir zaman duygusal davranmamıştır. Her zaman
olayların arkasındaki gerçekleri belgeleriyle ortaya koymuş, kendisine haksızlık yapılsa bile
ülkemiz için önemli getirileri olan hareketleri sonuna kadar desteklemiştir. 27 Mayıs
sonrasında yaşananlar buna bir örnektir. Talat Turhan’ın yaşamı, ülkemizi emperyalizmin
oyuncağı haline getiren işbirlikçi iktidarların gerçek yüzlerini ortaya koymaktadır.

Talat Turhan’ın Sorun Yayınları’ndan çıkan “27 Mayıs 1960’tan 28 Şubat 1997’ye...
Devrimci Bir Kurmay Subayın Etkinlikleri-1” adlı kitabında, küreselleşme olgusunu mason
örgütlenmesi temelinde ele almaktadır. Kitap, 27 Mayıs ve 12 Mart müdahalelerini ve 12
Eylül’e giden yolda yaşananların perde arkasını, komuta kademesindeki insanların
birbirleriyle olan çekişmelerini, emperyalizmin ülkemiz üzerine oynadığı oyunları, bu
oyunlara alet olan kişileri ve onlara karşı mücadele eden yurtsever, devrimci, ilerici, Atatürk
Devrimlerini gerçekten özümsemiş kişilerin, Talat Turhan şahsında, yaşadıkları olayları,
çektikleri sıkıntıları olayların içinde olan bir kişinin anlatımlarıyla ortaya koyuyor.

Öncesi Ve Sonrasıyla 27 Mayıs

Atatürk döneminde izlenen bağımsızlıkçı dış politika 1945’lerden sonra İkinci Dünya
Savaşı’nın da etkisiyle terk edilerek, ülkemizin emperyalizmle olan bağlarını daha da
güçlendirecek faaliyetler hız kazanmıştı. 7 Eylül 1946 kararları ile Türkiye parasını devalüe
etti. 1948 yılında NATO’nun kuruluş aşamasında bulunmak için girişimlerde bulunuldu, yine
bu yıllarda Türkiye, OECD’ye katıldı. Türk-Amerikan Ekonomik Anlaşması yapıldı, Marshall
Planı’ndan yararlanmak için girişimlerde bulunuldu.

1950 yılında gericiliği arkasına alarak iktidara gelen Demokrat Parti (DP), seçimler
öncesi verdiği bütün ‘sözleri’ unutmaya başladı. DP’nin iktidara gelmesiyle birlikte ülkemizin
emperyalizmle olan bağları daha da güçlendi. Şubat 1952’de NATO’ya giren ülkemiz,
Cumhuriyet dönemi boyunca dış politikaya yön veren ‘Yurtta Barış, Dünyada Barış”
anlayışını bir kenara iterek, emperyalizmin Ortadoğu’daki ileri karakolu görevini
üstleniyordu. DP, muhalefete üzerinde tam bir baskı uygulamaya başladı. Özellikle sol’a karşı
yapılan baskılar giderek arttı.

Dünyada hız kazanan anti-emperyalist mücadeleler ve bu mücadelelerin birçok yerde
zaferle sonuçlanmasının da etkisiyle, ülkemizde de emperyalizm karşıtı gösteriler, özellikle
üniversite gençliğinin DP iktidarına karşı kin ve nefreti, Kurtuluş Savaşı’na duyulan özlem
giderek artıyordu.

Artan gösteriler, hükümetin karşı devrimci uygulamalarından rahatsızlık duyan ve
bunun için ordu içerisinde örgüt dahi kuran devrimci, ilerici subayların rahatsızlıklarını daha
da arttırdı. Özellikle Silahlı Kuvvetlerin genç kuşakları DP iktidarına karşı kin ve nefret
duyuyorlardı. Ülkemizin düşürüldüğü bu vahim durum karşısında mutlaka bir şeyler
yapılmalıydı. Ve en sonunda 27 Mayıs 1960’ta, ordu yönetime el koyarak Başbakan Adnan
Menderes’i tutukladı. Halk bu müdahaleyi, sokağa çıkma yasağı olmasına rağmen bayram
havası içinde sokaklarda karşıladı.

Yeni anayasa ile ülke içerisinde gerçekten demokratik bir hava esmeye başladı. Başta
işçi sınıfı olmak üzere, tüm ezilen ve sömürülen kesime o günün koşullarına göre
azımsanmayacak ölçüde haklar tanındı, toplumun ilerici demokrat kesimine, özellikle
gençliğe örgütlenme olanağı sağlandı. Bu anayasa ile ilk kez bir sosyalist parti olan Türkiye
İşçi Partisi (TİP) TBMM’de temsil olanağı buldu. Ancak, ordu içerisinde yaşanan bu bayram
havasından, hayata geçirilen bu anayasa ile artan devrimci havadan memnun kalmayan
subaylar da yok değildi elbet... Ancak, esen devrimci hava o derece kuvvetliydi ki, ortaya
çıkma cesaretini gösteremediler.

Talat Turhan, bunun gerçekliğini anlattığı şu olayla ortaya koymaktadır:

“Sabah saatlerinde radyodan okunan bildiriyi duyar duymaz görevimin başına gittim ve
MBK’ya bağlılık mesajını hazırladım. Komutanın yanında kurmay başkanı ile Kıbrıs Alay
Komutanı Turgut Sunalp vardı. Sunalp, DP’nin on yıllık döneminin yedi yılını yurtdışında
geçirdiği için DP yandaşı idi ve ihtilale karşı çıkıyordu. Tümen Komutanı Tümg. Cemil
Uluçevik götürdüğüm mesajın doğrudan MBK’ya çekilmesine karşı çıkıyordu. Bağlı
bulunduğumuz 7. Kolordu Komutanlığı’na gönderilmesini emretti. Direttimse de başarılı
olamadım. Sunalp’ten etkilenmişti.”

 Ancak, mesajın gönderilmemiş olması bir çok subayın tepkilerini açıkça ortaya
koymasına neden olmuştu. Öyle ki, Talat Turhan odasına döndüğünde on beş kadar subay
kendisini bekliyordu. Ve Tümen Komutanının bu tavrı üzerine “Ya idareyi eline al, ya da biz
müdaahle ederiz” diyorlardı. Bu subaylar Sunalp’i öldürmeyi bile düşünüyorlardı. Çünkü, 27
Mayıs sabahı Sunalp’in “Türkiye’de ihtilal olmaz, Sovyetler Türkiye’yi karıştırmak için aynı
frekanstan yayın yapıyorlar” dediği duyulmuş, karşı tepkiler yoğunlaşmıştı...

Tümende 27 Mayıs sonrası cereyan edenler dolayısıyla, özellikle Sunalp’in durumunu
saptamak için, Genelkurmay, Tümene askeri bir yargıç göndermişti. Soruşturma sonucunda o
günün koşullarında Turgut Sunalp’in emekli edilmesi gerekirken emekli edilmiyor, MBK
üyesi bir kurmay albay onu kurtarıyordu. O Turgut Sunalp, Talat Turhan’a 12 Mart
döneminde Zihni Paşa Köşkü’nde yapılan işkence sırasında seyirciler arasında bulunacaktı.

Gerçekte 27 Mayıs sonrasındaki dalgalanmalara doğru tanı konulabilmesi için, kişi ve
grupların iktidarı ele geçirme ihtirasları yanında masonik, şoven milliyetçi ve Silahlı
Kuvvetler Birliği (SKB)’nin temsil ettiği “Ütopik Atatürkçülük” anlayışı arasındaki çelişki-
çatışmaların mercek altına alınması gerektiğini söylüyor Talat Turhan.

27 Mayıs’ın Hemen Ertesinde Yapılan Hata

27 Mayıs’tan birkaç ay sonra Türk Silahlı Kuvvetleri (TSK)’nde büyük bir tasfiye
yapılarak 238 general ve amiral ile 5 bin kadar subay bir gecede emekli edilmişti. Ancak,
yapılan bu büyük hata sonucunda, emekli edilen bazı kişiler Adalet Partisi (AP) kadroları
olarak karşımıza çıkacak, ordu içinde zaten var olan çatışmaların daha da alevlenmesine
neden olacaktı.

15 Ekim 1961 yılında yapılan seçimlerden sonra TSK içindeki dalgalanma bitmemişti.
Özellikle 27 Mayıs’a karşı olan politikacılar orduyu tahrik için her yolu deniyorlardı. SKB,
TSK’yı yeniden TBMM’ye müdahale kararı almaya itmişti. 9 Şubat Balmumcu Protokolü ile
ordu bu niyetini açığa vurmuştu. Bu protokol paralelince 22 Şubat 1962 Talat Aydemir
liderliğindeki kalkışma, protokole imza atanların bir çoğunun imzalarının arkasında
durmaması nedeniyle başarısızlıkla sonuçlandı.

Darbe girişiminde bulunan subayların emekli edilmesiyle rahatlayan Sunalp, TSK’daki
dalgalanmaların kökünü kazımak için yeni bir örgütlenmenin gerekliliğine inanıyordu. Bu
konuda Memduh Tağmaç’la paralel düşüyordu. Üç general bir ay süreyle Türkiye’yi dolaşıp
general ve kurmay albaylarla ilişki kurarak “Talat Aydemir sizi emekli edecekti, ama Sunay
Paşa sizleri kurtardı” teması işlenip bu kişilerin canla başla işe sarılmaları sağlanıyordu. Bir
anlamda, Sunay-Tağmaç cuntası oluşturuluyordu.

22 Şubat’tan sonra Memduh Tağmaç bir ay süreyle muhbirleri kabul etmişti. Odasında
özel bir düzenleme yapmış, bir paravan arkasına silahlı iki subay yerleştirmiş ve teyp
koymuştu. Muhbirleri ürkütmemek için aratmadan içeri aldırıyordu. Eğer silahlı bir eyleme
kalkışacak olan olursa, muhbirlerin göremediği subaylar onları öldürecekti. Muhbirin
oturacağı yer buna göre düzenlenmişti.

Böylece, Sunay-Tağmaç cuntasının alt kadrosu muhbirlerden sağlanmıştı. Türkiye
bölgelere ayrılmış, bu muhbirler üçerli gruplara ayrılarak garnizonları dolaşıp kişisel ilişkileri
kullanarak 22 Şubat’a yandaş olanları saptayacaktı. Böylece Sunay-Tağmaç cuntası
karşıtlarını saptadı. Devrimci subaylar MİT ajanları tarafından izlenmeye alınmıştı.

Aslında, cuntacılar kaygılarında pek de haksız değillerdir!.. TSK’nın genç
kademelerinde kaynama devam etmektedir. 22 Şubat2a yapılanları içine sindiremeyen ve
emekli edilen Talat Aydemir, yeni bir darbe hazırlığı içindeydi. 21 Mayıs gecesi girişilen
darbe girişimi de başarısızlıkla sonuçlanmış, Talat Aydemir tutuklanmış ve daha sonra idam
edilmiştir.

Talat Turhan’a bu olaya katıldığı gerekçesiyle de dava açılmış ve idamı istenmişti. Tabii
bu arada hakkında açılan Genç Kemalistler Ordusu (GKO) Davası devam etmektedir. Bu
davaya bakan Faik Türün’ün Tağmaç ve Sunay’a yakın olduğu biliniyordu. Mahkemeler
sırasında Talat Turhan her şeyi göze alarak sert bir tavırla tüm bu olup biten haksızlıkları
ortaya koyuyordu. Onu uyarması gereken mahkeme başkanı Faik Türün, onu uyarmıyor,
söylenenler karşısında sessizce bekliyordu!..

12 Mart olduğunda Cevdet Sunay Cumhurbaşkanı, Memduh Tağmaç Genelkurmay
Başkanı, Faik Türün 1.Ordu Komutanı olmuşlardı. Ancak, Talat Turhan, Bomba Davası’nda
Sıkıyönetim Mahkemesine sunduğu binlerce sayfa tutan savunması ile bu kişilerin gerçek
yüzlerini korkmadan ortaya koydu. Tüm kamuoyu ordu içerisinde yapılan karşı devrimci
uygulamalardan haberdar oluyordu bu şekilde..

12’li Darbeler..

12’li darbeleri emperyalizmin gizli örgütleri ve onların denetimindeki istihbarat
örgütleri yönlendirmişti.

12 Mart’ta özellikle Faik Türün dönemindeki tüm belgelere bakıldığında Atatürk’ün
ağza alındığını belki göremezsiniz, ancak Türün’ün tarikatlara sempati duyduğu, militan
boyutlarda A.P.’ye sempati duyduğu daha sonraki yıllarda ortaya çıkmıştır. 12 Eylülcüler
fetva verir gibi söylevlerle bazı çevrelere göz kırkıp sempati toplamaya çalışırken, rozet ve

heykelcilere para kazandırıyorlardı. Bu insanlar Atatürk İlkelerini yozlaştırmayı gerçekten iyi
başardılar.

Aslında Talat Turhan’ın hayatından birer kesit olan bu anlatılanlar emperyalizmin
ülkemizde daha fazla hegemonya kurmak için giriştiği faaliyetler göz önünde bulundurularak
değerlendirilmelidir. Yoksa tüm bu yaşananlar, sadece kişisel hırs ve ihtirastan
kaynaklanmamaktadır. ABD emperyalist emelleri ve ulusal çıkarları için her dönemde
yabancı subaylardan yararlanmak isteğini her fırsatta ortaya koymaktadır.

Son Söz Yerine

Özellikle Birinci Dünya Savaşı’ndan sonra...ABD’nin Monroe Doktrini’nin esasını
oluşturan ve Amerika kıtasıyla sınırlı tecrit politikalarından -“Amerika, Amerikalılarındır”-
uzaklaşmaya başladığını görüyoruz. İkinci Dünya Savaşı’ndan sonra ise “Dünya
Amerikalılarındır” anlayışıyla İngiliz emperyalizminin tahtına oturmuşlardı. Yani ABD
çıkarlarını küresel boyutta düşünmeye başlamışlardı.

Osmanlı İmparatorluğu’nun son dönemlerinde devletin İngiliz Büyükelçiliğinden
yönetildiği söylenir. O zamanki İngiliz Muhipleri Cemiyeti’ne üye olan işbirlikçiler, İngiliz
Büyükelçisinin direktifleri doğrultusunda, ülkenin sömürülmesine aracı olurlar, karşılığını da
bir anlamda alırlar... Şimdi “Amerikan Muhipleri Cemiyeti” belki de yüz değişik örgütle
“küreselleşmeye katkı” adına ABD çıkarlarına bilerek ya da bilmeyerek hizmet ediyorlar.
Karşılığını da alıyorlar.

Kitabını şu sözlerle bitiriyor Talat Turhan:

Halkımızın çoğunluğunun;

-Boyun eğmeyeceğine,

-Bu vatanı hiçbir devlete bırakmayacağına,

-TSK’nın Türk halkının emrinde olduğu inancıyla Atatürk’ün Cumhuriyeti emanet ettiği
ilerici-devrimci ve yurtsever gençlerimizi göreve çağırıyorum. Cumhuriyete, demokrasiye,
bağımsızlığımıza sahip çıkınız!..23

İkinci Bölümün Dipnotlar:

1. Uğur Mumcu, “Kontrgerilla”, 28 Ocak 1986, Cumhuriyet.

2. İlhan Selçuk, “Talat Turhan’ın Kitabını Okuyun...”, 31 Ocak 1986, Cumhuriyet.

3. Mehmet Kemal, “Bomba Davası”, 23 Şubat 1986, Cumhuriyet Dergi.

4. Oktay Akbal, “12 Mart’ın 15. Yılında...”, 12 Mart 1986, Cumhuriyet.

5. İlhan Selçuk, “Bomba Davası”, 11.7.1986, Cumhuriyet.

6. Mehmet Kemal, “Bir gün Alıp Götürdüler...”, 9 Ağustos 1986, Cumhuriyet.

7. İlhan Selçuk, “Doruk Operasyonu”, 14.10.1989, Cumhuriyet.

8. Hikmet Çetinkaya, “Kontrgerilla”, 18.11.1990, Cumhuriyet.

9. İlhan Selçuk, “Kuytuda Kalan Güç”, 27.4.1992, Cumhuriyet.

10. Nimet Arzık, “Talat Turhan’lar da Vardır Türkiye’de-1”, 10 Şubat 1976, 7 Gün
Dergisi (Bu dergi, Kurtul Altuğ yönetiminde yayımlanan 1970’lerin haftalık etkili siyasal
aktüalite havasındaki bir dergidir. Nimet Arzık da dönemin etkili kadın gazetecilerindendir.
1985’de yitirdiğimiz Babıali’nin bu usta kalemi, özellikle portrelerde ustadır. Örneğin,
“Demirel’in İçi Dışı” adlı kitabı, alanındaki en değerlilerindendir. Tanınmış avukatlardan
Gülçin Çaylıgil’e de portresini yazmak istediğini çıtlatmış, ancak ömrü vefa etmemiş.
“Hayran Gözlü Kadın”ın portresini yazmak Bilgesu Erenus’a kısmet olmuş. Nimet Arzık’ın
kendisi gibi gazeteci olan ve Anadolu Ajansı Genel Müdürü olan eşi de Adnan Menderes’in
sağ olarak kurtulduğu uçak kazasında yaşamını yitirenler arasındaydı).

11. Nimet Arzık, “Talat Turhan’lar da Vardır Türkiye’de”, 17 Şubat 1976, 7 Gün
Dergisi.

12. Nimet Arzık, “Talat Turhan’lar da Vardır Türkiye’de”, 2 Mart 1976, 7 Gün Dergisi.

13. Nimet Arzık, “Faşist Dedikse, ‘Eşek’ Demedik ki”, 12 Ekim 1976, 7 Gün Dergisi
(Bu yazı teknik nedenlerle oldukça karışık olarak çıkmış; ben olabildiğince düzelterek
yayımlıyorum. Ancak, Arzık, ertesi sayıda bu karışıklıktan dolayı özür notu koymuş).

14. Hukuk Sayfası, “Talat Turhan ve Faik Türün”, 29 Temmuz 1974, Yankı Dergisi
(1970’lerin ve 80’lerin etkili ve özellikle devletin sinir merkezleriyle ilgili haber-yorumların
alınabildiği siyasal aktüalitesidir. M. Ali Kışlalı yönetiminde uzun yıllar yayımlanmıştır).

15. Hakkı Gümüştaş, “Bir Kurtuluş Günü” -Öykü-, 12 Nisan 1977, Vatan (Vatan,
1970’lerde bir süre etkili olan Numan Esin’in sahipliğindeki sol ağırlıklı bir gazeteydi).

16. Faik Akçay, “Bomba Davası”, 18 Mart 1986, Somut.

17. Tunca Arslan, “Kontrgerillayı Kulağından Tutmak”, 5 Nisan 1992, 2000’e Doğru.

18. Tahir Aka, “ÖHD ve Kontrgerilla”, 8 Nisan 1992, Yeni Asya.

19. Tahir Aka, “Faili Belli Cinayetler”, 9 Nisan 1992- Yeni Asya.

20. Sırrı Öztürk, “12 Mart 1971’den Portreler-1.Cilt”, Şubat 1993, Sorun
Yayınları’ndan kısaltılarak alınmıştır. (Öztürk, Talat Turhan’la birlikte 12 Mart döneminde

Selimiye’de hapis yatan siyasal bir tutukluydu. Halen, Sorun Yayınları’nı yönetiyor. Talat
Turhan’ın bazı kitapları da içinde olmak üzere kitapların yanında, aylık Sorun Birlikte
Sosyalist Dergi’yi yayımlıyor).

21. Ertuğrul Kürkçü, “Talat Turhan’ın Öcü”, 17 Aralık 1992, Özgür Gündem.

22. Ertuğrul Kürkçü, “X Örgütü...”, Kasım 1997, Virgül Dergisi.

23. Kuzey Fırat, “Devrimci Bir Kurmay Subayın Etkinlikleri...”, Eylül-Ekim 2001, İleri
Dergisi’nden kısaltılarak alınmıştır.

BÖLÜM III

80. doğum yılında dostlarından...

Talat Turhan’ın etrafındaki geniş halenin içinden kime gidip”Talat Turhan’ın 80’nci
doğum yılı için bir portre çalışması yapıyorum, sizden görüş ve izlenim alabilir miyim?”
desem, beni kırmayacaklarını biliyordum. Ancak, sınırlı bir zaman dilimi içinde bitmesi
gereken bu çalışma bir de yaz mevsimine, yani hemen herkesin kendini dinlenebileceği bir
yerlere attığı bir döneme denk gelince, işim biraz zorlaştı. Bu nedenle, Talat Turhan’ın şu ya
da bu nedenle çok yakınında olmuş az sayıda dostundan, yakınından görüş alabiliyorum.
Dolayısıyla, Talat Turhan’ın dostlarının, yakınlarının beni anlayacağını umuyorum.
İnanıyorum ki, zaman sınırımı ve iletişim güçlüklerini dikkate alarak “bizi önemsemedi” diye
düşünmezler. Bir hafifletici nedenim de, bu portre çalışmasını yazarken, örtüşen bir zaman
dilimi içinde yayına hazırlanan, ikisi gözden geçirilmiş yeni basım, biri de yeni olmak üzere
üç tane Talat Turhan kitabının da editörlüğünü üstlenmem...

İşte 80’nci doğum yılında Talat Turhan için söylenenler...

Savunma bittiğinde çok üzülmüştük...

Özen Dandin

Talat Turhan’ı tanımak aklımın ucundan bile geçmezdi. Biz Almanya’daki Türkler,
olayları gazetelerden okur, kimi zaman da Türkçe yayın yapan radyodan dinler, Talat Turhan
hakkında kendisini tanıdıktan sonra pişman olacağımız yorumlarda bulunurduk.

1974 Eylül’ünde, 21 Mayısçılar Derneği’nde sekreterlik yaparken tanıştığım ve çok
sevip takdir ettiğim arkadaşım İbrahim Nebi Barlas, aynı zamanda Talat Turhan’ın
avukatıydı. Bana, yanlarında çalışmam için teklif getirdi.

Talat Turhan’ı şahsen tanımıyordum. Av. Barlas bana neler yapacağımı, evlerinde kalıp
aylarca sürecek mahkeme savunmasını yazacağımı anlattı. Bu öneriyi severek kabul ettim.

Onu tanıdığımda, karakterine münhasır; korkmadan, yılmadan en tepedekilere
haklılığını kanıtlamak için başkaldırdığını anladım. Hele savunmayı yazmaya, belgelerin
hepsini okuduktan sonra Atatürk İlkelerine bağlılığı, haksızlıklara karşı koyabilmesi, yapılan
iftira ve çirkinliklere beyniyle karşı koyması beni son derece etkiledi. Kuzguncuk’ta
yaşadığım her yeni güne birçok sürprizlerle uyandım.

Birçok suçlunun ortalıkta elini kolunu sallaya sallaya gezindiği, suçsuzların
düşüncelerinden dolayı suçlandığı bir ortamda böyle mükemmel, aklı başında, yapılan
haksızlıkları hiçbir şekilde kabul etmeyen bu insanla beraber çalışmak benim için zor olmadı.
Çünkü, benim fikirlerim de Turhan’ınkilerle paraleldi.

Talat Turhan’ı anlatmak o kadar zor ve imkansız ki, onun karakterine, beynine
yetişmek, fikir üretimini izlemek başlı başına bir iş.. Son derece sevecen ve yaptığı işe saygılı
birisidir.

Savunmasını çalışıp yazdığımız dokuz ay boyunca ne kadar yanlış yaparsak yapalım,
ağzından tek bir azar sözcüğü çıkmamıştır. Ne demek istediğini gözleriyle anlatırdı.

5 bin sayfalık savunma bittiğinde çok üzülmüştük. O güzel çalışma günleri sona erdiği
için... Mahkemeleri takip etmeye başladık. Mahkemelerde o kadar vakur ve korkusuz,
kendinden emindi ki, karşısındaki hakim ve savcıların ondan etkilenmemesi mümkün değildi.
Hele son duruşmada yerinden fırlayıp, “Beni ya beraat ettirin ya da asın!” diyerek
yumruklarını masaya indirmesini aradan 29 sene geçmesine rağmen, unutabilmiş değilim.

Ona, “Talat Turhan” diye hitap etmiş olsam da, o benim çok sevdiğim, saygı
duyduğum, daima sevgi ve saygıyla anacağım ağabeyimdir. Çok şükür onunla hala
telefonlaşabiliyor, görüşebiliyorum. Eski günleri anabiliyoruz. Hala dolu dolu yaşadığını ve
yeni kitaplar tasarladığını görmekten de çok mutluyum.

Bütün güzellikler senin olsun canım ağabeyim, 80’nci yaşını kutluyorum.1

Ufku görebilen bir stratejist

Güngör Türkeli

Kim Talat Turhan?.. Sıradan bir kurmay yarbay olarak algılanabilir mi? Kuşkusuz,
hayır... Gerekçesiz, ün sahibi olmak için başkaldıran bir sıradan asker mi?... Kesinlikle,
hayır...

O bir devrimci, bir yurtsever, inançlı bir Kemalist...

Talat Turhan’ı tanımak, anlamak için, onun yaşam boyu sürdürdüğü savaşımı bilmek
gerek.

Kendi adıma, ilk kez tanıştığım 1963 yılından bu yana, benim ve arkadaşlarımın
yaşamına yön veren, inançlarını pekiştiren bir yurtsever, bir önderdir.

1962’nin son ayları... Genç subaylar olarak ülkenin geleceği konusunda kuşkularımız
var... Arayış içindeyiz... ‘Omuzu kalabalık’ komutanlar, genç subayları kendi amaçları
doğrultusunda yönlendirme çabası içindeler. Bazı arkadaşlarla görüşüyor, tartışıyor, bu tür
komutanların güven vermedikleri sonucuna varıyoruz. Genç yaşta yitirdiğimiz yakın
arkadaşım Salih Zeki Yılmaz’ın önerisiyle Afyon’da bir kurmay yarbayla tanışmaya
gidiyorum. Beni evinde kabul ediyor. İlk anda o çakmak çakmak gözlerinden etkileniyorum.
Bakamıyorum gözlerine. O gözlerde inanç okunuyor, kararlılık, bilgi, bilinç okunuyor...
gerçekten büyüleniyorum. Öylesine bir güven veriyor ki, etkilenmemeniz olanaksız. Başta,
ödünsüz bir yurtsever olduğuna inanıyorum. Mustafa Kemal’in subay tanımını anımsıyorum.
Diyordu ki Mustafa Kemal:

“-Subaylık demek, kendi canını eda etmeyi kat’iyen göze almış olmak demektir.

-Bir subay sanatı adına, hayat ve mevcudiyetine hiç ehemmiyet vermeyecektir.

-Subay, “hayat ve rahatın hiç düşünülmemesi icap edince” rahat ve hayatını feda etmeyi
bilecektir.

-Namus borcu budur.”

Bizler, subay olarak “namus borcu”muzu ödeek için vardık.

O yıllar, 27 Mayıs devrimine karşı kalkışmanın, direnmenin yoğunlaştığı, “plan değil
pilav istiyoruz” aymazlığının egemen olmaya başladığı, ülkenin geleceğinin karartılmaya
çalışıldığı yıllardı. Talat Turhan’ın “Sunay-Tağmaç kliği” olarak nitelediği bir ekibin karşı
devrimci çabalarının doruğa ulaştığı yıllardı o yıllar.

Kurmay Yarbay Talat Turhan, ufku görebilen bir stratejistti.

12 Mart faşist yönetimini en iyi değerlendiren, geleceğin neler getireceğini sıkıyönetim
mahkemesinin tutanaklarına geçirten Talat Turhan, 1963’de de yaşanan olaylar karşısında
yurtseverliğinin verdiği güçle Genç Kemalistler Ordusu (GKO) kuruluşuna önderlik etmiş,
ama karşı devrimcilerin saldırısından da kurtulamamıştır.

Talat Turhan, 12 Mart’ta ülkenin geleceğini değerlendirirken şunları söylüyordu: 12
Mart, emperyalistlerin ve başta Amerikan emperyalistlerinin düzenlediği bir karşı devrim
hareketiydi. Varılmak istenen hedefe 12 Mart eylemiyle varılamamıştı. Bundan sonra ne

olacaktı? Talat Turhan’a göre, 27 Mayıs tam anlamıyla tasfiye edilecekti. Silahlı
Kuvvetlerdeki radikal kesim köklü bir tasfiyeye tabi tutulacaktı. Cumhuriyet Halk Partisi
(CHP) kapatılacaktı. Atatürkçü ve demokratik sol görüş tasfiye edilecek ve yeni bir düzen
kurulacaktı.

Talat Turhan, bunları 1973 yılında mahkeme zabıtlarına geçiriyordu. Bu
değerlendirmeler yetkili politikacılara ulaştığında, onların yanıtı ilginçti: “Bu adam delirmiş!”

Kimin delirdiği, 12 Eylül darbesiyle anlaşılacak, Talat Turhan’ın dedikleri madde
madde gerçekleşecekti. 27 Mayıs bayram olarak kutlanmayacak, getirdiği ilkeler yok
edilecek, ordudan binlerce subay tasfiye edilecek, CHP kapatılacak, Atatürkçülüğün ve
demokratik solun kökü kazınacak ve yeni bir düzen kurulacaktı. O aymaz politikacılar da
“Talat Turhan’ı değerlendiremedik” demekle yetineceklerdi.

22 Şubat 1962 olaylarından sonra Talat Turhan emekli edilmek istenir. Milli Savunma
Bakanı, “sağ kolumu kesemezsiniz” diyerek emekli edilmesini önler. Afyon’da uygun
olmayan bir göreve atanır. 22 Şubat’tan sonra Afyon’a sürgüne yollanan subayları da
denetime alıp kısa sürede Afyon Batı Menzil Komutanlığı’nın çehresini değiştirmeyi başaran
Turhan, Tümg. İlhami Barut’un takdirini kazanır. Turhan’a göre, vatanın her köşesi de,
oralarda yapılan görevler de aynı derecede kutsaldır, değerlidir.

 Bu arada, Talat Turhan 1962’de hazırladığı bir tatbikat ile parlak askerlik kariyerindeki
başarılarına bir yenisini ekler. Bir savaş durumunda İzmir’deki NATO Karargahı ile Afyon
Batı Menzil Komutanlığı arasındaki ilişkileri konu eden bu tatbikat planları büyük beğeni
kazanır. Turhan’ın benzer bir tatbikat plan başarısı da 1959’dadır. 2’nci Ordu Komutanlığı
ülkede ilk kez bir fiili lojistik tatbikat düzenleyecektir. Tatbikat planlarının hazırlanması işini
Ordu Komutanlığı Kolorduya, Kolordu, 39’ncu Tümene, 39’ncu Tümen de nihayet Kur. Alb.
Naci Aşkun ve Kur. Yrb. Talat Turhan’ın başında olduğu 39’ncu Tümen Topçu Alay
Komutanlığına pas eder. Bu ikili, uzun bir zaman içinde hazırlanabilecek ve ilk kez
gerçekleşen bu orijinal tatbikat planını üç gün üç gecede uyumaksızın ve yemek yemeksizin
başarıyla hazırlar.

Talat Turhan’ın, Silahlı Kuvvetler adına katıldığı iki toplantıda Amerikalıların masayı
terk etmesinin nedeni de Türk kurmay yarbayının mükemmel donanımlı ve hazırlıklı, buna
karşılık kendilerinin de bir o kadar yetersiz olduklarını hissetmeleridir.

Kısa süre sonra bu parlak kurmay tutuklanır ve emekliye sevk edilir. Kendi deyişiyle,
“çeteleşen iktidar” yurt yönetiminde egemenliği ele almıştır.

Ankara’da Mamak Askeri Ceza ve Tutukevi’ndeyiz... Tutukluluğumuzun ilk günleri...
Bir binbaşı, dört üsteğmen ve iki teğmeniz. Hapisteyiz ya, saçı sakalı koyuvermiş,
derbederliğe vurmuşuz. Bir süre sonra Talat Turhan ve Ferhan Yırtlaz binbaşı da bize
katılıyor. Talat Turhan bizim derbeder halimizi görünce öyle kızıyor ve amiyane tabirle öyle
bir fırça çekiyor ki, kesin emrini veriyor!..

“-Aynen kıtadaki gibi, her sabah traş olunacak. Giysiler ütülü, gömlek yakaları kolalı
olacak. Kravat takılacak.. Ayakkabılar boyalı olacak.. Koğuş tertemiz olacak.. Koğuş
temizliği hemen başlıyor.. Temizliğin de kuralı var.. Paspası tabana sürteceksiniz, paspas
kovadaki suya batırınca kirlenmeyecek..”

Böylece koğuş temizliği üç-beş gün sürdü. İyi anımsıyorum; Talat Aydemir koğuşa ilk
ziyaretinde kapıda durakladı ve;

“-Talat, ayakkabılarımı çıkarayım mı?”

diye sorma gereğini duydu.

Talat Turhan ve Fethi Gürcan Kara Harp Okulu’ndan sınıf arkadaşları.. Ali Elverdi,
28’nci Tümen Kurmay Başkanı ve 21 Mayıs çıkışını önleyen ‘vatan kurtaran aslan’
pozlarında.. Bir gün, hapishaneyi ekibiyle birlikte teftişe geliyor.. Doğruca koridorun en
sonuna, sağda, hücrelere gidiyor.. Talat Aydemir ve 21 Mayıs kalkışmasının liderleri arka
hücrelerdeler.. Girer girmez Aydemir ve arkadaşlarına hakaretler yağdırmaya başlıyor!.. En
çok hakaret ettiklerinden biri de Gürcan. O da Talat Turhan gibi yüreğinde korku taşımayan,
ödünsüz bir yapıya sahip. Elverdi’nin yüzüne öyle bir tükürük atıyor ki, Elverdi ve ekibi hızla
hücrelerden uzaklaşmak zorunda kalıyor! Bu arada gürültüyü duyup koridora çıkıyoruz.. Talat
Turhan, Ali Elverdi’nin üzerine yürüyor ve “Aliiii, Aliiii...çık buradan!” diye gürlüyor. Yani,
koğuşlardan kovuyor Elverdi ve ekibini.

Oğlumun adı, Talat Turhan!.. Talat Turhan Türkeli. 1990’ın ilk ayları.. İlhan Selçuk
Ankara’da kitaplarını imzalıyor.. Üniversite öğrencisi olan oğlum, Selçuk’un bir kitabını
alıyor, imza sırası gelince Selçuk’a uzatıyor.. Her zaman olduğu gibi, Selçuk adını
sorduğunda oğlum, “Talat Turhan Türkeli” deyince kalemi bırakıp yüzüne bakıyor.. Bir süre
baktıktan sonra,

“-Adın Talat Turhan, soyadın da Türkeli. Senin geleceğin karanlık oğlum!” diye espriyi
patlatıyor.

Ama, ne Talat Turhan ne de Güngör Türkeli olarak geleceğimizi, onurumuzu koruyarak,
belki de acı da çekerek karartmamaya özen gösterdik.

Bu anılar, anektodlar Talat Turhan’ı anlatmaya elbette yetmez. “Gerçekler ayrıntılarda
saklıdır” denir ya, belki anlamaya yardımcı olabilir.

Genç yaşında onurlu, ilkeli, yurttaşlık bilincini geliştirmekte örnek aldığım, birlikte
olmaktan onur duyduğum insandır Talat Turhan. Onu eşim ve çocuklarımla her zaman
şükranla anıyoruz. O, iyi anlaşılmalı. İyi anlamak da onun yapıtlarını inceleyip irdelemekle
olanaklıdır diye düşünüyorum.

80’nci doğum yılını kalpten duygularla kutluyorum, ona üretkenlik ve sağlık içinde
uzun ömürler diliyorum.2

Kuzguncuk’lu Talat Turhan

Nedret Ebcim

1972 yılının temmuzunda, rahmetli babam 34 yıllık çalışmasının karşılığında oturmakta
olduğumuz Kuzguncuk’taki evi satın alabildi ve kiradan kurtulduk... Dairemizin olduğu
apartmanın yanında üç katlı bir bina bulunuyordu. Talat Turhan, işte burada, emekli yargıç
babasından kalma yerde oturuyordu. Ancak, biz taşınmadan kısa bir süre önce, Talat
Turhan’ın evi sabaha karşı 35 kişilik bir grup tarafından basılmıştı. “Boğaziçi köprüsünü
bombalayacak” diye söz edilen Talat Turhan’ın ismini ilk defa böyle işitiyordum...

Henüz on yaşındaydım. Dehşete düşmüştüm! Öyle ya, koskoca köprüyü komşumuz
ortadan kaldıracaktı!..

1974’de özgürlüğüne kavuşan Talat Turhan’ı gördüğümde ise on iki yaşındaydım. Hiç
de öyle kötü bir adama benzemiyordu. Yaşım biraz daha ilerleyince, selamlaşmaya da
başladık. Sonraları ise dostluğumuz pekişti. Baba-oğul gibi olmuştuk artık...

Sokrates, “yeni tanrılar” getirdi diye suçlanmış ve bu nedenle ölüme mahkum edilmişti.
Oysa, Sokrates düzene itiraz ediyor ve düşüncelerini korkusuzca dile getiriyordu.
Düşüncelerini değiştirse, ölümden kurtulup özgürlüğüne kavuşacaktı. Ama o, düşüncelerinden
asal ödün vermedi. En sonunda da başkaları tarafından öldürülmektense, onurlu bir şekilde
yaşamına son verdi. Aradan iki bin yıl geçmesine karşın Sokrates fikirleriyle hala yaşıyor...
Halbuki, onu yargılayan yargıçlardan (101 kişi) birisinin bile ismi anılmıyor. Demek ki, tarih
eninde sonunda gerçeği fark ediyor. Belki de bu yüzden hala bir çok kişi değerli yaşamını
korkusuzca feda edebiliyor...

Talat Turhan da günümüzün Sokrates’idir. Gözünü budaktan sakınmaksızın bildiği
yolda korkusuzca yürümüştür. Kendisine işkence yapanlara karşı boynunu hiç eğmemiş, dik
durmuş ve hep “ben buradayım” diyebilmiştir. Atatürk gibi, o da “tam bağımsızlık” yolundan
yürümüştür. Kendisini haksız bir biçimde yargılayanlara ve adaleti ayaklar altına alanlara
karşı savunmasını ortaya koymuştur. Türk hukuk tarihinin en önemli davalarından birinden
yüzünün akıyla çıkmıştır. İlerleyen yaşına karşın, hala, fikirleriyle inandığı yolda
yürümektedir.

Ben onu biraz da komşum, büyüğüm Talat Turhan olarak anlatmak isterim...

Talat amca, her zaman bir İstanbul beyefendisidir. Her zaman temiz, düzenli, kibar,
alçakgönüllü, asla insanları ayırt etmeyen, örnek bir kişiliktir. Onca zahmetli, çileli ve
haksızlığa uğramış bir kişi olmasına karşın hümanist özelliğini hiç yitirmemiştir.

Özü sözü bir, sağlam bir karakter sahibidir.Aynı zamanda çalışkandır, dosyaları
üzerinde saatlerce çalışmasına karşın onu daha da dinç görmek şaşırtıcı değildir.

Talat amcanın bir özelliği de çok misafirperver olmasıdır. Kapısı herkese açıktır. En
yoğun çalışmaları sırasında bile bu özelliğini korur.

Yaşamındaki düzenliliği ve kusursuzluğu kendi evinde de fazlasıyla yansır. Her şeyi ile
disiplinli ve düzenlidir. Kırk yıldır sürdürdüğü arşiv çalışmasında da kişilik özellikleri
kendisini gösterir. Zengin arşivi çok özenle oluşturulmuş ve dizge tutturulmuştur. İzlediği
konular kronolojik olarak ve konularına göre, gerektiğinde çok kolay bulunacak şekildedir.
Talat Turhan, adeta bir bilgi küpüdür. Aynı şekilde, kütüphanesi de nitelikli ve çok sayıda
kitapla doludur. Kütüphane ve arşivini belirli aralıklarla gözden geçirdiği için canlı, yaşayan

bir yerdir. Binanın bir dairesi arşiv ve kütüphaneye ayrılmıştır. Talat Turhan’ın entelektüel
yaşamı daha iyi ve güzel bir dünya, insan içindir. Dünyanın herhangi bir yerindeki
olumsuzluğu yüreğinde duyumsar.

Talat Turhan örnek mücadelesi, insan severliği ile Kuzguncuk semtinin önemli ve renkli
bir simasıdır. Atatürk’ü, Nazım Hikmet’i, Can Yücel’i ve daha birçok önemli simayı
barındırmış olan Kuzguncuk’ta yaşayan önemli bir kahramandır. Onunla gururlandık.. Özgün
kişiliği ile hepimize örnek olmaya devam ediyor.. Bizleri daima iyi ve olumlu yönde etkiledi..

Talat amca seksen yaşına giriyor ama, hep kararlı, hep dürüst, hep mücadele dolu
kişilik..

Biz ise onun karşısında saygı ile eğiliyoruz.3

Hayatın anlamı

Sarandis Apostolidis

Talat bey, fırtınalı ve mücadeleci bir hayat safhasından sonra Kuzguncuk’ta sakin ve
mütevazı bir hayat yaşayan araştırmacı ve yazardır. Yazdığı kitaplar birçok belge ve
kaynaklara dayanır.

Askeriyeden gelmenin faktörü de olsa gerek, çok disiplinli bir hayatı vardır. Evindeki
düzen, tertip ve giyim kuşamı ayriyeten bunu ispatlar.

Alçakgönüllüdür ve insanlara değer verir. Kendisi araştırabileceği halde ve bir çok
kaynak ve belgeye ulaşabileceği halde, çalışmalarıyla ilgili olarak bazı uzman olmayan
kişilerden de yardım ister. İstediği konuda yardım eden kişi eksik bir bilgiyle, araştırmayla
gelse bile o kişiyi kırmaz. O az, eksik çalışmayı, emeği takdir eder ve sanki çok önemli bir iş
başarmış gibi teşekkür eder. Naziktir.

Çalışmayı çok sever. İlerlemiş yaşına rağmen araştırdığı konuda saatlerce çalışır.

Maddiyata, paraya önem vermez. İsteseydi çok yüksek askeri rütbelere ve makamlara
yükselebilirdi (inandığı şeylerden vazgeçmek ve mücadele etmemek şartıyla). Fakat, iftiralara
ve işkencelere maruz kalmasına rağmen prensiplerinden ve yazarak mücadelesinden
vazgeçmedi, taviz vermedi. Bu, Talat beyin en takdir ettiğim yönüdür. İnsan riyakar
olmamalı, doğru veya yanlış inandığı şeyler için mücadele etmeli. Aksi halde, hayatın anlamı
kalmaz, bir hayvan gibi yaşayıp ölür..

Talat bey, Kuzguncuk’ta fazla dolaşmaz. Ona dışarıda rastlamak zordur.

Senelerce çalışıp bir araya getirdiği çeşitli konulardaki arşivinin, araştırma dosyalarının
geleceği teminat altına alınmalı ve yeni idealist nesillerin istifadesi sağlanmalıdır.

Daha nice faydalı, aydınlatıcı araştırmalar yapması ve mutlu, sağlıklı ve uzun bir yaşam
dileğiyle bitirmek istiyorum...4

Talat Turhan portresine katkı...

Muzaffer Ayhan Kara

Talat Turhan henüz delikanlıyken Kuleli Askeri Lisesi’ne yazıldığında bir gün
Harbiye’yi bitireceğini, bu kutsal bildiği ocaktan bir subay adayı olarak Topçu Okuluna adım
atacağını; eğitimi sonrasında topçu subayı olarak Silahlı Kuvvetlere katılacağını, kuşkusuz
hayal etmiştir (Kurmay subaylar ve generaller genelde topçu sınıfından çıkarlar). Fakat, Kara
Harp Akademisi’ni de bitirip kurmaylar arasına katılmayı, daha sonra komuta kademesine
yönelmenin bir işareti olan Yüksek Komuta Akademisini tamamlamayı hayal edip etmediğini
bilemiyorum...

Kesin olan bir şey var ki, askerliğe aşık olduğu, Silahlı Kuvvetleri kutsal bir ocak olarak
bildiği ve Atatürk’ün manevi liderliğini sürdürdüğü bu ocağın Türkiye’nin gelişmesinde,
kalkınmasında ve bağımsızlığını, onurunu korumasındaki işlevini kusursuz olarak yerine
getirmesinde oynaması gereken titiz rolün izleyicisi olduğu...

Bu noktadaki en dikkatli gözlemci, en acımasız eleştiricidir. Şahin ve kartal karışımı
bakışları tedirgin edicidir. Kartal, güzel süzer, tepeden görür.. Şahin, keskin bakışlıdır, hedefe
yönelir..

Askerliğe aşırı ilgisi, dünya çapındaki gelişmeleri izleme ve Türk ordusuyla
karşılaştırma kaygısı, onu Kore’ye kadar götürür. O nedenle, 27 Mayıs öncesi atmosferi
uzaktan izler.

1960 İhtilali’nde İskenderun’dadır. DYP Genel Başkanı ve eski Emniyet Genel Müdürü
Mehmet Ağar’ın babası olan Adana Emniyet Müdürü Zülküf Ağar’ı tutuklamak ona düşer..

Milli Birlik Komitesi (MBK) döneminde Ankara’da, Milli Savunma Bakanlığı Özel
Kalem Müdürlüğü’ne vekalete eder. Örtülü ödenek ona emanettir. Bakan olarak Hüseyin
Ataman ve Muzaffer Alankuş’la çalışır, onların takdirlerini, güvenlerini kazanır.

Bu arada MİT’teki önemli bir görev önerisini geri çevirir. 39’ncu Tümen Topçu
Alayı’ndan arkadaşı, Kur. Alb. Naci Aşkun MİT’te daire başkanıdır. Turhan, Aşkun’a çok
sevgi ve saygı duymasına karşın önerisini geri çevirmekte tereddüt etmez. Çünkü, kurumun
imajı kötüdür ve kendisinin de yıpranabileceğini düşünür bu nedenle.

Genç, parlak, saygın ve sözüne kulak verilen bir kurmaydır. O, herhangi bir karargahta
bir odadan içeri girdiğinde generallerin bile ayağa kalktıklarını bilmeyen yoktur. Bu arada,
ordudaki gizli Silahlı Kuvvetler Birliği örgütlenmesi içinde aktif olarak yerini alır. Silahı
üzerine yeminini etmiş, protokolü imzalamıştır. Yüksek Komuta Kademesi de içinde olmak
üzere, hemen her aklı başında kurmayın ve generalin yer aldığı bu girişim, MBK’nin
zafiyetinden doğmuştur. Turhan, yıllar sonra MBK üyelerinden ve o dönemde Ulaştırma
Bakanlığı yapmış olan E. Tümg. Sıtkı Ulay’ın emirlerini ve gençliğe öğütlerini okuduğunda,
27 Mayıs’ın kendisinde uyandırdığı derin hayal kırıklığını yeniden yaşayacak ve SKB’nin
yerinde bir girişim olduğunun tarih açısından altını çizecektir.

Ne var ki, Turhan için SKB de bir hayal kırıklığıdır; ettiği yemine sadık kalmayan, imza
attığı protokolü yok sayan Yüksek Komuta Kademesi ve hemen altındakiler bozuk düzenin
devamını, maslahatı seçmişlerdir. Buna isyan eden genç subaylarsa Turhan’ın adaşı Talat
Aydemir’in liderliğinde iki ayaklanma gerçekleştirerek başarıya ulaşamadıkları gibi, Silahlı
Kuvvetlerdeki devrimci birikimin deşarj olmasına da yol açmışlardır ona göre... Talat Turhan,
ikinci girişiminde Aydemir’i vazgeçirmek için çok özel çabalar harcadıysa da engel

olamamıştır. Ne var ki, ok yaydan çıkmıştır artık, Harbiye tetiktedir. Aydemir, yüksek komuta
kademesinin attığı geri adımı bir türlü içine sindirememektedir.

Talat Aydemir, Fethi Gürcan ve arkadaşları teslim olduklarında, bir gün Talat Turhan’la
Mamak Askeri Ceza ve Tutukevi’nde buluşacaklarını bilmiyorlardı. Yollarının bir devrimde
kesişebileceğini düşünenlerin yolu, şimdi bir hapishanede kesişiyordu.

Genç Kemalistler Ordusu (GKO) bildirisi, Talat Turhan’ın tutuklanarak cezaevine
konulmasına neden olmuştur. Turhan ve Aydemir aynı hapishane ortamını paylaşırlar ama bir
farkla; Aydemir ve Gürcan hücrelerde, Turhan koğuştadır.

Turhan’ın yaşamındaki en hüzünlü, an acılı anlardan biri, belki de birincisi burada
yaşanır. İdamları öncesinde Aydemir ve Gürcan’la son kez buluşturulur Turhan. Devrimin üç
şövalyesinin gözleri birbirindedir. O an, gözünün önünden hiç gitmeyecektir.

22 Şubat ve 21 Mayıs, ordudaki Kemalist devrimci birikimi de deşarj ederek gelip
geçmiştir.. Tabii, Aydemir ve Gürcan’ı da alıp götürerek. Bu tablo, bir kırılmayı işaret eder.
Türk Devrimi’nin macerasıyla yakından ilişkilidir.

Talat Turhan ise, beraatının ardından Afyon’a sürgün edilir. Batı Menzil
Komutanlığı’ndaki çalışmaları ve etkinlikleri vatanın her karışını ve köşesini kutsal bilen bir
devrimcinin zihniyetinin ürünüdür. Kıt’a çalışmaları, bir 30 Ağustos töreni için hazırladığı ve
yaptığı bayram konuşması, çok önemli ve ilk kez gerçekleşen bir tatbikat planlarını ustaca
hazırlaması, Amerikalılarla bir araya geldiğinde kusursuz donanımıyla onları şaşkına
çevirmesi... Bunlar hep parlak ve üstün nitelikli bir kurmayın Afyon’daki yansımalarıdır.

Maslahatçıların, yeni mandacıların kendilerini tahkim ettiği, devrimcilerin yara aldığı
yılların öncesinde, 1964’de emekli edildiğinde kabına sığmayacak bir donanım, görev isteği,
bilgi ve deneyim birikimini taşıyan genç sayılacak bir kurmaydı. Henüz kırk yaşındaydı.
Önünde uzun görev yılları ve kendisini bekleyen hizmetler olduğunu düşünüyordu. Misyon
sahibi bir kişilikti. Memduh Tağmaç, Afyon’da sürgündeyken oralara kadar gelip kendisini
ziyaret eden onca subay ve generali fark edip infiale kapılmış, Ankara’dan paketleyerek uçağa
attığı askeri savcı da içinde olmak üzere ekibini göndererek ifadesini aldırmıştı.

Soruyordu askeri savcı; “Burada sekiz kurmay subaysınız, üstelik içlerinde en kıdemsizi
de sensin! O halde, herkes neden başkaları dururken seni ziyaret ediyor?!.”

12 Mart’a doğru keskinleşen çatışma, yeni mandacı-maslahatçı ittifakıyla Kemalist
devrimciler arasındaki bilek güreşi asker-sivil oluşumları da beraberinde getirmektedir. Talat
Turhan, bu sürecin ne içinde ne dışındadır.

Ne var ki, Gürler-Batur-Kayacan’ın cesaretsiz adımları, kendilerine ve devrimci
kadrolara yeterince güvenememeleri; önlerindeki sorunu bozuk bir düzenden ve yeni
mandacı-ıslahatçı curuftan kurtulma sorunundan çok, belli mevkilere geldiklerinde her şeyi
bir çırpıda halledeceklerini sanmaları ve hatta kendi aralarındaki ikincil çelişkiler; kararsız ve
ikircimli adımlar, Amerikancı kanadın atağını ve pervasız çıkışlarını beraberinde getirmiştir.

Bu noktada, Talat Turhan ve birçok arkadaşı Silahlı Kuvvetlerdeki bir komplonun ve
arkasındaki büyük tertibin bir sonucu olarak 12 Mart döneminin “darbe içindeki darbe”den
sonraki ortamında tutuklanırlar. ‘Kontrgerilla’ olarak kendisini tanımlayan ve bir kısım polis,
istihbaratçı ve askerden oluşan gizli bir örgütün karargahı haline getirilen Zihni Paşa
Köşkü’nde ağır işkencelerle karşı karşıya kalır. Mamak’tan sonra iki yıl kadar da
Selimiye’nin ‘konuğu’ olur!

“Bomba Davası”ndaki savunması, ülkemizde ve dünyada literatüre geçecek çapta bir
belgedir. Amerikancı kliğin kulağından tutulup hem de kendi evinde, 12 Mart rejiminin
sıkıyönetim mahkemesinde yargılanmasıdır! Amerikan emperyalizminin ipliğini iyice pazara
çıkaran bir turnusol kağıdıdır. Yeni mandacıların, işbirlikçilerin suratında patlayan okkalı bir
şamardır.

1974’deki bu savunmanın ilk iki klasörünü (tamamı 10 klasör ve yaklaşık 5 bin sayfa
kadar...) 1986’da kendi olanaklarıyla , “Bomba Davası-Savunma 1” ve “Bomba Davası-
Savunma 2” adıyla kitap olarak yayımladığında kamuoyunda geniş yankılar uyandırdı.

1996’da bir kamyon kazasıyla açılan Pandora’nın Kutusu’ndan çıkan Susurluk
Çetesi’nin öncülü olan Gizli Kontrgerilla Örgütü’nü 1973-1975 yıllarında, Bomba Davası’nın
savunma sürecinde ortaya çıkardı. Dönemin ana muhalefet partisi olan CHP’nin müstakbel
lideri Bülent Ecevit, Kara Kuvvetleri Komutanı Org. Faruk Gürler, Hava Kuvvetleri
Komutanı Org. Muhsin Batur, Deniz Kuvvetleri Komutanı Ora. Kemal Kayacan hakkındaki;
aslında o dönemin ordu ve siyaset kanadındaki görece ulusal-sol, Kemalist reformcu çizginin
temsilcileri hakkındaki komplonun ve Türkiye’yi kucağa oturtma planına ilişkin büyük
tertibin ortaya çıkmasını sağladı.

Ziverbey’den Susurluğa kadar uzanan çeteleşme sürecinin görünmeyen boyutlarını,
aysbergin altını işaret etti. Kamuoyu uluslararası gizli örgütlerin varlıklarını, işleyiş ve
yönelişlerini, Amerikan derin devletinin perspektiflerini ondan öğrendi. Turhan, “süper-
nato”nun varlığını, seksiyonlarını, uzantılarını ve eylemlerini de deşifre etmeyi başardı.
1975’lerden bu yana araştırma ve incelemeleriyle, makaleleri ve konferanslarıyla, kitaplarıyla
Amerikan emperyalizminin ve sadık işbirlikçilerinin kabusu oldu.

Cumhuriyet, Vatan, Politika, 7 Gün gibi, 1970’lerin önde gelen gazete ve dergilerinde
görüşlerini yayımladı. Ayrıca, pek çok basın organına demeç ve röportaj verdi, radyo-
televizyon programlarına katıldı. Çalıştığı konulara ilişkin olarak kamuoyunu uyarıcı nitelikte
pek çok basın açıklaması yaptı. Yurtiçi ve yurtdışında çeşitli kurum ve kuruluşların çağrılısı
olarak çok sayıda konferans verdi. Açık oturum ve panellere katıldı.

Talat Turhan, bütün bu çalışmalarını yürütebilmek için Kuzguncuk’taki evinin bir katını
arşiv ve kütüphane olarak düzenledi. Bir kurmay yarbay olarak Silahlı Kuvvetlerden emekli
olduğundan bu yana salt emekli maaşıyla yaşadı. Bomba Davası-Savunma 1 ve 2’yi kendi
olanaklarıyla yayımladı.

Talat Turhan oldukça zengin arşivini ve kütüphanesini pek çok serbest araştırmacıya,
akademisyene, basın mensubuna da açtı. Yıllarını vererek ortaya çıkardığı birikimi kimseden
esirgemedi. Arşivde belge ve mektupların yanında üzerinde çalıştığı dosyalara ilişkin veya
kendisiyle doğrudan ilgili gazete ve dergi kupürleri, birçok dergi koleksiyonu vb. yer alıyor.
Koleksiyonlar ciltlenmiş durumda. Diğer malzeme ise tamamen dizgeli biçimde klase edilerek
ve gruplandırılarak, arandığında çok kolay bulunacak şekilde raflara yerleştirilmiş halde.
Arşiv, aynı zamanda sürekli olarak güncelleniyor.

Kütüphane de oldukça zengin. Genelde, izlenen konulara ve dosyalara ilişkin kitaplar
ağırlıkta.. Örneğin, yakın siyasal tarihe ilişkin kitaplardan oluşan bir öbek.. O da kendi içinde
alt gruplara ayrılıyor. Örneğin, 27 Mayıs, 12 Mart, 12 Eylül, 28 Şubat gibi... Kütüphanedeki
bazı kitaplar zaman zaman tasfiye ediliyor. Kitap biriktirme merakından oluşan bir kütüphane
değil Turhan’ınki, hemen tüm kitaplar çalışmalarıyla ilişkili..

Talat Turhan’ın 1986’daki Savunma’larından sonra, 1990’lı ve 2000’li yıllarda peş peşe
diğer kitapları geldi. Kitapları yayımlandığı tarihlere göre kronolojik olarak şöyle
sıralayabiliriz:

-Doruk Operasyonu, Sorun Yayınları, 1989

-Özel Savaş, Terör ve Kontrgerilla, Tümzamanlar Yayıncılık,1993

-Kontrgerilla Cumhuriyeti, Tümzamanlar Yayıncılık, 1993

-Emperyalizmin Bataklığında İstihbarat Örgütleri / Doruk Operasyonu, Sorun Yayınları,
1999 (Doruk Operasyonu adlı kitabın genişletilmiş 2. baskısı)

-Çeteleşme / Kontrgerilla-Gladio-Susurluk-Telekulak..., Akyüz Yayıncılık, 1999

-Mehmet Eymür / Ziverbey’den Susurluk’a Bir MİT’çinin Portresi, Sorun Yayınları,
2000 (Orhan Gökdemir’le birlikte)

-27 Mayıs 1960’tan 28 Şubat 1997’ye... / Devrimci Bir Kurmay Subayın Etkinlikleri 1,
Sorun Yayınları, 2001

Yazarın 80. doğum yıldönümü esprisi içinde tamamı Haziran-Ekim 2004 zaman aralığı
içinde çalışılan yedi kitabı söz konusu... Öncelikle, “Savunma-1” ve “Emperyalizmin
Bataklığında İstihbarat Örgütleri / Doruk Operasyonu” adlı kitapların gözden geçirilmiş yeni
baskıları gerçekleşiyor.. Sorun Yayınları, ayrıca “...Etkinlikleri-2”yi de yayımlıyor..

İleri Yayınları’nın planında olan üç başka çalışma da yakın siyasal tarihten bir yaprak
olan Genç Kemalistler Ordusu, 30 Ağustos ve Amerikan derin devleti üzerine...

Peki, Talat Turhan’ın kökleri nerededir?.. Nereden gelir, kimdir, kimlerdendir?..

Portre çalışması, bir yerde kimlik çalışmasıdır da.. Okur, ya da portresi çizilen kişinin
meraklıları o kişinin kim olduğunu, köklerini de merak eder..

İşin ilginç yanı, Talat Turhan’ın askeri lise yıllarında bir ara yakıştırılan ve sonra
unutulan bir lakabı, yıllar sonra düzmece ve tertip sonucu açılan Bomba Davası’nda karşısına
küçültücü bir sıfat nitelemesi olarak çıkarılacaktır. Hemen çoğumuzun, lise yıllarında bir
lakabı olmuştur. Bunların çoğu zaman da gerçekle ilgisi olmayan, abartılı lakaplar olduğu,
hatta tutmayıp zaman içinde kar topunun güneş çıkınca erimesi gibi eridiği bilinir.. Hatta
hatta, takılan lakapların bir kısmının anlamı bile yoktur! Örneğin, benim lise arkadaşlarımdan
bazılarının lakapları şöyleydi: Abadi Erdoğan, Keşkül Cemalettin, Bozuk Kompüter İsmet,
Folluk Selo. Benim lakabım da “Çapraz”dı lisedeyken. Fakültede de, örneğin şimdi
uluslararası ilişkiler doçenti olan öğretim üyesi arkadaşımız Emin Gürses’in lakabı, “Laz
Emin”di. Ama, Laz değildi, sadece Karadenizliydi o kadar-Her Karadenizli laz olmadığı gibi,
laz olmak da küçültücü değildir-. O da Talat Turhan gibi Rize’lidir.

Silahlı Kuvvetlerde de yatılı okul ortamında bazı lakaplar takılması ve hatta bazılarının
koskoca adamlar, kurmaylar, generaller olan bu çocukların yakalarından düşmemesi olağandı.
Anılarını yazanların bazıları, lakaplar hoşuna gittiği için ya da bir kompleksi olmadığı için
bunlara değinebiliyor, ama bazıları da es geçmeyi yeğliyor. Bir gün, bir kurmay binbaşı
arkadaşım, komutanlarımdan biri beni arkadaşı olan bir askeri hastanenin baştabibi de olan
dişçisine gönderdi. Gönderirken de ondan, “Fil Osman” diye söz etti. Ben de hastaneye

gittiğimde görevli bayan üsteğmene -herhalde ilk kez bir bayan subayla da karşılaşmanın
etkisiyle- baştabibi sorarken “Fil Osman” diye sormayayım mı?!. Tabii, üsteğmen kaşlarını
çatınca ben son anda durumu kavradım ve “..şey, Osman Albayımı görmek istiyorum” diye
düzelttim hatamı.

Sözü Talat Turhan’ın lakabına getirelim uzatmadan; “Kürt Talat”...

Kim derdi ki, Turhan yıllar sonra Bomba Davası’nda yargılanırken bu unutulan lakap
karşısına çıkarılacak ve bu yüzden şeceresini, aile köklerini araştırmak zorunda kalacaktı!

Talat Turhan, mahkeme safahatındaki “Kişisel Durum” adı altında verdiği ve
savunmasının 1’nci klasörünün 2’nci kısmında yer alan bölümde köklerine şöyle
değinmektedir:

“Aslında, 24 sene TSK’nın her kademesinde şerefle hizmet vermiş bir kişinin kendinden
bahsetmek durumunda bırakılması, tertipçiler adına utanılacak bir olgudur.

Hiçbir zaman mezar taşı ile öğünmediğim gibi, ırk teorilerine de iltifat etmedim...
İnsanlar kendi elinde olmayan etkenlerden sorumlu tutulmamalıdır... Herhangi bir aileden
dünyaya gelindiği gibi, herhangi bir ırktan dünyaya geliş de bireylerin gücü ve yeteneğinde
olmadığına göre, öğünülecek herhangi bir yönünün bulunmadığına inanırım (...).

24 sene TSK’ya hizmet vermiş bir kişinin yetenek ve niteliklerini anlamak için
başvuracakları kaynak, sicil dosyası olmalıydı (...).

Oysa, bu kez daha ileri gidilerek ‘Kürt’lüğümden söz edilmiştir. Bu sıfatı bana
yakıştıran kişiler resmi görevli olmasaydı ve sıfatın kullanılmasında beni küçültme niyeti
sezinlemeseydim, üzerinde durulmaya gerek görmezdim.

Bomba Davası dosyasında bulunan Hasan Yalçınkaya’nın Kontrgerilla Gizli Örgütü’nce
alınan ifadesinin 3’ncü sahifesinde; “Talat Turhan orduda “Kürt” lakabıyla tanınmış... bir
arkadaştır”, 8’nci sahifesinde; “sen karışma, sen kumandansın, benim de işim başımdan
aşmış, bizim Kürt Talat ne yapacağını bilir” beyanları yer almaktadır.

Bu beyanlar sadece ifadede kalsaydı, Gizli Örgüt’ün aşağılık tertiplerinden biri olarak
kabul eder, üzerinde durmazdık. Oysa, yarbay rütbesine ulaşmış ve hakim sıfatı taşıyan kişiler
de aynı deyimi beni küçültmek için sorgu zabıtlarıyla iddianamelerde ve Esas Hakkında
Mütalaa’da kullandılar (...). “Kürt Talat” deyimine yer verilerek bir hukuk kademesinde de
Gizli Örgüt’ün taktiğine başvurulmuştur.

Şu halde, “Kürt” olup olmadığımı ispat etmek durumundayım.

Babam, Rize ilinin Çayeli ilçesinde dünyaya gelmiş olup Şerifoğlu sülalesine
mensuptur. Halen Çayeli’nde Şerifoğlu soyadını taşıyan akrabalarım bir mahalleyi işgal
etmekte ve bölgede tanınan ve sevilen kişilerden oluşmaktadır. Benim de Çayeli Nüfus
Memurluğu’nda kaydım bulunmaktadır.

Görüldüğü gibi, idare ve askeri savcılıkça hiçbir araştırma gereği duymadan kişileri
küçük düşürmek gibi bir yola başvurmaktan çekinmemiştir (...).

Çayeli doğumlu babam, 1922 yılında Elazız İli Müddeiumumiliği (Bugünkü Elazığ
Cumhuriyet Savcılığı-e.n.-) görevinde iken, o zaman ülkenin uleması olarak tanınan Müftü
Kemalettin Efendi ile tanışır ve bu kişiye duyduğu büyük saygı nedeniyle zamanın usulüne
göre, görmeden kızı Raşide’ye talip olur ve Cumhuriyet’in ilanı günü, 29 Ekim 1923 tarihinde

evlenirler. Harput (Elazığ-e.n.)’un üç asır boyunca devrinin en büyük ilim adamlarını
yetiştiren, her birinin eserleri bulunan Efendigil ailesine mensup olan annem, Müftü
Kemalettin Efendi’nin kızıdır.

Bana ‘Kürt’ sıfatını yakıştıranlar, annemin Elazığ’lı olmasını neden göstermektedir-Ben
de Erzincan’lı olduğum için, yaşamımda birçok kez “Kürt müsün?” sorusuyla karşılaştım.
Bunun nedeni, Doğu Anadolu’da anadili Zazaca, Sorani ya da Kurmance olan ve genelde
Kürt olarak kendini adlandıran kesimden yurttaşlarımızla Türkçeden başka bir dil
kullanmayan ve benim gibi Orta Asya kökenli olan yurttaşlarımızın bölgede yüzyıllardır iç içe
yaşıyor olmasıdır. Ben de çok sayıda yakınımın ve hemşehrilerimin isteğiyle “Kuruçay’dan
Şişli’ye” adlı tarihsel, kültürel, sosyolojik, demografik bir araştırmayı bu nedenle yapma
gereğini duymuştum-(...).

1925 senesinde bölgede bulunan Kürtler isyan etmişler ve Elazığ şehrini de ele
geçirmişlerdi. Tüm isyanlarda olduğu gibi, isyancıların ilk işi hapishaneyi boşaltmak
olmuştur. Hapishaneden serbest kalanların da ilk işi vilayetin müddeiumumisi babam Mehmet
Şefik’in evine saldırmak olmuştur. Eğer babam zamanında tedbir alarak kendisini ve ailesini
korumuş olmasaydı, o gün isyancı kuvvetler tarafından öldürülecektik (...).

Anne sülalemin şeceresini 1634 senesinde doğan ve 8’nci göbekten dedem olan Hoca
Vaiz Esat Efendi (1634-1724)’ye kadar saptayarak mahkemeye sunuyorum (Ek-1).

Bu sülalenin asırlık mazisinin ürünü olan 2846 adet çoğu el yazması kitap, Selimiye
Ceza ve Tutukevi’nde bulunduğum dönemde, dayım Ömer Naimi Efendigil’in oğlu Esat
Efendigil tarafından, annem Raşide Turhan ve diğer varislerin muvafakatiyle Ankara
Üniversitesi İlahiyat Fakültesi’ne bağışlanmış bulunmaktadır. Bu işlemi kanıtlayan belgelerin
suretleri “Ek-2” ve “Ek-3”tedir.

İshak Sunguroğlu tarafından kaleme alınan “Harput Yollarında” adlı yapıtta Efendigiller
ailesine geniş bir bölüm ayrılmış bulunmaktadır. Bu yapıtın yakın akrabalarımla ilgili
bölümünü de “Ek-4”de sunuyorum.

Milli Eğitim Bakanlığı’nca yayımlanan Mahmut Kemal İnan’ın Son Sadrazam adlı
yapıtının 2’nci Cüz, 245-247’nci sahifelerinde dedemin babası Harputlu Hoca Abdülhamid
Hamdi Efendi, “Türklüğün medarı iftiharı” olarak nitelendirilmekte, dedem Kemalettin
Efendi’nin “Udebayı Fudala”dan olduğu belirtilmektedir (Ek-5).(...)”

Talat Turhan, savunmasının “Kişisel Durum”la ilgili bölümünün sonunda, yapılmak
istenenin, yalıtılması ve kendisine sempatiyle bakanların ilgisini kesmek olduğunun altını
çiziyor; Türklüğünden duyduğu gururu şöyle ifade ediyor:

“Türküm, yurtseverim, halkımın özgürlüğü ve mutluluğu için, tüm dünyada ve
Türkiye’de sömürünün kaldırılması ve “tam bağımsız Türkiye”nin yeniden kurulması uğrunda
yasal kavga veriyorum. Kavgamı ölümüme dek devam ettireceğim.”

Ekler:

1)Aile şeceresi,

2)Ankara Üniversitesi İlahiyat Fakültesi’nin 17.7.1972 / 1054 kayıtlı yazı sureti,

3)Ankara Üniversitesi İlahiyat Fakültesi’nin 26.3. 1973 / 632 kayıtlı yazı sureti,

4)Anne sülalem olan Efendigiller ile ilgili “Harput Yollarında” adlı yapıt,

5)Dedem ve demin babasından bahseden “Son Sadrazam” adlı yapıt.

Talat Turhan’ın Silahlı Kuvvetlere adım attığından itibaren geçtiği eşikler, görevleri de
şöyle bir seyir izlemiştir:

-Kuleli Askeri Lisesi (İstanbul-Konya,1940-1942)

-Kara Harp Okulu (Ankara, 1942-1944; Topçu Asteğmen)

-Topçu Okulu (Polatlı, 1944-1946; -Topçu Teğmen / 1945-)

-17’nci Topçu Alayı Topçu Takım Komutanı (Adapazarı-Kandıra;1946-1947)

-156’ncı Ağır Topçu Taburu Müstakil Topçu Takım Komutanı (Erzurum-Taftaköy,
1947-1948)

-Topçu Okulu Emrinde Müstakil Topçu Takım Komutanı (Polatlı, 1948-Kıt’a ile
naklen)

-13’ncü Uçaksavar Alayı Topçu Takım Komutanlığı ve Batarya Komutanlığı
(Vekaleten; Erzurum Gez Köyü ve Aziziye Tabyası; 1948-1950-Topçu Üsteğmen / 1948)

-Uçaksavar Okulu, Ağır Uçaksavar, M-8 Komuta Aleti ve SCR 584 Radarı Kursu
(Tuzla, 1948-1949 / 9 ay)

-1’nci Uçaksavar Alayı Topçu Takım Komutanlığı (Rami-Bandırma; Kıt’a ile naklen-,
1950)

-Uçaksavar Okulu Yedek Subay Taburu Takım Komutanı (Tuzla, 1950)

-Ulaştırma Okulu Motor ve Bakım Kursu (Gaziemir, 1950)

-Üçüncü Bakım Kademesi Komutanı, Öğretmen Subay Kursu (Tuzla, 1951-1953)

-Genel Konular Bölümü Motor Öğretmeni (Tuzla Uçaksavar Okulu, 1953-1954)

-5’nci Kore Tugayı Uçaksavar Batarya Komutan Mv.-Batarya, BM Birincisi- (Topçu
Yüzbaşı-Kore, 1954-1955)

-Uçaksavar Alayı, 187’nci Hafif Uçaksavar Batarya Komutanı (İst.-Orhaniye Kışlası,
1955-1956)

-Topçu Tekamül Kursu (Polatlı, 1955)

-Kara Harp Akademisi (Yıldız, 1956-1958)

-2’nci Ordu Karargahı Harekat Başkanlığı Kurmay Stajyeri (Konya, 1958-1959; -
Topçu Binbaşı / 1958-)

-28’nci Tümen Topçu Komutanlığı 156’ncı Ağır Topçu Tabur Komutan Muavini
(Dörtyol, 1959-1960)

-28’nci Tümen Harekat ve Eğitim Şube Müdürü (İskenderun, 1959-1960 / Vekaleten)

-Genelkurmay Harekat Başkanlığı, Plan Harekat Dairesi, Plan Kısım Amiri (Ankara,
1960)

-Milli Savunma Bakanlığı Kara Emir Subayı ve Özel Kalem Müdürü-Vekaleten-
(Ankara, 1960-1962 / Topçu Kurmay Yarbay-1961)

-Ordu Dil Okulu İngilizce Bölümü (Ankara,1961-1962)

-Batı Menzil Komutanlığı, Plan Prensipler Şubesi Kısım Amiri (Afyon, 1962-1963)

-Askeri Ceza ve Tutukevi (Ankara / Mamak, 19 Nisan 1963-5 Eylül 1963)

-Askerlik Şubesi Emrinde Misafir (Afyon, 1963-1964)

-Batı Menzil Komutanlığı Lojistik Başkanlığı Kısım Amiri (Afyon, 1964)

-42 Sayılı Kanuna göre Genelkurmay Başkanlığı’nca emeklilik (Afyon, 14 Ağustos
1964)

2 Eylül 1924’de Elazığ’da doğan Talat Turhan, 9 Ağustos 1952’de Sabiha Turhan
(Tunger)’la yaşamını birleştirdi. Feza Tosun (Turhan) adlı bir kızı ve Bora adlı bir torunu var.
Damadı Murat Tosun, işadamı.

Ordu Dil Okulu’nda İngilizce, Fransız Konsolosluğu’nda Fransızca öğrendi. Türkiye
Yazarlar Sendikası ve Edebiyatçılar Derneği Üyesi.

Hali hazırda, yakın siyasal tarih ve ordu içindeki çalkantılar, uluslararası gizli örgütler
ve Amerikan derin devleti ağırlıklı araştırma ve incelemelerini sürdürmektedir.

Talat Turhan, çalışmaları dışında Kuzguncuk’taki evinde sakin ama sosyal bir hayat
geçirmekte, sık sık asker arkadaşları ve dostlarıyla birlikte olmaktadır. Askeri kamplar,
orduevleri, Kuzguncuk semti ve sık sık gidilen cenaze ve anma törenleri... Bir de çağrıldığı
nikah ve düğün törenlerine bir engeli yoksa mutlaka gider. Tabii, son bir kaç yılda, geçirdiği
irili-ufaklı operasyonlar ve araştırmalar, tedaviler nedeniyle bir ayağının da GATA’da olduğu
kaydını buraya düşmeliyim.

80. doğum yılının Talat Turhan için yeni bir itki olmasını umuyor; ailesi, sevdikleri,
dostları, araştırma konuları için işbirliği yaptığı dünya ve okurları içinde sağlık ve esenlik
içinde uzun ömürler dileğimi belirtmek istiyorum.

“...yanıltıcı tertiplerle hayali davalar...”

Av. Gülçin Çaylıgil

Talat Turhan’ı İstanbul 2 Numaralı Sıkıyönetim Mahkemesi’nde, Bomba Davası’nda
birlikte yargılandığı sanıklardan Numan Esin’le birlikte; Gülçin Çaylıgil ile iki avukat
arkadaşı; Nebi Barlas ve Ziya Nur Erün savundu. 20.11.1975’de ilgili mahkemeye verilen 41
sayfalık yazılı savunma, bir savunma klasiği ve örneği olarak literatüre geçmiştir. Tertibi ve
komployu belgeliyor; askeri savcının iddianamesinin tutarsızlığını, kastını ve savcının
kendisinin Kontrgerilla Gizli Örgütü’nün uzantısı olarak çalıştığını hiçbir tartışmaya yer
olmayacak şekilde ortaya koyuyor.

Söz konusu savunmanın son iki sayfasını oluşturan iki başlık altındaki değerlendirme ve
talebi, tarihsel değeri olan bir belge olarak buraya alıyorum:

“Müvekkillerimizin Durumu: Son soruşturmanın ortaya çıkardığı gerçek, Bomba
Davası sanıkları arasında örgütsel nitelikte bir bağın olmadığıdır. Ayrıca, müvekkillerimizin
beşeri ilişkiler dışında ortak hareketleri saptanmamıştır. Müvekkillerimizi ilzam etmemekle
beraber, diğer dava sanıkları için bahis konusu edilebilecek eylemlerin de maddi ve manevi
unsurlar yönünden TCK’nın 146’ncı maddesinin kapsamına giren bir nitelikleri yoktur.
Gerçekten 60 kişinin üç-beş kalıp dinamitle dünyanın sayılı silahlı güçlerinden birisi olan
Türk Ordusunun korumakta olduğu Türkiye Cumhuriyeti Anayasasının tamamını veya bir
kısmını tebdil, tağyir veya ilgaya teşebbüs edebileceklerini düşünmek, hatta ettiklerini iddia
etmek, gerçekte Türk Silahlı Kuvvetlerine hakaret anlamı taşır.”

“Sonuç: Sayın Başkan, Sayın Yargıçlar,

12 Mart sonrasında devlet yönetimine fiilen el koyanlar, Anayasaya ters düşen bu
davranışlarını kamuoyunda haklı gösterebilmek için, yargı organlarını yanıltıcı tertiplerle
hayali davalar icat etmişlerdir.

Müvekkillerimiz, böyle bir tertibin eseri olan Bomba Davası’na sanık yapılarak
yargılanmışlardır.

Haklarındaki ithamın mesnedi, insanlık haysiyetine, hukuk anlayışına asla yakışmayan
yöntemlerle elde edilmiş ikrar ve atfı cürümlerden ibarettir.

Son soruşturma safhasında ortaya konan gerçekler, önceki bölümlerde özetlenmiş,
hiçbir maddi vakıanın zaman ve mekan yönünden kanıtlanamadığı ortaya serilmiştir.

Aksine, usul yasaları gereğince suçsuzluğumuzu ispat savunmanın görevi olmadığı
halde; bu görev tarafımızdan başarı ile yerine getirilmiş ve her vakıanın iddiada yer alan
muhtelif yer ve zamanlara göre sübuta ermemiş olduğu ispat olunmuştur.

Bu nedenle müvekkillerimizin beraatına karar verilmesini arz talep eyleriz.”

2004 yazının o ana kadarki en sıcak günü, 27 Temmuz’da bir akşamüzeri, Gülçin
Çaylıgil’in, Nimet Arzık’ın incelikli ve keyifli deyimiyle “hayran bakışlı kadın”ın konuğu
oldum. Talat Turhan’ı anlatacak. O sıcakta serin, incelikli döşenmiş, zengin kütüphanesiyle
gülümseyen bir ev.. Tıpkı, “hayran bakışlı kadın” gibi..

Onunla hiç konuşmamıştım, ama bilirdim. Tam da kafamda yer eden, algıladığım
Gülçin Çaylıgil’le karşılaştım. Bomba Davası günlerini, Talat Turhan’ı konuştuk.

Turhan’ın avukatı olarak sıkıyönetim mahkemesine sunduğu 41 sayfalık hukuki
savunmadan söz ettim; çok ölçülü, ama kararlı bir hukuki yaklaşımla formüle edildiğini,
‘ekonomik’ olduğunu, özlü, sade ve amaca uygun olduğunu belirttim. Bunun genel olarak
tavrı olduğunu anlattı..

Çaylıgil, Bomba Davası’nda Numan Esin’in avukatıyken, bir gün kendisine Sabiha
Turhan gelir; Talat Turhan’ın eşi. Sonra, gözaltı dönemi bitip de sanıklar tutuklanarak
koğuşlara alındığında, Gülçin Çaylıgil ve Talat Turhan; avukat ve müvekkili bir cezaevi
avukat görüşmesinde tanışırlar.

Çaylıgil’in Turhan’da ilk dikkatini çeken; Son derece cesur, sözünü sakınmayan
tavrıydı. Görüşmelerde, ceza muhakemeleri usul yasasına göre, yanlarında görevlilerin
bulunması yasak olmasına karşın, daima bir subay bulunurdu. Buna karşın, Turhan cesaretini
ve açık sözlülüğünü korumuş, konuşması gerekenleri uygun bir dille konuşmuştur. Oysa,
avukat-müvekkil görüşmelerini, müvekkilinden izin almaksızın avukatın açıklaması bile
yasadışıdır.”

Çaylıgil, Turhan’ın politik savunmayı en iyi şekilde yaptığını, üstelik; sıkıyönetim ve
cezaevi yetkililerini en sert şekilde uyardığını ve eleştirdiğini belirttikten sonra ; “Bizim
görevimiz, iddianamelerdeki ve mahkeme safahatındaki kanunsuzlukları ve usulsüzlükleri
ilgililerin yüzlerine çarpıp tutanaklara geçirtmekti” diyor.

“Talat Turhan’ın duruşmalardaki sert tavrı ve sıkıyönetim görevlileri hakkındaki sözleri
karşısında savcı ve yargıçlar renkten renge girer, ama bir şey söyleyemezlerdi. Biz de, hatta,
kendisi hakkında işlem yaparlar diye tedirgin olurduk. Turhan, cesurdu, asla boyun eğmezdi,
korkusuzdu. Sözünü de asla esirgemezdi.”

Av. Çaylıgil, savcı ve yargıçların 12 Mart rejiminin seçilmiş insanları olduğunu, ayrıca
namuslu ve objektif çalışmadan yana olan hukukçuların da yoğun baskı altında olduklarını
anlatıyor. Hatta, yıllar sonra karşılaştığı ve artık avukatlık yapan bir askeri yargıca eski bir
davadaki usulsüzlüğü anımsattığında, eski askeri yargıcın üzerlerindeki baskıyı anlattığını
naklediyor..

Talat Turhan’ın cezaevindeyken dosyalar üzerindeki çalışmasını anlatırken, gülümsüyor
Çaylıgil; renkli kalemlerle çalışılan dosyalardaki her rengin anlamını, düzenli çalışmasını ve
dosyalarına hakimiyetini, müthiş zekasını anımsıyor. “Biz karışmazdık” diyor, “o ne yaptığını
biliyordu.”

Çaylıgil, Turhan’ın mahkemedeki savunmasının 9 gün sürdüğünü, sadece bir gün ara
verildiğini anımsıyor yaklaşık 30 yıl ötesinden.

“Davanın klasörleri vardı, dosyaları değil.. Evimin salonundaki yemek masası da
klasörlerle kaplıydı. Bu yüzden yemeğimizi mutfakta yerdik..

Dava çok sanıklı olduğu için, bütün sanıkların ifadelerini Talat Turhan’a götürüyorduk.
Bu da güç bir işti.. Polis ifadesi var, savcılık ifadesi var, tutuklama mahkemesindeki ifadeler
var; tüm sanıkların bu ifadelerini düşünebiliyor musunuz? Bir de, o zaman teknoloji şimdiki
gibi değil, sadece fotokopi çekmek, dosyaları tefrik etmek günler alıyordu. Sayıları 57’yi
bulan müvekkillerimizin her birine ayrı ayrı dosya düzenlemek gerekiyordu.

Talat Turhan, meraklı olduğu için her şeyi, bütün dosyaları görmek istiyordu.”

Av. Gülçin Çaylıgil, duruşmalarda hukuki olmayan bir talepte bulunmadığını, bu
nedenle yargıçlar tarafından dinlenen bir avukat olduğunun altını çiziyor; Bomba Davası’nda
da savunmasını hukuki düzeyde tutuyor, politik savunmayı Talat Turhan üstleniyor. “Cesur,
sözünü esirgemeyen bir müvekkil olduğu için onu sevdik avukatları olarak” diyor, aklına uzak
bir anı geliyor o günlerden...

 “Selimiye’de tutuklu oldukları bir sırada Alp Kuran’la birlikte GATA’ya
kaldırmışlar.. Talat Turhan bir kalp spazmı, Alp Kuran da geçirdiği bir sinir krizi nedeniyle..
Müvekkillerimin her aşamasını izlemeye, onlara yardımcı olmaya çalışan bir yapıda olduğum
için, Selimiye’ye avukat görüşüne gidip de bulamayınca merakla telaşlandım. Aramalarım
sonucunda, bir yığın Sıkıyönetim bürokrasisi, zar zor alınan izinler, derken, GATA’nın
zemin katında, morgun hemen karşısındaki izbe bir odadaki kirden kararmış Amerikan
patiskaları örtülü iki yatakta karşılıklı yatarken buldum onları!.. Çok duygulandım; karşıda
morg, rezalet kötü kokan bir oda ve koridor..

Orada bir süre kaldılar ve Selimiye’ye geri gönderildiler.”

Gülçin Çaylıgil’le üst üste çaylarımızı içerken, sohbeti koyulaştırdık. Arada çok güzel
anektodlar da anlattı.

Son derece güzel konuşan ve hukukçuluğunu hala sürdüren bir güzel insandı
karşımdaki. Bilgesu Erenus’un kendisiyle konuşarak yazdığı kapsamlı bir kitaba konu
olmuştu; “Böyle Bir Dünya”. Şimdi, Bomba Davası’ndaki “1 nolu sanık” Talat Turhan’ın
80’nci yaşına armağan olarak hazırlanan bir kitap için röportaj veriyordu bana..

Talat Turhan’dan konuşurken, onun yaşı da ortaya çıkıyor; bu güzel insan, “hayran
bakışlı kadın” da meğer seksene merdiven dayamış; müvekkilinden sadece dört ay
küçükmüş..

Ama görseniz, ikisi de dimdik ayakta..

Çaylıgil, hala Moda’dan kalkıp Tünel’deki bürosuna gidiyor, bana demleyip o öpülesi
elleriyle çay ikram ettiği gibi.. Çalışmaya ve yaşamaya erinmiyor.

O, Talat Turhan’a selamlarını, sekseninci yaşı için iyi dileklerini aktarırken, ben ona,
Nimet Arzık’ın “hayran bakışlı kadın”ına hayran kalıyorum.6

Babam Talat Turhan

Feza Tosun (Turhan)

Benden babamla ilgili düşüncelerimi yazmam istendiğinde birden bunu nasıl
başaracağıma dair endişelerim oluştu. Çünkü, anlatılması gereken kişi sıradan değil, zaten
tarihe ve topluma mal olmuş bir kişilikti. Özellikle, Türkiye’nin yakın tarihiyle az çok
ilgilenen herkesin ismini duymuş olduğu biriydi.

Bu nedenle ben, Talat Turhan’ın siyasi ve sosyal yönünün incelenip yazılmasını bu işin
uzmanlarına bırakıp size “baba” olarak Talat Turhan’dan söz edeceğim.

Tüm kızlar için babaların ne kadar önemli olduğunu söylemeye gerek var mı bilmem?..
Ama, benim için babamın herkesten ayrı önemi ve değeri vardır.

Bir kere benim babam, kendi kuşağımdaki hiçbir arkadaşımın babasına benzemez. Her
zaman 15-20 yıl öteyi görür ve hayatımı yönlendirecek öğütleri ona göre verirdi.

Örneğin, daha 1967-68 yıllarında yabancı dil bilmenin önemini anlayıp bana ilkokul
üçüncü sınıftan itibaren ingilizce dersi aldırmaya başlamıştı. Her fırsatta da en az üç yabancı
dil bilmenin gereğini tekrarlamıştı. Ne yazık ki ben iki dilde kaldım!

1975’lerde insanlar kızlarını dizlerinin dibinden ayırmazlarken, babam üniversite
eğitimim için yurt dışına gitmeme ön ayak olmuş, hatta kendi araştırmaları sonucu bana en iyi
dil okullarını bulmuştu.

Sadece eğitim konusunda değil, yaşamın her alanında sahip olduğu bu öngörü sayesinde
çevremdeki yaşıtlarımdan her zaman daha şanslı oldum.

Benim kuşağımda kaç kişinin bebeklik fotoğrafının diası vardır?.. Ya da teybe
kaydedilmiş sesi?. Kaç baba 1965’lerde çocuğuna antik kent kalıntılarını gezdirmiştir?.

Bunların yanı sıra, biz çok zor günleri de birlikte göğüsleyip paylaştık. 12 Mart
sonrasında evimizin adeta basılarak didik didik aranması, sonra da babamın bilinmeyen bir
yere götürülmesinin travmasını yaşadığımda ben 13 yaşımdaydım. Sonraki günlerde de
kendisinden hiç haber alamadığımızda korku ve endişenin ne demek olduğunu öğrendim.
Kendisiyle görüşmemize izin verilmediği dönemlerde Selimiye Kışlası’nın etrafında günlerce
dolaşıp acaba bir koğuş penceresinden, o da 300 metre uzaktan babamı görebilir miyim,
heyecanını yaşadım.

Babamın bana aşıladığı dürüstlük, doğruluk, mükemmeliyetçilik, araştırmacılık, iş
ahlakı, insana sevgi ve saygı, yardımseverlik gibi tüm değerleri; iş, aile ve sosyal yaşantıma
uyguladığım için de yaşantım boyunca sayesinde birçok başarı kazandım.

Peki, Talat Turhan’ın kızı olmanın zorlukları yok muydu?..

Tabii ki, hayatta her şey bu kadar pembe olmuyor... Takdir edersiniz ki, bu kadar
değişik ve mükemmeliyetçi bir babayı memnun etmek için zaman zaman oldukça zorlandığım
oldu. Ayrıca, hep babamı üzmeme ve ona layık olma kaygıları taşıdım.

Gördüğünüz gibi babam benim idolüm, kahramanım ve olabilecek en ideal insan...
Onun kızı olduğum için kendimi çok şanslı hissediyorum ve onu çok seviyorum.

Başta da babamın hiç kimseye benzemediğini söylemiştim, ya sizce?..7

Üçüncü Bölümün Dipnotları:

1. Özen Dandin, 21 Mayıs 1963 ayaklanması ve hükümet darbesi girişiminin
bastırılmasından sonra Harp Okulu (Harbiye)’ndan uzaklaştırılan öğrencilerin kurduğu ve
günümüzde de faaliyetini sürdüren 21 Mayısçılar Derneği’nin 1970’li yıllardaki sekreteridir.
Kendisi de bir 21 Mayısçı olan ve daha sonra avukat olarak Bomba Davası’nda Talat
Turhan’ın da avukatlığını yapacak olan Nebi Barlas tarafından Bomba Davası Savunması’nın
yazımında sekreterlik yapmak üzere geçici olarak Talat Turhan’ın evinde görevlendirilmiştir.

2. Güngör Türkeli, kitabın önceki sayfalarında okur mektupları içindeki mektubundan
da anlaşıldığı gibi, Talat Turhan’ın GKO Davası’ndan arkadaşıdır. Türkeli, o zamandan bu
yana ülke sorunlarıyla ilgisini kesmemiş, Kemalist doğrultuda fikir hayatına karınca kararınca
katkıda bulunmaya çalışmıştır. Bir oğlunun adı da “Talat Turhan” olan Türkeli, halen yakında
yayımlanacak olan anıları üzerinde çalışmaktadır.

3. Nedret Ebcim, Talat Turhan’ın 30 yılı aşan bir zamandan bu yana komşusu. Aynı
zamanda henüz yayımlanmamış olan Kuzguncuk semtiyle ilgili kitabın yazarı. Son dönemde,
Talat Turhan’ın arşivinin biriken işlerinin görülmesinde yardımcı oluyor.

4. Sarandis Apostolodis, Kuzguncuk Rum Kilisesi’nin papazı ve eski Kuzguncuk’lu.

5. Bu portre denemesini, elinizdeki kitap için 24 Temmuz 2004’de kaleme aldım.
Bugüne kadarki en geniş özgeçmişini de içeren bu denemenin bundan böyle Talat Turhan’la
ilgili olarak internet ortamında olsun, yazılı, işitsel ve görsel medya kuruluşlarında olsun,
yararlanılacak en kapsamlı, çok yönlü bir çalışma olduğunu düşünüyorum. Tabii, bu
çalışmayı yaparken de belleğimin ve kendi notlarımın yanında Talat Turhan arşivinden
yararlandım. Kendisine de yayımlanmadan önce okuttum ve onayını aldım.

6. Talat Turhan’ın Numan Esin ile birlikte Bomba Davası’nda savunmasını üstlenen Av.
Gülçin Çaylıgil ile bu kitap için özel olarak evinde görüştüm. Diğer dostlarından aldığım
görüşlerden farklı olarak, görüşmede aldığım notlara dayanarak röportaj tekniğiyle kaleme
aldığım izlenimlerini aktardığı için kendisine özellikle teşekkür ediyorum. Zaten,
gençliğimden bu yana tanıdığım, bir çok ortak dostumuz olan ve değerli hukuki
çalışmalarından haberdar olduğum Çaylıgil’e bu keyifli ve içtenlikli atmosferi sunduğu için
ayrıca bir kez daha teşekkür ediyor, güzel ömrünün sağlıklı ve uzun sürmesini diliyorum.
Herkese, onun hikayesini anlatan Bilgesu Erenus’un Adam Yayınları’nca yayımlanan kitabı
okumalarını öneriyorum.

7. Feza Tosun, Murat Tosun’la evli ve Bora isimli bir oğlu var. Talat Turhan’ın tek
çocuğu. Özel bir kuruluşta çalışıyor. Kısa bir süreden bu yana ailesiyle birlikte Talat
Turhan’ın restore edilen babadan kalma binasını paylaşmaya başladı.

BÖLÜM IV

Kitaplardan...

“Ek-9”da da görüleceği gibi (ki, salt saptayabildiklerimizdir), çok sayıda kitapta Talat
Turhan’a atıf yapılmış ya da kendisinden bir şekilde söz edilmiştir. Bu kitaplardan, özellikle
son birkaç yılda yayımlananlardan alacağımız anektodların bu çalışma açısından
zenginleştirici bir öğe olacağını umuyorum. Ayrıca, başvurduğumuz kitaplar, tabii ki bir
“portre”yi tamamlayacak olanlar arasından seçilmiştir. İşte bu kitaplardan bir kısmından yola
çıkılarak hazırlanan bir demet...

Girdap

E. Tuğa. Vedii Bilget

Talat Turhan da aklını kullanıyordu. Türkiye’de ne gibi oyunlar döndüğünün
derinlemesine bilgisine erişilmeden, Silahlı Kuvvetler içinde tam bir amaç uyumu ve birliği
olmadan, harekat ertesinin tüm plan ve uygulamaları önceden kotarılmadan herhangi bir
atılıma geçmeyi zamansız buluyordu.” (s.56)

“Talat Turhan, bir süre ilintilendiği hareketten uzak durmaktadır artık. Yılların
deneyimiyle burnuna ‘kötü kokular’ gelmektedir.

‘Hareketi satıyorlar, dedi gözlerimin içine bakarak. MGK’da hareketin içinde solcular
var, Rusya’daki gibi olacak diye açık bir taktik güdüldü. Bu hareketin yerine, duruma Tağmaç
ve Sunay’ın egemen olacağı başka bir hareket öngörüldü. Bakma sen Batur ve Gürler’in karşı
çıktıklarına. Önerilen harekette etkinlikleri hiç yoktu. Tağmaç ve Sunay onlara da güvenmez.
Bu nedenle karşı çıktılar. Ama önerilen yolda onlara da etkinlik tanınsın, sizi es geçmezlerse
ne olayım!’

Benden bir yanıt beklercesine ara verdi sözlerine. Sustum. Derin bir soluk alıp konunun
can alıcı noktasına girdi.

‘Tağmaç, alınan soluğu bile izliyor. Erçıkan’ın bir namı da telefondur.Her şeyi iletir.
1963’ten bu yana böyledir bu. Sunay’ın telefonudur o!” (Cilt-1, s.116)1

Parola: Harbiyeli Aldanmaz

E. Kur. Alb. Osman Deniz

Mamak Cezaevi’nde tutuklu olarak üç grup bulunuyordu:

1-Talat Aydemir Grubu,

2-14’lerden Alparslan Türkeş Grubunun bir bölümü,

3-Talat Turhan’ın başını çektiği Kemalistler Grubu (1 Mayıs 1963’ten önce
yayımladıkları Kemalist ordu beyannamesiyle tutuklananlar. Polatlı Topçu Okulu’nda bir
üsteğmenin “Genç Kemalistler Ordusu” adlı bir beyannameyle yakalanması üzerine tahkikat
yapılmış, aynı beyannameler Afyon’da da bulunmuştu. Bu beyannamede Kemalist prensiplere
aykırı hareket eden meclis ve partiler eleştiriliyor, mevcut durumun değiştirilmesi için yeni
fikirler ortaya konuyordu. 21 Nisan 1963’te Afyon Batı Menzil Komutanlığı’na bağlı Kurmay
Yarbay Talat Turhan başta olmak üzere 3 subay daha tutuklandı ve tutuklanan subaylar
Mamak Askeri Cezaevi’ne konuldular. Bu subayların Genç Kemalistler adıyla ordu içinde
taraftar toplamaya çalıştıkları ileri sürülüyordu.” (s.255)2

Asker-Devrim-Darbe

E. Tuğg. Ömer Lütfü Erol

Kendini olaylar içinde mücadele ederek yetiştiren, birçok suçlama karşısında büyük bir
inanç, bilinç ve çabayla hazırladığı savunmaları ile gerçekleri ortaya koyan, Atatürk
Türkiye’sini tehdit eden tüm unsurları bilisel incelemeleriyle su yüzüne çıkaran, gerçek
Atatürkçü, ülkesini ve ulusunu yürekten seven, devrimci, ideolog, araştırmacı-yazar Kurmay
Yarbay Talat Turhan’ın zengin arşivinden çok yararlandım.” (Cilt-:1, s.24)3

“Talat Turhan, benim sınıf arkadaşımdır. Türkiye’nin düzen değişikliği konusunda
kendisini feda edercesine çalıştığını yakinen izliyordum. Dürüst, açık yürekli, korkusuz
hareketleri ile her türlü olumsuz tepkilerle karşılaşmış, olur olmaz suçlamalarla
mahkemelerde süründürülmüş haksız yere Orgeneral Faik Türün’ün öfkesini üzerine çekerek
işkence görmüş, bütün bu olumsuzluklar yanında araştırmacı kimliği ile pek çok eser veren iyi
bir dosttur. Böylesine bir kişiliğe sahip Turhan sadece beni korumak düşüncesi ile ziyaretime
gelmemiş, bilinmeyen bir yerde görüşme arzusunu bana ulaştırmıştır. Bu isteğe benim yanıtım
olumlu oldu. Dört gün sonra bir cumartesi akşamı için ‘evet’ dedim. Bedri Buluç’a nerede
buluşacağımızı sorduğumda, Kuzguncuk’ta (kendisinin oturduğu yöre) bir kahvenin özel
odasında olduğu yanıtını aldım. Bedri Buluç beni sivil bir araba ile evimden aldı. Arabalı
vapur ile Kabataş’tan Kadıköy’e geçtik ve buluşma yerinde Talat Turhan’la buluştum. Burası
Talat Turhan’ın tanıdığı sahilde bir kahvehane idi. Hiç kimsenin farkına varmayacağı özel bir
odada ikimiz oturduk. Bedri Buluç dışarıda bekledi. Bir süredir görüşmediğimiz için özlem
giderdik. Benim İstanbul’a görevle geliş amacımı biliyordu. Kendisinden bilgiler verdi.
Gençlerden kurulu örgütlerin varlığından, bunlarla olan ilişkilerinden kısa bilgiler aktardı...
Kabibay’la ve General Gürkan’la olan ilişkisine pek değinmedi. Ben de sormadım.

İstanbul’da bazı grupların halen çalışmakta olduklarına değinerek, ‘İstanbul’u pek
tanımıyorsun dikkatli olmalısın’ diye uyarma gereksinimi duydu. Albay Bedri Buluç’un bana
yardımcı olabileceğini de sözlerine ekledi.

Bize zaman zaman kapıyı çalarak çay getiren şahıstan başka kimse bizi rahatsız etmedi.

Ben, Talat’çığım, benim buraya gelişim bir sürpriz oldu. Atama planlamasında ben
Brüksel NATO Karargahına gidecektim. Fakat Orgeneral Gürler beni çağırarak ‘Erol Paşa,
senin dış göreve gidişini durdurdum, İstanbul benim için çok önemli, orada yeni bir
örgütlenmeyi gerçekleştirmen için Kolordu Kurmay Başkanlığına ataman yapılacak. Sana
güveniyorum!’dedi. Ben de ‘Sağolunuz, böyle bir görevden onur duyacağım’ dedim. Bu iş
gerçekleşti.

Bilmem, biliyor musun? Ben 1967 yılından bu yana Silahlı Kuvvetler Devrimci Gücü
içindeyim. Görevim gereği örgütün fiilen koordinatörlüğünü görevini üstlenmiştim.
Ankara’da iken, Kara, Hava, Deniz kuvvetleri ile çok önemli ilkeler saptadık ve
örgütlenmeyi bu ilkeler içinde kalarak gerçekleştirdik. Çok önemli gördüğümüz ilkemiz,
geçmişteki örgütlenmeler ve tarihten ders alarak, bu kez darbeyi ve devrimi Silahlı
Kuvvetlerde halen görevli askerlerden kurulu örgütle gerçekleştirmek istiyoruz. Örgüte,
emekli asker, milli birlik komitesi eski üyeleri veya sivil aydın kesimden herhangi bir kişiyi
ve örgütü dahil etmeme kararlılığı içindeyiz. Devrim konseyinin de tamamen askerlerden
oluşturulması için, tüm örgüt, değiştirilemez kaydı ile ilke saptamıştır. Bugüne dek Ankara’da
bu ilkeler doğrultusunda örgütlenme aşaması tamamlanmıştır.

Darbe sonrası devrim sürecinde geniş yelpazede her kesimden, uzmanlardan
yararlanmak suretiyle kadrolaşma ve kurumlaşma gerçekleştirilecektir.

İstanbul’da da, halen mevcut hiçbir örgütün etkisinde kalmadan, bu gibi örgütlerle ilişki
kurmadan, sağlam, temiz, inançlı, bilinçli, kararlı ve Atatürk ilkeleri ve devrimlerini
özümseyen asker kişilerden yeni bir örgütlenmeyi gerçekleştirmek amacındayız. Bu amaca
yönelik bir hayli yol aldık. Önerilerin olursa Bedri Buluç aracılığı ile lütfen bana bildir. Ama
işbirliği için ilkelerimizden ödün vermeme kararımızı sonuna kadar uygulayacağız, dedim.

Talat Turhan, akıllı, anlayışlı, gerçek bir devrimcidir. Bana hiçbir konuda ısrarcı
olmadı...” (Cilt-2, s.657-659)4

“Bir süre sonra yine Bedri Buluç aracılığı ile Talat Turhan’dan ikinci kez buluşma isteği
geldi. Talat’la birinci görüşmemden sonra, hiçbir yerden bir yansıma almamıştım. Sınıf
arkadaşlığından kaynaklanman değişik bir bağ vardı aramızda. Önce arkadaştık. Birinci
görüşmemiz bana güven vermişti. Benden kendisinin de bildiği benim asla ödün vermediğim
ilkeler dışı bir istekte bulunması olanaksızdı. En azından ben böyle düşünüyordum. Birbirini
tanıyan iki yakın arkadaşın buluşmasını doğal karşıladım.Kendisi ile bir evvelki buluşma
yerinde bir araya geldim. Yine sadece ikimizdik.

Talat bana, Ankara’nın çalışmalarını anlattı. Tümgeneral Celil Gürkan ile iyi ilişkiler
içinde olduklarını, bazı konularda birlikteliklerinden bahsetti. İstanbul’da salt askerlerden
oluşan örgütlenmenin sakıncalarının olabileceği uyarısında bulundu. Fakat hiçbir öneride
bulunmadı yine.

Ben, kendisine, İstanbul’da üç aya varan bir süreçte gerçekten güçlü bir örgüt
oluşturulduğunu, genç subayların davaya çok iyi sarıldıklarını, giderek güvenilir, inançlı,
bilinçli, sonuç alıcı bir devrimci gücün oluştuğunu anlatarak, askerler dışı bir yardımcı güce
gereksinme olmadığını vurguladım. Fakat, Ankara’nın dış güçlere açılımını kuşkuyla ve
kaygıyla izlediğimizi söylemek isterim. Bir süre önce Orgeneral Faruk Gürler’le ilişkimde,
onun da endişelerinin olduğunu öğrendim. Bu konuda bizi bir kez daha uyardı, dedim.

Sonuç olarak son aşamaya geldiğimizi, gücümüzün yeterli olduğunu, Ankara’ya bazı
kuşkularımızı ilettiğimizi, darbe sonu, herkesten değil ama ‘Talat Turhan’ gibi değerlerden
yararlanacağımızı vurgulayarak sözlerimi bitirdim.” (Cilt-2, s.682-683)5

Türk siyasal yaşamında 1961 sonrası bir olgu; koalisyonlar

Muzaffer Ayhan Kara

Aydemir, bu kez mutlaka başarılı olacağı inancındadır. O sırada, 22 Şubat
ayaklanmasının ardından Afyon’a sürgün edilen yakın arkadaşı Kur. Yrb. Talat Turhan’ın;
‘Harekete geçmeyin, Silahlı Kuvvetlerdeki potansiyeli deşarj edersiniz’ şeklindeki içten
uyarısını dikkate alamayacak kadar olaya adapte olmuştur. Hatta, Turhan’ın Aydemir’in aile
fertleri aracılığıyla yaptığı girişimler de sonuç vermemiştir.” (s.77)6

“Birinci Koalisyon Sırasında Askeri Darbe Girişimi; 22 Şubat Olayı Ya da ‘Tilki
Tuzağı’: İnönü’nün ortak hükümet kurabilmek için AP’ye verdiği ‘ıslahat’ ödünü pahalıya
patlar! Öteden beri zaten mevcut siyasal tabloyu içine sindiremeyen Silahlı Kuvvetler
kaynamaktadır. Olaylar, 22 Şubat darbe girişimine kadar dayanacaktır.

MBK, seçimlere giderek yönetimi bırakmaya karar verdiğinde, bu yönelişi doğru
bulmayan çok sayıda general ve yarbay-albay ordu içinde gizli bir örgüt kurmuşlardır. SKB,
giderek genişlemiş ve Hava Kuvvetleri Komutanı İrfan Tansel lider olarak öne çıkmıştır.
Tansel’i tasfiye girişimi üzerine, SKB eyleme kalkışarak ilk kez açığa çıkmış ve giderek
Yüksek Komuta Kademesini de kapsamıştır. Hiyerarşiye önem veren örgüt emir-komuta
zinciri içinde davranmakta olup MBK üyelerinden bazılarını da içine almıştır. Her ihtilalci
örgüt gibi, SKB’ne de silah üzerine yapılan yeminle girilmektedir. Örgütün yemin metni
dışındaki ikinci belgesi de kuruluş amaçlarına ilişkin ‘prensipler’dir (Turhan, T., devrimci Bir
Kurmay Subayın Etkinlikleri 1. Kitap, Sorun Yayınları, 1. Baskı Haziran 2001, İstanbul,
s.117).

22 Şubat’ı anlamak için SKB’nin ne olduğuna biraz daha bakmak gerekmektedir.

‘SKB gerçekte, 27 Mayıs 1960’tan sonra MBK’daki dalgalanmalar üzerine Silahlı
Kuvvetler’in 27 Mayıs harekatını amacına ulaştırmak için yapılan bir girişim’dir (Turhan, T.,
Aynı eser, s.105). Bu gizli örgütün kuruluşundaki protokolü imzalayanlardan Talat Turhan’a
göre; yine SKB, ‘arasında pek çok yurtsever ve ihtilalci unsurları barındıran, 6 Haziran 1961
olaylarıyla açığa çıkmış, Çankaya Protokolü ile etkinliğini yitirmiş, tipik bir jakoben
örgütlenme türüdür (Turhan, T., Aynı eser, s.169).’

E. Kur. Yrb. Talat Turhan, Tansel’in tasfiye girişiminin önlenmesinin gerçekte MBK
iktidarının sonu, SKB’nin gölge iktidarının da başlangıcı olduğunun altını çizmektedir. Bu
olay, aynı zamanda, madalyonun diğer yüzünden bakıldığında, karşı-devrimci güçleri uyarıp
harekete geçiren bir eylemdir (Turhan, T., Aynı eser, s.169).

Durum, hükümet açısından kritiktir. ‘İhtiyar Tilki’ radyodan halka ve tabii ki
ihtilalcilere seslenerek; ‘demokratik rejimden vazgeçen bir sisteme asla müsaade
etmeyeceğim. Onun içinde bulunmayacağım. Onun karşısında mücadele edeceğim.
Demokratik rejimin bir intikam rejimi getirmesini getirmesini düşünenler ve özleyenler
tamamıyla haksız, isabetsiz bir anlayıştadırlar. 27 Mayıs’ın Anayasa’ya ruh veren
mahiyetinde değişiklik yapmaya hiç kimsenin kudreti asla yetmeyecektir.’ demiştir (Kara, M.
A., Yeni Tip Müdahale ve Ordunun Restorasyon İstemi).

İnönü’nün bu konuşmasıyla kılıçlar çekilmiştir artık! SKB, ‘9 Şubat Protokolü’ ile bir
müdahaleyi öngörmüş ve en geç 28 Şubat’ta iktidarı devirmeyi kararlaştırmıştır.

İnönü, Talat Turhan’ın deyimiyle, ‘tilki tuzağı’nı hazırlamaktadır.

Her iki taraf satranç hamlelerine başlamıştır. Ancak, gelişmeleri hesapta olan değil,
olmayan gelişmeler; yani insan unsuru belirleyecektir!

Başbakan İnönü, Genelkurmay Başkanı Org. Sunay ile anlaşmıştır.

Generaller, İnönü-Sunay ekibine katılmış, SKB ise ‘Albaylar Cuntası’ olarak anılan
Aydemir ve arkadaşlarının komutasına kalmıştır.

‘Kadrolar arasında çatışma başlamıştı. Generaller ve güçlüden yana olma ilkesini
benimseyen yansız çoğunluk, İnönü’nün de katkısıyla, Albaylar Cuntası’na savaş açmış,
onları ve yandaşlarını etkisiz hale getirmek için, eylemsel bir kalkışmaya iterek suçlu duruma
sokup, bertaraf etmenin yollarını arıyorlardı (Turhan, T., Aynı eser, s.126; komplo o kadar
açıktır ki, 22 Şubat sanıkları özel bir yasa ile affedilecek ve yaptıkları kendilerine sadece
ordudan emekliye ayrılarak ödetilecektir! Aydemir ve arkadaşlarının tasfiyesi amacı
gerçekleşmiş, ordudaki yurtsever-devrimci, ihtilalci kadro dağıtılmıştır! Oyunun ilk ayağını
gelişmelerin 12’li darbelerle nereye kadar varacağını kestiremeyen, Kemalist ve yurtsever-
devrimci birikimi Silahlı Kuvvetler’den tasfiyenin öncülüğünü yapan İnönü kazanmıştır.
Ama, kaybeden ülke olmuştur. Çok partili rejimi yaşatmak pahasına Silahlı Kuvvetler’e
komployu ve devrimci kıyımını sokmanın maliyeti bu ülkeye çok ağır olmuştur. Kırk yıl
sonra geriye bakıldığında, insanın “yazık” diyesi gelmektedir).’

Harp Okulu ile Muhafız Alay Komutanlığı’nı Sunay’ın denetimine almak için yeni
atamalar yapması bardağı taşırmış, Aydemir harekete geçerek Ankara’daki birliklerden
güvence alınca durumu İstanbul ve Sivas’taki birliklere de bildirerek alarm vermiştir. Yeni
atanan Harp Okulu ve Muhafız Alay Komutanları (Yeni Harp Okulu Komutanı daha sonra
orgeneral olacak ve Genelkurmay Başkanlığı da yapacak olan Semih Sancar)’nın Aydemir
kuvvetlerince gözaltına alınmasıyla harekat fiilen başlamıştır.

‘9 Şubat 1962 Protokolüne imza koyanlar, imzalarının onurunu hiçe sayıp bir yandan da
politikacıyla ilişki sürdürmüş ve hatta ona akıl hocalığı yapmakta kişisel çıkar ummuştur.
Bütün bu hayınlıkların sonucu girişilen tertiplerle Ankara Grubu bir yandan harekete itilirken,
diğer yandan yalnız bırakılmıştır.

Bu durum 9 Şubat Protokolü dışında bir ihtilale taraftar olmayan Talat Aydemir ve
arkadaşlarını istemeyerek de olsa 22 Şubat 1962 kalkışmasının liderliğine itmiştir (Turhan, T.,
Aynı eser, s.171).’

Cumhurbaşkanı Gürsel, Başbakan İnönü ve Kabine üyeleri akşam Köşk’te toplantı
halindedir. Muhafız Alay Komutanlığını uhdesine alan Sv. Bnb. Fethi Gürcan, Aydemir’i
arayarak Köşk’tekileri enterne edip etmeyeceğini sorar, Aydemir, olumsuz yanıt verir
(Aydemir, T., Aynı eser, s.139)

Çünkü, komplonun farkına varmıştır. Genelkurmay’daki karşı hazırlıklar ve İnönü’cü
subayların anlayışsızlığı, ‘çıkarcı ve dalkavuk ruhlu kimi unsurlar’ nedeniyle kardeş kanı
dökülmesi kaygısı Aydemir’i kararsızlığa sevk etmiştir.

Köşktekiler serbest bırakılınca Gürsel Eskişehir’e geçmek için Mürted Hava Üssü’ne,
İnönü ve Kabine de İnönü’cü subayların kontrolündeki Hava Kuvvetleri Komutanlığı’na
geçerler güvenlik için...

Gerisini olayın bir numaralı kahramanı olan darbe girişimi lideri Kur. Alb. Talat
Aydemir’den izleyelim:

‘...Genelkurmay karargahının etrafına tanksavar topları, bazukalar yerleştirdiklerini
öğrendim. Karargahın içindeki subaylara Tomson tabancalar dağıtılıyor, el bombaları
veriliyordu. Bir mukavemet unsuru imiş gibi karşımıza dikiliyorlardı. Bu vaziyetler haber
alınınca gerek Tank Taburu subayları ve gerekse Harp Okulu üzerinde büyük infial meydana
geliyordu. Saatler de ilerledikçe kıt’aların kontrolü güçleşiyordu. Bu sırada Genelkurmay’dan
gelen elçiler Sunay’ın yazılı bir taahhütnamesini getirdiler. Yine hukuki bir değeri olmadığını
söyledim. Kağıdı getiren kurmay albay; onun altındaki imza Lozan Sulhü’ne imza koyana
aittir. Her türlü taahhüdünü yerine getirecektir, dedi (Aydemir, T., aynı eser, s.139).’

 Aydemir, taahhütlerin yerine getirileceğine pek inanmasa da harekatı sürdürmek ya da
durdurmakla karşı karşıyadır. Kritik kararını yaptığı bir durum muhakemesi sonunda
vermiştir; harekat durdurulacaktır.

Çok duygusal, sorumlu ve vatansever; bir o kadar da şövalye bir insan ve kurmay olan
Aydemir, harekat yapıldığında meydana gelebilecek olayları dikkate alarak harekatı durdurma
kararı almıştır. Gerçekten de 19 Şubat günü Hava Kuvvetleri Komutanı Tansel, koordinesiz
bir harekata girişilirse, Hava ve Deniz Kuvvetleri’nin donanımıyla NATO üslerine
çekileceğini açılamıştır bir toplantıda.. Ayrıca, harekatın başarılı olması halinde hava ve deniz
filolarının bir daha ülkeye dönmeme olasılığı vardır. Hava Kuvvetleri’nin bölünmesi
durumunda ise bir iç savaş tehlikesi bulunmaktadır (Aydemir, T., Aynı eser, s.140).

Talat Turhan, gelişmeleri şöyle özetleyecektir:

‘...tilki tuzağı sonucu 22 Şubat 1962 olayları yaşandı. Lider bunalımı ve otorite zaafı ile
iktidar savaşının iğrenç yüzü açıkça görüldü 22 Şubat’ta (Turhan, T., Aynı eser, s.126)..’

Turhan, olayları yaşayan bir konumdan; ‘politikacı mantığı ile sergüzeştilerin bir
hareketi olarak nitelenen 22 Şubat olayı, kanımızca devrimci eylemin önemli bir aşamasıdır
(Turhan, T., aynı eser, s.167)’ derken şunu da belirtmektedir:

 ‘...olaya katılanları sadece Talat Aydemir’in peşinde göstermekte yarar uman
politikacının anlayışını nefretle yadsımak isteriz. 22 Şubat 1962 olayına katılanlar, attıkları
imzanın ve ettikleri yeminin şerefine sadık, gerçek devrime gönül vermiş, Türkiye’nin
Atatürk ilkeleriyle yönetilebileceğine inanmış kişilerdi (Turhan, T., Aynı eser, s.172).’

22 Şubat’ı 23 Şubat’a bağlayan gece İnönü-Sunay ekibi ile Aydemir ekibi pazarlık
sonucu silah bırakma koşuluyla affedilmede mutabık kalmışlardır. Ayaklananlar yargılansa,
Silahlı Kuvvetler’de oluşacak dalgalanma iktidarın bentlerini aşacaktır. İktidar dayanma
gücünden yoksundur. Dengeler, Aydemir ve arkadaşlarına özel bir af yasasını çıkarttırır.

Aydemir, Gürcan, Atakan ve birçok subay emekliye ayrılmış, Jandarma Genel
Komutanı Doruk ise pasif bir göreve atanmıştır. İçlerinde Talat Turhan’ın da bulunduğu
birçok subay ise Ankara dışındaki görevlere atanmışlardır.” (s.63-67)7

Askeri müdahalelerin orduya etkisi

Doğan Akyaz

Gerçekten de 1. Ordu Komutanı Türün’ün nezdindeki İstanbul Sıkıyönetim
Komutanlığı 2 no’lu Sıkıyönetim Mahkemesi’nde görülmekte olan ve ‘Bomba Davası’ adıyla
bilinen 57 sanıklı davanın seyri ile daha önce değinmiş olduğumuz ‘Madanoğlu Davası’nın
tam da bu sıralarda yeniden deşilmiş olması dikkate alındığında, her iki davanın da ordudaki
bölünme ve general klikleri arasındaki iktidar mücadelesinin ürünü olarak ortaya çıktığı
anlaşılmaktadır. Zira ‘Bomba Davası’ 1972 yılında bomba ve soygun olaylarıyla ilgili olarak
açılmıştı. Ama kısa bir süre sonra E. Kur. Yrb. Talat Turhan ile bomba olayları arasında ilişki
kuruluyor ve bu kanalla E. Tümg. Celil Gürkan’ı da içine alan büyük bir cunta girişimi ortaya
çıkarılmaya çalışılıyordu. İkinci aşamada Gürkan vasıtasıyla komutanlara ulaşılması
düşünülmüştü. Davanın hakimlerinden Alb. Coşkun Dündar’ın sonradan ‘zamanın kuvvet
komutanlarına kadar uzanan çok yönlü bir dava’ diye tanımladığı bu dava sonuçta ‘pata
kalmış’ ve 1974 affıyla örtbas edilmiştir. Davanın, yalnızca seyrine bakıldığında bile ordu üst
kademelerindeki general hizipleri arasındaki iktidar çatışmasının hesaplaşma alanı haline
gelmiş olduğu açıkça görülür. Dava süresince Gürler, Batur ve Kayacan politik ortama göre
değişen bir biçimde zaman zaman ağır suçlamalara hedef olmuşlardır. Nitekim davanın baş
sanığı Talat Turhan, davanın açıldığı tarihle esas hakkındaki mütalaanın okunduğu tarih
arasında suçlandırılan kişiler aleyhindeki delil durumunda esas itibarıyla bir değişiklik
olmamasına rağmen, esas iddianamede Org. Faruk Gürler , Org. Muhsin Batur ve Ora. Kemal
Kayacan’dan hiç söz edilmediğini ve suçlu sayılmadıklarını belirtir. Çünkü o tarihlerde bu
komutanlar silahlı kuvvetlerin en üst kademelerinde bulunuyorlardı. Turhan’a göre sözü
geçen komutanların adlarına daha sonra politik ortamın elverişli olması üzerine ek
iddianamelerde yer verilmiştir. Fakat bundan sonra Gürler’in Kara Kuvvetleri
Komutanlığı’ndan Genelkurmay Başkanlığı’na, Kayacan’ın ise Donanma Komutanlığı’ndan
Deniz Kuvvetleri Komutanlığı’na gelmeleri üzerine, dava dosyasındaki delil durumu hep aynı
olmasına karşın askeri savcılar bu komutanlar emekli oluncaya kadar suçlu olduklarını iddia
etmemişlerdir. Ne zaman ki adları geçen komutanlar emekli olmuşlar, bu defa askeri savcının
esas hakkındaki mütalaasında Gürler ve Batur kesin biçimde suçlu ilan edilmişlerdir. Böylece
general hizipleri arasındaki mücadele, görevdeki bir Genelkurmay Başkanı ile iki kuvvet
komutanının açıkça ve resmi belgelere geçecek şekilde Cuntacılık ve Marksistlikle
suçlanması gibi ilginç bir noktaya gelinmiştir. General hizipleri arasında 12 Mart’tan sora
yaşanan mücadelenin Bomba Davası dışında başka davalara yanları da görülmektedir. Daha
önce değinmiş olduğumuz Madanoğlu Davası ve Sabotaj Davası bunlardandır. Bomba
Davası’nda Eylül 1972’den Mart 1973’e kadar bir boşluk görülüyor. Çünkü Gürler’in
Genelkurmay Başkanlığı engellenememişti ve bu görevde kaldığı süre içinde Genelkurmay
Başkanı’nı cuntacılıkla suçlayan bir davanın mahkemeye intikal ettirilmesi fiilen kolay
değildi. Diğer yandan Sunay-Tağmaç-Türün ekibinin cuntacı bakış açısından soyut bir
davanın mahkemeye intikali zaten anlamsızdı. Üstelik dava dosyasına Genelkurmay
Başkanını suçlayan ifadeler de girmiş durumdaydı. Turhan’a göre bu durum karşısında zora
düşen Sunay-Tağmaç-Türün ekibince soruşturmanın sürdürüldüğü izlenimi verilerek hem
zaman kazanmak hem de dava dosyasını sanık müdafiilerine kapatmak yoluna gidilmiştir. Bu
amaçla ekip iki manevra yapmıştır. İlki, iki yıl geçtikten sonra artık küllenmeye başlayan
Madanoğlu Davası’nı yeniden deşmek, diğeri de Bomba Davası ile Sabotaj Davası arasında
ilişki kurmaktır. Nitekim Madanoğlu Davası sanıklarından bazıları Ekim-Kasım 1972
aylarında tekrar tutuklanmışlar ve Gürler-Batur-Kayacan’ı suçlayan ifadeler alındıktan sonra
7 Şubat 1973’te davanın görülmesine başlanmıştır. Bu manevra ile bir yandan da ordu
içindeki 9 Martçıların Madanoğlu kanadı ile (Ankara Grubu) yapılacak bir hesaplaşmada
faturanın Gürler ve Batur’a çıkarılması amaçlanmıştır. Ne var ki daha önce de vurguladığımız

gibi mahkemenin MİT ajanı Mahir Kaynak’ın ifadesini ve teyp bantlarını delil olarak kabul
etmemesi sonucu sanıklar aklanmıştır. Sabotaj Davası ile ilgili olarak ise Bomba Davası
sanıklarından iki kişi aynı zamanda Sabotaj Davasında sanık yapılarak iki dava arasında ilişki
kurulmuş, fakat bu dava da sanıkların tamamının beraat etmeleriyle sonuçlanmıştır.” (S.410)8

Belgeleriyle 09 Mart 1971 'Antiparlamenterist-Baasçı'

darbe girişimi

E. Kur. Alb. Ertuğrul Alatlı

UM- E. Kur. Alb. Talat Turhan’ın adı 27 Mayıs’tan bu yana birçok olayda geçmekteydi.
Turhan, 12 Mart döneminde, ‘İstanbul Boğaz Köprüsünün Bombalanması’ gibi bir ‘hayli suç’
ile tutuklanmış ve işkence görmüştü. Emekli General Gürkan’a, Talat Turhan’ı soruyorum.
Talat Turhan’ın tutumu ne idi; nasıl değerlendiririsiniz Talat Turhan’ı?..

CG- Önce kısaca tanımlayalım: Talat Turhan, ‘çağdaş bir İttihat ve Terakki subayı’,
kaya gibi ‘Kemalist’ ve ödün vermez bir ‘devrimci’, sapına kadar ‘Atatürkçü’ ve ‘ilerici’;
sağlam inançlı ve kişilikli; sözünün eri bir emekli subay.12 Mart’ın en ıstıraplı
uygulamalarına hedef olmasına rağmen, başını hiç eğmeyen, inançlarından ödün vermeyen bir
kişi...

UM- Kabibay ve Esin size bir an önce ‘Düğmeye Basılması’ için baskı yapıyorlar; ya
Talat Turhan?..

CG- Kabibay ve Esin’in tersine, Talat Turhan, ‘İttihatçı Karakteri’ne karşın ölçülü,
serinkanlı, geniş görüşlü, sentezci görüş ve telkinleri ile temas ettiğim kişiler arasında en
dikkat çekici olanıydı. Aslında, herkesten, hepimizden çok daha fazla riski göze alacak bir
karakterde olmasına karşın, eğer bir müdahale kaçınılmaz hale gelirse, bunun olabildiğince
disiplin içinde, rizikoları asgariye indirilmiş biçimde yapılmasından yanaydı. Sanmıyorum ki,
kaafsında; ‘işler alt üst olsun, bu arada ben de bir pay kapayım!...’ düşüncesine zerre kadar
prim tanımış olsun...

UM- Talat Turhan’a bugün de saygınız çok...

CG- İstanbul’da, Kuzguncuk’ta annesinden kalan bir evde yaşıyor. İstese, çok parlak
işlere de girerdi. Bir ona bakıyorum, bir de Adapazarı’nda ‘Toprak Devrimi’ diye masaları
yumruklayan Kabibay’lara ve Esin’lere!..

Ne gariptir ki, 12 Mart Dönemi’nde Kabibay’ların kapısını bile çalmayan kuvvet, Talat
Turhan’a en ağır işkenceleri denemiştir!..”(s.285-286)9

Darbeler, 'Demirkırat'lar ve 27 Mayıs

Sadık Göksu

SG-Talat Bey, 27 Mayıs’la ilgili bir kitap hazırlıyorum. Bu konuda sizin de katkıda
bulunmanızı rica ediyorum.

TT- Bildiğiniz gibi 27 Mayıs’ın hazırlanmasında benim katkım bulunmamaktadır. Ama
27 Mayıs sonrası dalgalanmalar içinde, parlak göründüğü söylenen mesleki geleceğimi
yitirdim. Yani 27 Mayıs’tan zarar gördüm. Buna karşın günümüzdeki modaya uyanlardan
değilim. 27 Mayıs eyleminden ve getirdiği kalıcı siyasal sonuçlardan yana olmak tavrımı
sürdürüyorum.

SG- 27 Mayıs’ın hazırlığında neden bulunmadığınızı ve 27 Mayıs sonrasında yer
aldığınız olaylar konusunda açıklama yapar mısınız?

TT- Genel olarak söyleşi tipi bir insan olduğum söylenemez. Ama bu tür, soran için
değilse de yanıtlayan için entelektüel kolaycılık olduğundan, tüm dünyada geçerli bir yöntem.
Bana gelince, ilgi alanım içine giren konularda bir şeyler yazmaya karar verdiğimde, ciddi
uzun erimli bir çalışma yolunu yeğliyorum. Bu nedenle de 27 Mayıs sonrasındaki rolümü bir
röportaj çerçevesine sığdırmam olanaksız. Ama yine de sizi yanıtsız bırakmak istemem.

Bilindiği gibi 1969 yılından bu yana yazıyorum. Yeri geldiğinde bu konuda da
açıklamalarım oldu.

SG- Ben de o konuya gelmek istiyordum. Merhum Dündar Seyhan’ın 1965 yılında
yayımlanan “Gölgedeki Adam” adlı yapıtında sizin kendisine yazdığınız mektuptan alıntılar
var. Bu mektuptan söz eder misiniz?

TT- Evet böyle bir mektup, Dündar Bey’in yazdığı yapıta katkıda bulunmak için
tarafımdan kaleme alınmış özel bir belgedir. Sayın Seyhan, bu mektubun çok az bir bölümüne
kitabında yer vermiş. Kuşkusuz yazdıklarımdan alıntı yapmakta herkes serbesttir. (...)

SG- Bu mektubunuzun kitabımda yayınlanmasını isterdim.

TT- Siz uygun bulursanız memnuniyetle... Ancak mektup bir ölçüde özel olduğu için,
bana göre yeterince özen gösterilmeden ve ivedi yazılmıştır. Bu nedenle okuyucuların beni
hoş görmesini isterim. İkincisi, aradan 27 yıl geçmiştir. Bu dönemde dilimizde olumlu
gelişmeler olduğu için dil eskimiştir. Bu nedenle özellikle genç okuyucuların yazılanları
anlamaları için bugünkü dile çevirmem gerekecektir. Üçüncüsü, 27 Mayıs’ta 20 yaşında
bulunan gençlerin bugün yaşı 52’dir. Oysa ülkemizde genç nüfus çoğunluktadır. Bu
çoğunluğun içinde çok azı yakın tarihimizle ilgili olduğu için mektubun anlaşılması
bakımından bazı açıklamalarda bulunmam gerekecektir. Üzerinde çalıştıktan sonra
yayınlanmak üzere size vereceğim mektup, genel olarak 27 Mayıs sonrasında cereyan eden
olaylar ve ilgili önerileri içermesi yanında, bazı konulardaki kanılarımı da açıklamaktadır.
Yazdıklarımın gerçeği yansıttığı zaman içindeki olaylarla doğrulandığı yönünden de, bu
belgenin yayınlanmasında sakınca görmüyorum. Ancak o dönemdeki görüşlerimle
bugünküler arasında farklılıklar olabilir. Tarafsız konumumu sürdürdüğümden ve herhangi bir
çıkar peşinde olmadığımı 67 yıllık yaşamımla kanıtladığımdan, okuyucular, görüşlerimdeki
değişimi bendeli gelişmenin doğal sonucu olarak kabul etmelidirler. Okuyuculardan bir başka
isteğim, burada söylediklerimi temel alarak ne Silahlı Kuvvetler Birliği örgütü, ne de benim
hakkımda kesin kanıya varmamalarıdır. Çünkü ancak madde başlarıyla açıklamak olanağını

bulduğum SKB örgütünün faaliyetleri karanlıktadır. Zabıtları yayınlansa bile, çoğunlukla ikili
ilişkiler içinde sürdürülen çalışmalar aydınlanamayacaktır. Olaya karışan kişilerin çoğu belge
ve bilgi bırakmaksızın göçüp gitmişlerdir.

Bana gelince 1965’ten bu yana yayımlanmış ve yayımlanmamış binlerce sayfalık yazı
ve yapıtlarım bulunmaktadır. Ancak onların tümü okunarak okunarak benim hakkımda
olumsuz ya da olumlu eleştiri yapılabilir.

Bu nedenle mektubun bu anlayışla okunmasını diliyorum.

SG- Dündar Seyhan’ın ‘Gölgedeki Adam’ adlı yapıtında yayımlanan görüşleriniz, Dr.
Hikmet Kıvılcımlı tarafından da eleştirildi.

TT- Evet, o dönemde merhum Hikmet Kıvılcımlı, ‘27 Mayıs ve Yön Hareketi’nin
Sınıfsal Eleştirisi’ adlı bir yapıt yayımladı. Anılan yapıt beş bölümden oluşuyordu. İlk üç
bölümünde Yön Hareketi ve Doğan Avcıoğlu’na yer verilmişti.Dördüncü ve beşinci
bölümlerinde de daha çok, Dündar Seyhan’ın yazdıkları ile onun yapıtında yer alan benim
birkaç sayfalık yazım baz alınarak 27 Mayıs eleştiriliyordu.

SG- Evet, Kadroculuk, vb. de eleştiriliyordu, çok önemli bir eser. Mektubunuz iki
yapıtta da yer aldığına göre, tümüyle yayımlanması bazı gerçeklerin daha iyi aydınlanmasına
katkıda bulunabilir.

TT- Eğer böyle bir işlevi olursa mutlu olurum ve karanlıkta kalmış bir belgenin su
yüzüne çıkarılması için gösterdiğiniz çaba için size teşekkür ederim.

SG- 27 Mayıs’ın hazırlık safhasında bulunmamanız, sizi tanıyanları üzüyor. Kaldı ki,
siz, 27 Mayıs’ın karakter ve inançlarınıza uygun olduğunu bugün de söylüyorsunuz.

TT- Gerçekten, Silahlı Kuvvetlerin özellikle genç kuşakları, DP iktidarına karşı kin ve
nefret duyuyordu. Ben de bu genç subaylardan biriydim. Bu nefretin, bilinçli olarak, DP
iktidarının emperyalizm uydusu bir politika izlemesinden kaynaklandığını söylemek güç,
nedeni, başlangıçta daha çok duygusaldı. 1953 yılında, DP’nin en güçlü döneminde, bu
Parti’nin Çankırı Milletvekili Kenan Çığman’a, arkadaşlarım Top. Ütğm. İsmet
Batur(merhum), Top. Ütğm. Nevzat Ertuş’la birlikte görüşlerimizi aktarmıştık. DP’yi çok ağır
bir dille suçladığımı anımsıyorum.

Sayın Çığman söylediğimiz gerçekler karşısında susmuş, P. Bnb. olan kardeşinin de
bizim gibi düşündüğünü açıklamak gereğini duymuştu.

Kendisine karşı bu ölçüde kin beslenilen bir iktidarı alaşağı etmek için Silahlı Kuvvetler
içinde gizli örgütlenmelerin başlaması o günün koşullarında doğaldı. Silahlı Kuvvetler henüz
Kurtuluş Savaşı geleneklerini ve onun şiarı olan Tam Bağımsızlık, Anti-Kapitalist ve Anti-
Emperyalist olma ilkelerini koruyordu.

Bu örgütlenmelerin bir hücresi, 1954 yılında Tuzla Uçaksavar Okulu’nda kurulmuş.
Ben o tarihte Kore’de idim.

SG- Kore’ye gitmeniz şu anda benimsediğiniz görüşlerle çelişmiyor mu?

TT- Silahlı Kuvvetler mensubu olmak nedeniyle tercih hakkımız yoktu. Ama yine de bu
sorunuzda haklı olabilirsiniz. 1953 yılında Kore’ye atandıktan sonra, Genelkurmay
Başkanlığı’ndan şahsıma bir yazı gönderildi. Bu yazıda Kara Harp Akademisi giriş sınavını
birincilikle kazandığım, ama Kore’ye de atandığım nedeni ile hangisini yeğlediğim

soruluyordu. Takdir edeceğiniz gibi askerlikte çok ender rastlanan bir durumla karşı karşıya
gelmiştim. Genelkurmay, sınav birincisi olduğum için bir anlamda beni onurlandırıyordu
böyle bir soru sormakla... Verdiğim yanıt yazısında, Kore dönüşü Kara Harp Akademisi’ne
devam edeceğimi yazdım ve isteğim kabul edildi. Yani gönüllü oldum. Çünkü meslek olarak
askerliği seçmiştim. O dönemde ABD yardımı başlamış, NATO’ya girilmiş ve ABD ile geniş
ölçüde ilişkiler başlamıştı. Bu ilişki, Silahlı Kuvvetler’in ne derece çağdışı olduğunu
kavramamıza yetmişti. Kore Savaşı adeta bir savaş labaratuvarı idi benim için... Bu fırsatı
kaçırmak istemedim. Nitekim, orada bulunan Habeşistan dahil tüm ülkelerin birliklerini
inceleme olanağını buldum ve mensubu bulunduğum Uçaksavar Bataryası da, yapılan atış ve
denetlemelerde Kore’de bulunan bütün ulusların uçaksavarları içinde birincilik kazandı. ABD
8. Ordu Komutanı Org. Lemintzer, bu durumu bir yazı ile Genelkurmay Başkanlığı’na
bildirdi.

Gerçekte, Kore’ye gitmekle çok iyi etmişim. Emperyalizmin çirkin yüzünü daha iyi
algılamış, bu ülkelerin az gelişmiş ülkelere bakış açılarını kavramış ve Silahlı Kuvvetlerin
dünya standardı bakımından ne ölçüde geri olduğunu kavramıştım. Böylece, emperyalizme,
onun örgütlerine ve emperyalist işbirlikçisi iktidarlara karşı olmayı daha bilinçli olarak
sindirme olanağı buldum.

SG- Peki, 27 Mayıs hazırlığı çalışmaları ile ilişkiniz yine de olamadı mı?

TT- Kore dönüşünde Kara Harp Akademisi’nde 1956-1958 arasında öğrenim gördüm.
O dönemde benimle öğrenim görenlerin çoğu 27 Mayıs’tan sonra MBK üyesi oldular. Beni
neden haberdar etmediklerini onlara sormalısınız.

SG- Siz bu konuda ne düşünüyorsunuz?

TT- Harp Akademisi’nden mezun olduktan sonra Akademi birkaç kişiyi bir anlamda
asistan olarak okulda bırakmak için Genelkurmay’dan istekte bulunmuştu. Genelkurmay bu
isteği kabul etmedi. 1958’de Konya’ya 2. Ordu Karargahı’na atandım. Bir yıl geçmeden başka
bir yere atanacağımı öğrendim. O zamanki yönetmeliğe göre bu bir haksızlık idi. Yer
değiştirmekten bıkmıştım. Bunun yanında değişikliğin maddi külfetleri katlanılır gibi değildi.
Konya’da kalmak için girişimlerde bulundum. Haklı istemlerime karşın Dörtyol’a atandım.

Haksızlığa başkaldırma tavrımı yaşamım boyunca sürdürdüm. Bu kez de öyle oldu.

Haksız tayini yapan Kara Kuvvetleri Komutanlığı idi. İç Hizmet Kanun ve
Yönetmeliğine göre, şikayet edilen makam atlanırdı. Benim şikayet ettiğim makam Kara
Kuvvetleri Komutanlığı olduğuna göre, doğrudan doğruya Genelkurmay Başkanlığı’na bir
dilekçe vererek haksızlığın düzeltilmesini istedim. Kara Kuvvetleri Komutanı Org. Cemal
Gürsel, Genelkurmay Başkanı Org. Rüştü Erdelhun idi. Bu başvuru o günün koşullarında bir
anlamda delilikti. Ama ben ilkesel olarak hak arıyordum. Genelkurmay Başkanlığı haklı
olduğumu kabul etti ve bana nereye atanmak istediğimi sordu. Benim için ülkenin her yeri
birdi... Haklılığımın kabulü yeterli idi. Dörtyol’da kalacağımı bildirdim.

SG- Bu tutumunuzun kimi sonuç ve yan etkileri oldu mu acaba?

TT- Hem de çok. Bir kez görünürdeki makam Kara Kuvvetleri Komutanlığı olmasına
karşın muhatap olunan şube Erkan Şubesi idi. Erkan Şubesi Başkanı ise hiç tanımadığım, 27
Mayıs İhtilal Komitesi içinde bulunan Kur. Alb. Osman Köksal imiş...

Bu tarihlerde Dörtyol’da bulunan Orhan Kabibay’dan bir mektup aldım. Beni uyarma
gereğini duymuştu. Bu koşullarda 27 Mayıs’ın hazırlığı içinde yer almaya çağrılmam her

halde düşünülemezdi. Nitekim 27 Mayıs sonrasında emekliler saptanırken listeye alındığımı,
Dündar Seyhan’ın girişimleri sonunda Silahlı Kuvvetlerde bırakıldığımı öğrendim.

SG- Sayın Seyhan’a mektubunuzdan, o zaman henüz ‘hiyerarşi içinde eylem’
görüşünde olduğunuzu görüyoruz. MBK’cılar ise bu görüşte değil. Size bu yüzden açılmamış
olamazlar mı?

TT- Hayır. Benim onlarla beraberliğim yukarda da belirttiğim gibi 1956-1958 arasında
idi. Hiyerarşi aleyhtarlığım ise daha sonraları ortaya çıktı.

SG- Hiyerarşiye bağlı olup olmamanın o zaman düşünülmemesi, daha çok pratiğin
zorunluluğu sanıyorum.

TT- Evet, olabilir. (...)

SG- 27 Mayıs 1960 tarihinde nerede idiniz?

TT- İskenderun’da Kurmay Binbaşı olarak 39. Tümen Harekat ve Eğitim Şube
Müdürlüğü’ne vekalet ediyordum.

SG- Nasıl bir duygu içindeydiniz?

TT- Harekatı büyük bir coşkuyla karşıladım ve hemen üzerime düşen görevi büyük bir
özveri içinde yapmağa çalıştım.

SG- 27 Mayıs’ı bulunduğunuz bölgede halk ve askerler nasıl karşıladılar?

TT- Tüm Çukurova, Maraş ve Gaziantep, tümenin sorumluluk alanı içinde idi. Bu bölge
halkı ülke genelinde olduğu gibi harekatı büyük bir coşku içinde karşıladı. 27 / 28 Mayıs
gecesi bölgedeki tüm yerleşim birimlerindeki görevlilerle 10 saat süreyle telefon görüşmesi
yaptım. Yerleşim birimlerinin tümünde hiçbir karşıt olay görülmedi.

Silahlı Kuvvetler mensupları da ilk andan itibaren büyük bir coşkuyla harekata destek
vermişlerdi. Tek istisnası ile...

SG- Kim acaba? Açıklar mısınız?

TT- Tabii. Kur. Alb. Turgut Sunalp.

O tarihte Kıbrıs’ta bir alay kuruluyordu. Alayın komutanlığına Turgut Sunalp atanmıştı.
Ancak Kıbrıs Alayı, İskenderun’da kurulup eğitildikten sonra Kıbrıs’a gidecekti. Turgut
Sunalp da aylar sonra lütfedip Kıbrıs’tan alayını görmeye geldiğinde tarih 20 Mayıs 1960’dı.
DP’ye yakınlığıyla bilinen bu kişinin Türkiye’deki havadan habersiz konuşması dikkatleri
çekmekteydi ki, 27 Mayıs gerçekleşti.

Turgut Sunalp bir türlü harekatı içine sindiremiyordu. Çünkü DP döneminin büyük
kısmını yurt dışında geçirmiş olmasının yanında DP bakanlarından biriyle akrabalığı olduğu
da söyleniyordu.

Genç subayların infiali, Sunalp’i öldürmeyi dahi düşünecek boyuta geldiğinde, olayları
yatıştırtmak için girişimde bulunmam gerekti.

SG- Peki, binlerce subayı emekliye ayıran MBK, bu durumda Turgut Sunalp’i neden
emekliye ayırmadı?

TT- Çok yerinde bir soru. Turgut Sunalp’in bu durumu komitenin gözünden kaçmadı.
Genelkurmay Başkanlığı bir yargıç göndererek (Kara Yargıç Yüzbaşı Turgut Akan) günlerce
soruşturdu. Akan, Sunalp’in durumunu saptadı. Dosyalar dolusu belgelerle Ankara’ya döndü.
Ama MBK üyesi Sezai Okan, Sunalp’i tutmuş ve emekli olmaktan kurtarmıştı.

SG- Daha sonraki dönemde Sunalp’la ilişkiniz oldu mu?

TT- (...) SKB döneminde hazırlanan bir emekli listesinde Turgut Sunalp emekli edilmek
istendi. Bu kez de Sunay emekli olmasını engelledi. O dönemde Kıbrıs’tan Ankara’ya gelen
kuryeler, Sunalp’in hediyelerini taşırlardı. Bunların içinden biri çıkar da bildiklerini açıklarsa
bazı gerçekler daha aydınlanabilir.

Turgut Sunalp’la 28 Mayıs günü kişisel olarak da çok ağır bir şekilde tartıştığım için her
emekli edilme tehlikesi geçirdiğinde olayın arkasındaki kişi olarak beni gördü, bu kuşkuyu
sürekli taşıdı. Ziverbey Köşkü’nde işkence gördüğüm dönemde köşke geldiğini itiraf eden bir
kişinin bilmediği ve anlamadığı bir olgu var. Biz toplumcular kişilerle uğraşmak yerine,
ilkeler için savaşmayı yeğleriz.

SG- Bazı çevrelerde 21 Mayısçı olduğunuz ve bu nedenle emekli edildiğiniz ileri
sürülüyor, bunun gerçekle bir ilgisi var mı?

TT- Ne yazık ki Silahlı Kuvvetlerden gelen yakın çevrem içinde bile bu şekilde
düşünenler, hala bulunabilmektedir. Sanırım, en son olarak da, 28 Ocak 1978 tarihli Günaydın
gazetesinde böyle bir iddia öne sürüldü. Cihat Akyol da bunu yapıtına almış.

Oysa ki, 21 Mayıs duruşmaları dosyalarının incelenmesi zahmetine katlanılabilseydi, 21
Mayıs 1963 darbe girişiminin önlenmesi için çok aktif bir çaba içine girdiğim kolaylıkla
saptanabilirdi. Ne yazık ki, genelde slogan tipi yazı türü ile mücadele yöntemlerini yeğleyen
çevreler işin kolayına kaçtıkları için gerçekler saptırılabiliyor.

Hayır, 21 Mayıs’la bir ilgim yok, bunu bir daha yineleyeyim. Olay olduğu zamanda
başka bir davadan Mamak Askeri Ceza ve Tutukevi’nde tutuklu bulunuyordum.

SG- O halde gerçek nedir?

TT- Gereksiz ayrıntıya girmek istemiyorum. Şahsi kin ve husumet sonucu, kıdem
itibarıyla devre kurmaylarının en ön sırasında bulunduğum o dönemde yargı yoluyla beni
etkisiz hale getiremeyeceğini anlayan Org. Cemal Tural, 42 sayılı yasayla, tek ikramiye ile,
hiçbir gerekçe göstermeden beni emekliye sevk etti.

SG- Danıştay’a başvurmadınız mı?

TT- Başvurdum, ama sıkıyönetim ve olağanüstü dönemlerde idari ve askeri yargının
adaleti yerine getirmediğini yaşayarak öğrenmiş bulunuyorum.

SG- Peki bu 42 sayılı yasadan söz eder misiniz? (...)

TT- (...) 27 Mayıs sonarsında MBK bir emir çıkarmıştı. Bu emirde binbaşı ve daah
yukarıda olan kişilerin emekli olmak için dilekçe vermeleri halinde çift ikramiye verilerek
emekli edilecekleri, dilekçe vermeyenler ise, MBK tarafından re’sen emekli edilirse, tek
ikramiye alacakları açıklanıyordu. O dönemde 39. Tümen Kurmay Başkanı beni çağırdı,
yanında birkaç subay da vardı. Bana, ‘2. Ordu bölgesinde bulunan yüzlerce üst subay içinde
emekliye ayrılmak için dilekçe vermeyen tek kişi olduğunuzu biliyor musunuz?’ diye sordu.
Şimdi sizden öğreniyorum yanıtını verdim. ‘Yani bu davranışınızla MBK icraatını tasvip mi

etmiyorsunuz?’ şeklinde bir soru sorarak beni güç bir duruma düşürmek istedi. O dönemde
Milli Birlik Komitesi’ne karşı çıkmak onlarca aklın alacağı bir iş değildi. Kurmay Başkanını,
‘ben satılık adam değilim’ diye yanıtladım. Öyle ya, yeni Kurmay Binbaşı olarak mesleğe
adım atmış bir kişinin mesleğini terk etmesi için 15 bin liraya rıza göstermesi benim
anlayacağım bir tavır değildi... 27 Mayıs’tan sonra 6000’e yakın subay topluca emekliye
ayrıldılar ve bunlara “Emin Su (Emekli İnkılap Subayları)” denildi. Bunlar emekliliğe büyük
tepki gösterdiler. İlke olarak hakları vardı ama kişisel olarak hakları olduğu söylenemezdi.
Çünkü çoğu dilekçe vererek idarenin haksız tasarrufu için olanak sağlamışlardı.

SG- Şimdi, savaşımın ve yaşamın bu acılı gerçekleri içinde, 27 Mayıs’a bakışınızın son
bir özetini yapar mısınız?

TT- Bir devrim, kişisel ölçütlerle değerlendirilemez. Kuşkusuz ayrıntı gibi görünse de
27 Mayıs’ın beni de etkileyen bazı haksızlıklarını sorularınız üzerine açıkladım. Burada asıl
önemli olan harekatın yitirdikleridir.

1961 Anayasası’nı Türk toplumuna armağan eden 27 Mayıs, tüm engellemelere karşın
Türk düşün hayatına katkılarda bulunmuş, getirdiği özgürlük ortamında demokrasi
düşmanlarının darbelerine karşı, Türkiye, demokrasi yolunda ilerleyebilmiştir. Bu nedenle 27
Mayıs’tan yanayım.

SG- Teşekkür ederim.” (s.155-165)10

“...Sayın Talat Turhan’ın mektubunun 1965’te, ‘o zamanın dilindeki formu’; ‘benim
ikna olmaya ihtiyacım yok’ diyor. Dr. Hikmet Kıvılcımlı da bunu kaçırmıyor, onu ikna etmek
büyük görev kuşkusuz, dostça ve kıyasıya eleştiriyor. Talat Turhan da, hem yaşayarak-
çekerek, hem düşünerek, ikna oluyor.” (s.276)11

Dördüncü Bölümün Dipnotları:

1. BİLGET, Vedii “Girdap-Cilt:1; 1968-1978 Sürecinde Türkiye’nin orunları Üzerinde
İnceleme”, Kastaş Yayınevi, 2002, istanbul.

2. DENİZ, Osman (Haz: Yasemin Bradley) “Parola: Harbiyeli Aldanmaz”, Yapı Kredi
Yayınları, 2002, İstanbul.

3. EROL, Ömer Lütfü “Asker-Devrim-Darbe / Atatürk İlke ve Devrimleri Süreklidir,
Cilt:1”, Toplumsal Dönüşüm Yayınları, 2003, İstanbul.

4. EROL, Ömer Lütfü “Asker-Devrim-Darbe / Atatürk İlke ve Devrimleri Süreklidir,
Cilt: 2”, Toplumsal Dönüşüm Yayınları, 2003, İstanbul (Protokol Albayı Buluç’un aynı
zamanda MİT’e çalışan bir ajan olduğu anlaşılmıştır, yani bu durumda Turhan-Erol
buluşmaları izlenmekteydi).

5. EROL, Ömer Lütfü “Asker-Devrim-Darbe / Atatürk İlke ve İnkılapları Süreklidir,
Cilt:2”, Toplumsal Dönüşüm Yayınları, 2003, İstanbul.

6. KARA, Muzaffer Ayhan “Türk Siyasal Yaşamında 1961 Sonrası Bir Olgu;
Koalisyonlar”, Otopsi Yayınları, 2004, İstanbul.

7. KARA, Muzaffer Ayhan “Türk Siyasal Yaşamında 1961 Sonrası Bir Olgu,
Koalisyonlar”, Otopsi Yayınları, 2004, İstanbul.

8. AKYAZ, Doğan “Askeri Müdahalelerin Orduya Etkisi”, İletişim Yayınları, 2002,
İstanbul.

9. ALATLI, Ertuğrul “Belgeleriyle; 09 Mart 1971, ‘Antiparlamanterist-Baasçı’ Darbe
Girişimi-Yorumsuz”, Alfa Yayın, 2002, İstanbul.

10. GÖKSU, Sadık (Hazırlayan) “Darbeler, ‘Demirkırat’lar ve 27 Mayıs”, Anahtar
Kitaplar, Tarihsiz, İstanbul.

11. GÖKSU, Sadık (Hazırlayan) “Darbeler, ‘Demirkırat’lar ve 27 Mayıs”, Anahtar
Kitaplar, Tarihsiz, İstanbul.

EKLER

Talat Turhan’ın ilk kitabını ödemeli isteyen okurların listesi*

Ahmet İyice-Giresun, Avaz Bekler-İzmir, Selda Terzioğlu-Artvin, Tahir Cansız-
Zonguldak, Nevin Akyel-Sakarya, Tahsin Uzun-Rize, Oktay Şatvan-Adana, Zeki Yılmaz-
Bursa, A. Faik Şerifoğlu-Gümüşhane, Abbas Öztürk-Yozgat, Hidayet Özdemir-Afyon, Kemal
Esin-Sinop, Mehmet Çakır-Kütahya, A. Baki Alagöz-Adana,, Musa Akın-Denizli, Necmi
Çavuşoğlu-Bursa, Çetin Öğmen-Tunceli, Nurali Öztürk-Sivas, Nurettin İhtiyar-Rize, İrfan
Öztürk-Van, Av. Ali Turan Başar-Zonguldak, Ülkü Sezer-Adapazarı, İbrahim Özbay-Adana,
Ayseren Biçer-Ankara, Rahmi Öziskender-Artvin, Ali Kurt (Eski Tokat milletvekili)-Tokat,
Eşe İpek-Isparta, Mahmut Akyel-Edirne, Muzaffer Küçükdağ-Aydın, Hülya Tüzel-İstanbul,
Fevzi Özoğul-Erzurum, Mahmut Seven-İstanbul, Haydar Okan-Diyarbakır, Mahmut Horasan-
Uşak, Nurten Başar-Ankara, Bayram Eraslan-Konya, Fikri Karadeniz-İzmit, Hıdır
Tunçdemir-Malatya, Yusuf Bakır-Yalova, Vedat Toksöz-Bursa, Ahmet Mutluöz-İsviçre,
Abdurrahman Samaka-Niğde, Abbas Tatar-Sivas, Yusuf Akyol-Erzincan, Suat Bilici-Adana,
Keziban Çetiner-İzmir, Y. Ziya Güç-Trabzon, Nurettin Öztekin-Sivas, İbrahim Nazlıoğlu-
Ankara, Bahri Özman-Bursa, Hüseyin Kalkan-Tokat, Av. Ş. Karguli-Mersin, Galip Demiral-
Çorum, Mevlut Telis-Konya, Şerafettin Akboğa-Nevşehir, Ayhan Bildik-Eskişehir, Şükrü
İnce-Amasya, Necip Karadirek-Zonguldak, Mehmet Çinur-Balıkesir, Ömer Uzunoğlu-Adana,
A. Nadir Muratoğlu-Afyon.

(*) Bu listedeki okurlar, çevrelerinde kitapçı olmayan ya da kitapçılarda kitabı arayıp
bulamayan ve yayınevinden isteyen okurlardır. Ayrıca, bunların dışında özel olarak Talat
Turhan’a mektup yazarak imzalı kitabını isteyen okurlar da vardır.

Talat Turhan’a mektup gönderen okurların listesi

Ziya Toygar-Kanada, Av. Turgut İnal (Balıkesir Barosu Başkanı)-Balıkesir, Refik
Ceylan (Vatandaş)-İstanbul, Hüseyin Taşkın (21 Mayısçı)-İzmir, Ahmet Bilge- İzmir, İzmir
Kültür Ürünleri Merkezi Emekçileri-İzmir, Selma Gürpınar-Ankara, Uğraş Felekoğlu-Ankara,
emel Felekoğlu-Ankara, Dursun Sunal-Almanya, Hasan Bayraktar (Eylül Kitapevi)-Ankara,
Bülent Uçuk-İstanbul, Yüksel Yazıcıoğlu-Ankara, Ali Abdülbakioğlu-İstanbul, Av. Kazım
Kurt-Eskişehir, Peter Colvin (Universty of London)-İngiltere, Gönül Üsnet-İstanbul, H.
Yeşildağ-İzmir, Hasan Tat- Kahramanmaraş, Turhan Feyiz-İstanbul, A. Rahmi Yaşarakıncı-
İzmit, A. Yücel Bozkurt-İzmir, Bekir Tezcan-Suudi Arabistan, E. Alb. Cahit Tanör-İzmir,
Aziz Batur-Tunceli, Ali Asan-Eskişehir, Tahsin Uzun-Rize, Oktay Gökçen (21 Mayısçı)-
İzmir, Erdin Şerifoğlu-Rize, Ali İçkin-ABD, Turgut Alpagut-Ankara, Naide Çevik-İstanbul,
İsmail Gündüz-Erzincan, Av. Orhan Argun-İstanbul, İbrahim Nazlıoğlu-Ankara, E. Hak. Alb.
Remzi Şirin (Bomba davası sırasında, İstanbul Sıkıyönetim Komutanlığı’nın lağvedilen
mahkemesindeki yargıç)-Ankara, Güngör Türkeli (GKO’ndan arkadaşı)-Antalya, Feridun
Tülü-İstanbul, Kahraman Demiral-Giresun, Ahmet Şerifoğlu-Zonguldak, Bahar Yener-Bursa,
A. Faik Şerifoğlu-Gümüşhane, Dr. Naim Turfan-İngiltere, Mahmut Karakuş-Ankara, Berat
Roman-İstanbul, Muammer Aydoğar (12 Mart’ta ordudan çıkarılan Üstğm)-İzmir, Fehmi
Salık-İzmir, Halil Öner (Askeri Cezaevi)-İzmir, Erol Yılmaz (Askeri Cezaevi)-Samsun, A.
Yücel Bozkurt-İzmir, Serkan Aksüyek (Gazeteci)-İzmir, Dr. Hikmet Özdemir (Öğretim
Üyesi)-Ankara.

Talat Turhan’a yer veren gazetecilerin listesi

Ord. Prof. Dr. Hıfzı Veldet Velidedeoğlu (Cumhuriyet), Uğur Mumcu (Yeni Ortam,
Cumhuriyet), İlhan Selçuk (Cumhuriyet), İlhami Soysal (Vatan, Milliyet), Nimet Arzık (7
Gün, Barış), Oktay Akbal (Cumhuriyet), Mehmet Kemal (Cumhuriyet), Mahmut Tali
Öngören (Cumhuriyet), Erdal Atabek (Cumhuriyet), Emil Galip Sandalcı (Vatan), Hikmet
Çetinkaya (Cumhuriyet), Melih Aşık (Milliyet), Refik Erduran (Güneş), Süleyman Genç
(Vatan), Cüneyt Arcayürek (Hürriyet), Füsun Özbilgen (Radikal), Turhan Temuçin (Yeni
Ulus), Can Dündar (Aktüel), Rafet Ballı (Milliyet), Nazlı Ilıcak (Tercüman), Şahin Erol
(Çerçeve), Vural Ahı (Çağdaş), Faik Akçay (Somut), Nebil Özgentürk (Sabah), Merdan
Yanardağ (Güneş), Muzaffer Ayhan Kara (Cumhuriyet, Aydınlık, Türk Solu), Cüneyt Akman
(Demokrat), Soner Yalçın (Aydınlık), Burhan Bozgeyik (Yeni Asya), Mustafa Kaplan (Yeni
Asya), Taha Kıvanç (Zaman), Ahmet Selim (Zaman), Hasan Aksay (Milli Gazete), Tahir Aka
(Yeni Asya), Ahmet Altan (Nokta), Orhan Gökdemir (Nokta), Mehmet Güç (Nokta), Adnan
çetin (Nokta), Ertuğrul Kürkçü (Virgül Dergisi, Ö. Gündem), Berduk Olgaçay (Zaman),
Mehmet Yalçın-Mehmet Tez-Şakir Artan (Zaman), Volkan Kemal Ergenekon (Yörünge),
Yankı, Yeryüzü, Tempo, Mülkiyeliler Birliği Dergisi, Milli Gazete, Bursa Çağdaş, Olay, EP
Dergisi, Yeni Devir, Kurtuluş, Gerçek, Sabah, Tercüman,Vahdet, İnternet Siteleri, TBMM
Tutanak Dergisi.

(*) Bu liste sadece Talat Turhan’ın fark ederek arşivine aldığı kupürlerden derlenmiştir.
Kuşkusuz, belki de bunlardan daha fazlası fark edilmemiş olabilir. Çünkü, kendisi sınırlı basın
organlarını izlemekte, sadece bazı dostları hasbelkader gördüklerini haber vermektedirler.
Örneğin, Ertuğrul Kürkçü’nün 1997 yılında Virgül Dergisi için kaleme aldığı Talat Turhan’ın
iki kitabıyla ilgili önemli bir denemeyi 2004 Temmuzunda bu çalışmayı yaparken fark ettim
ve Talat Turhan arşivine aktardım.

Talat Turhan’ın katıldığı TV-radyo programları

-Show TV, 16 Kasım 1992, 32. Gün Programı, “Kontrgerilla” (M. Ali Birand).

-Kanal 6, 6 Aralık 1992, Bizim Koltuk Programı, “12 Mart, Cuntalar ve Kontrgerilla”
(Neşe Düzel-Ahmet Altan).

-BRT, “Uğur Mumcu Suikastı” Konulu Açıkoturum, Katılımcılar; Talat Turhan, Dr.
Alev Coşkun,Prof. Toktamış Ateş, Abdurrahman Dilipak; (Yöneten: Ali Sirmen).

-Flash TV, 23 Şubat 1993, Söyleşi, “12 Mart, Ziverbey Köşkü, İşkence ve Bomba
Davası” (M. Yılmaz Tunca).

-Show TV, 3 Nisan 1994 (10 haftalık dizi), 12 Mart Belgeseli.

-Show TV, 20 Haziran 1994, Çapraz Ateş Programı, Katılımcılar: Talat Turhan, Baki
Tuğ, Ferruh Bozbeyli, Mustafa Yalçıner (Yöneten: M. Ali Birand).

-Show TV, 7 Ocak 1997, “12 Eylül’de Çete Parmağı” (Can Dündar).

-ATV, 6 Şubat 1998, Siyaset Meydanı Programı, “Susurluk Kazası”, -15 katılımcı ile
birlikte- (Yöneten: Ali Kırca).

-Ege TV, 18 Şubat 1999, Haber Saati Programı, “Abdullah Öcalan Operasyonu Üzerine
Söyleşi”, (Serkan Aksüyek).

-Show TV, Demirkırat Belgeseli (Yapım ve Yönetim: M. Ali Birand).

-İsveç Tv, Kasım1990, “Gladio” Üzerine Röportaj (Erbil Tuşalp).

-Özel Alman TV, 9 Ekim 1993, “Kontrgerilla” Konulu Konferansın Yayını.

-BBC, 16 Kasım1990, “Kontrgerilla ve Gladio” Konusunda Röportaj (Turan Erdemgil
ve Timuçin Tüzecan).

-Almanya WDR Radyosu, 27 Kasım1990, “Politik İstikrar Harekatı” Konulu Söyleşi
(Ömer Erzeren).

-İsveç Radyosu, 27 Kasım 1990, “Gladio” Konulu Röportaj (Yavuz Baydar).

-Umut FM, 28 Ocak 1995, Röportaj (Dr. Melih Baş).

-AKRA FM, 14 Mayıs 1997, “Kontrgerilla Cumhuriyeti” Kitabı Hakkında Röportaj
(Dr. Hidayet Y. Nuhoğlu).

(*) Turhan, 1994-1997 döneminde radyo-televizyon programına katılma önerilerini
reddettiği gibi, 1999’dan bu yana da benzer bir tavrı sürdürmektedir.

Talat Turhan ve ailesinden söz eden yayınlar

-İNAL, İbnülemin Mahmut Kemal “Osmanlı Devrinde Son Sadrazamlar”, Milli Eğitim
Basımevi, 1969, İstanbul.

-Harput Yollarında-2.Cilt, Elazığ Kültür ve Tanıtma Vakfı Yayınları, 1959, İstanbul.

-Günümüz Türkiye’sinde Kim Kimdir?, Profesyonel Yayınları, 2. Baskı, 1987-1988,
İstanbul.

-Sosyalizm ve Toplumsal Mücadeleler Ansiklopedisi-7. Cilt, İletişim Yayınları, 1988,
İstanbul.

-Çayeli İlçe Yıllığı, 1995, Rize.

-IŞIK, İhsan “Yazarlar Sözlüğü”, Risale Basın Yayın Ltd., 2. Baskı, 1998, İstanbul.

-Yakın Tarih Ansiklopedisi-12. Cilt, İstanbul.

Talat Turhan’ın basında yayımlanan dizi yazı, makale, röportaj ve demeçleri

Kara Kuvvetleri Komutanı Org. Cemal Tural’a Açık Mektup, 6.12.1965, Akşam (E.
Kur. Alb. Selçuk Atakan’la birlikte; Tural’ın 21 Mayısçılar’ın affına karşı çıkışı üzerine;
manşetten verildi...).

Talat Aydemir’in Hatıratıyla İlgili Açıklama, 14.12.1966, Akşam .

Talat Turhan’ın E. Tümg. Fahrettin Soydaner’e Yanıtı, 20.2.1967, Akşam.

Talat Turhan’ın Soydaner İçin Yaptığı Açıklama, 4.4.1967, Akşam.

İnfazlarla İlgili Açıklama, 8.4.1967, Dünya.

Bir Yıldönümünün Düşündürdükleri, 22.5.1967, Dünya.

22 Şubat, 24.2.1969, Akşam (E. Kur. Yrb. Osman Deniz ile birlikte).

Cumhurbaşkanı Cevdet Sunay’a Açık Mektup, 20.1.1970, Devrim.

“Ben Parlamentoya Saygılıyım”-Röportaj- 9.12.1974, Son Havadis (Manşetten verildi).

“Türün’den Cevap Bekliyorum”-Basın Toplantısında Açıklama- 5.10.1975,
Cumhuriyet.

“Kontrgerilla Köşküne Girdik”-Röportaj- 11.10.1975, Cumhuriyet.

“Talat Turhan: ‘CIA Türkiye’de Cinayetler Düzenliyor’” -Haber- 4.11.1975, Hürriyet.

“DGM’lere Karşı Demokratik Direnme”, Araştırmayı Yayına Hazırlayan: Şükran
Ketenci, Cumhuriyet.

“Terazinin Kefesi ve Devlet Güvenlik Mahkemeleri”-Dizi Yazı- 28.9-4.10.1976,
Politika.

“Devlet Güvenlik Mahkemelerine Neden Hayır?”, 29.9.1976, Cumhuriyet.

“12 Mart Hukukunun Ardındaki Amerika mı?” -Dizi Yazı- 11-13.10.1976, Politika.

“Demirelci Devrimcilik ve AET” -Dizi Yazı- 19-21.10.1976, Politika.

“İşçi Sınıfı ve Sınıf Gerçeği” -Dizi Yazı- 16.2.-9.3.1977, 7 Gün.

“AP, DP’nin Devamı mı?” -Dizi Yazı- 13.4.1977, 7 Gün.

“İşkence, Siyasi Cinayetler ve Güvenlik Örgütleri” -Dizi Yazı- 11.5-15.6.1977, 7 Gün.

“İktidarların Çeteleşmesi ve Bürokrasi” -Dizi Yazı- 3.8.-14.12.1977, 7 Gün.

“Kontrgerilla İthamları Açıklık Kazanıyor” -Haber- 28.1.1978, Günaydın.

“Kontrgerilla Gerçeği” -Dizi yazı- 10-15.5.1978, Politika.

“Talat Turhan’a Göre SKB ve 21 Mayıs” -Röportaj- 15.5.1985, Yeni Gündem.

“Bomba Davası Savunması”ndan, Uğur Mumcu’nun Kaleme Aldığı Yazı Dizisi, 11-
12.11.1985, Cumhuriyet.

“Talat Turhan: Bomba Davası’nın Hesabı Görülmeli” -Röportaj- 15.11.1985, Yeni
Gündem.

“Bomba Davası Gerçeği”, 21.11.1985,Cumhuriyet.

“SKB Gizli Örgütü ve Muhsin Batur”, 20.11.19865, Cumhuriyet.

“Talat Turhan’ın Açıklaması”, 11-12.5.1986, Tercüman (Ilıcak’ın “12 Mart Cuntaları”
yazı dizisine yanıt).

“Talat Turhan’ın Sorularımıza Verdiği Yanıtlar” -Röportaj- 15.10.1986, Düşün.

“Talat Turhan Türk-Amerikan İlişkilerinin 10 Yılını Değerlendirdi” -Röportaj-
8.12.1986, Çağdaş.

“MİT ve Sivilleşme”, Ocak 1988, Sorun.

“12 Eylül Tartışılıyor”, Mayıs 1988, Sorun.

“Yine MİT”, Temmuz 1988, Sorun.

“Köstebekler”, Eylül 1988, Sorun.

“Politik Durum Değerlendirmesi”, Kasım 1988, Sorun.

“Askeri Darbeler Dönemi”, Mart 1989, Sorun.

“Talat Turhan: 12 Mart Öncesinde İktidar Düzene Hakim Olamıyordu” -Röportaj-
7.3.1989, Gölge Adam.

“MİT Ramboculuk Yapamaz” -Röportaj- 10.9.1989, 2000’e Doğru.

“Aksoy Suikastı” -Açıkoturum; T. Turhan, T. Dursun ve D. Perinçek- 4.2.1990, 2000’e
Doğru.

“E. Kur. Yrb. Talat Turhan Anlatıyor” -Dizi Röportaj- 14-18.3.1990, Yeni Asya.

“E. Kur. Yrb. Talat Turhan Anlatıyor” -Dizi Röportaj- 17-28.9.1990, Yeni Asya

“Körfez Bunalımı Üzerine”, Ekim-Kasım 1990, İktisat Dergisi.

“Hiram Abas Çok şey Bildiği İçin Öldürüldü” -Demeç- 20.11.1990, Zaman.

“İstihbarat Birimleri Basını Kullanarak Yanlış Bilgi yayıyorlar” -Demeç- 21.11.1990,
Zaman.

“Talat Turhan Soruyor; Binbaşı Şahin Kim?” -Röportaj- 25.11.1990, Ülke.

“Nazlı Ilıcak İşkenceyi Nasıl Yazdı?” -Röportaj- 25.11.1990, Yeni Asya.

“Ağca’yı Türk Gladio’su mu Kaçırdı?-Amerikan Ordu Talimnameleri” -Röportaj-
30.12.1991, Tempo.

“Emperyalizmin Örgütleri”, Şubat 1991, İktisat Dergisi.

“Ortadoğu’da Sinsi Plan” -Dizi Röportaj- 21-27.2.1991, Yeni Asya.

“Amerika Türkiye’de Cinayet Ağı Kurdu mu?” -Röportaj- Mayıs 1991, Genç
Müslüman.

“Türkiye’yi Kucağa Oturtma Planı” -Röportaj- 11.8.1991, 2000’e Doğru.

“ANAP’ı Kontrgerilla Yaşattı” -Röportaj- 29.3.1992, Nokta.

“Emperyalizmle Mücadeleyi Göze Almalı” -Röportaj- 19.4.1992, Gerçek Dergisi.

“Devlet Üstünde Devlet-Potansiyel Tehlike” -Demeç- 19.4.1992, Tempo.

“Askeri Darbeler Üzerine”, Kasım 1992, İktisat Dergisi.

“Kontrgerilla Cumhurbaşkanlarına da Görev Yükler” -Röportaj- 13.12.1992, Nokta.

“Kontrgerilla Varsa, Demokrasi Yoktur”, -Röportaj- 21.2.1993, Olay (Bursa).

“Profesyonel Askerden Polise”, 17.11.1993, Cumhuriyet.

“Özel Savaşın Fikir Babası: ABD”, Aralık 1993, Çağdaş (Bursa).

“Talat Turhan: Darbeciler Yargılansın” -Demeç- 24.6.1994, Cumhuriyet.

“T. Turhan’dan Bir Uyarı: Alevilere Bir Saldırı Daha Düzenlenebilir” -Demeç-
20.3.1995, Cumhuriyet.

“Talat Turhan: İşkenceciler Korunuyor” -Röportaj- 16.4.1995, Yeni Asya.

“Ülkeyi İstihbarat Örgütleri Yönetiyor” -Röportaj- 17.4.1995, Selam Dergisi.

“Emperyalizm ve Darbeler” -Röportaj- Mart 1996, Gerçek Sanat Dergisi.

“Darbenin Arkasında CIA Var”, -Röportaj- 12.3.1996, Evrensel.

“TUSİAD’ın Girişimleri ve Henry Kissenger’ın İçyüzü” -Haber- 13.10.1996, Evrensel.

“Yüzbaşı Henry Kissenger”, -Haber- 21.10.1996, Bizim Gazete.

“Kissenger’dan ‘Siyasette Kalite’ Dersi Almak Utançtır”, -Haber- 10.11.1996,
Aydınlık.

“CIA Kaynaklı Vatanseverlik”, -Röportaj- 25.1.1997, Yeni Şafak.

“Ordu En Az Bozulmuş Kurum”, -Röportaj- 18.10.1998, Nokta.

“Düşünce Özgürlüğüne Katkı”, Ocak-Şubat 2001, Güzel Yazılar (TYS Organı),

“ABD Derin Devleti ve 11 Eylül Baskını-1”, Yaz 2002, Sorun Dergisi.

“ABD Derin Devleti ve 11 Eylül Baskını-2”, Güz 2002, Sorun Dergisi.

Talat Turhan’ın yurtdışı etkinlikleri

Sempozyum; “Türkiye’deki Politik Sistem, Egemenlik ve Demokrasi Sorunu”, 17-
19.9.1993, Bonn-Almanya, Düzenleyen: Gustav Stresemann Institut, Bidiri Sunanlar: Talat
Turhan, Prof. Zafer Üskül, gazeteci Ömer Erzeren (Talat Turhan’ın Bildirisi: Kontrgerilla
Cumhuriyeti Nedir?).

Konferans; “Kontrgerilla Cumhuriyeti”, 23.9.1993, Kassel-Almanya, Düzenleyen:
ASTA Der-GHK / Demokratik Kültür Derneği.

Konferans; “Kontrgerilla Cumhuriyeti”, 24.9.1993, Köln-Almanya, Düzenleyen:
Demokratik İşçi Dernekleri Federasyonu.

Konferans; “Kontrgerilla Cumhuriyeti”, 25.9.1993, Duisburg-Almanya.

Konferans; “Kontrgerilla Cumhuriyeti”, 28.9.1993, Stutgart-Almanya.

Konferans; “Kontrgerilla Cumhuriyeti”, 29.9.1993, Basel-İsviçre, Düzenleyen: Basel ve
Çevresi Türkiyeli İşçiler Cemiyeti.

Konuşma; 3.10.1993, Paris-Fransa, Türkiyeli Demokratik İşçiler Derneği Gecesi.

Konferans; “Kontrgerilla Cumhuriyeti”, 4.10.1993, Paris-Fransa, Türkiye Demokratik
İşçiler Derneği.

Konferans; “Kontrgerilla Cumhuriyeti”, 7.10.1993, Bremen-Almanya.

Seminer; “CIA, MOSSAD, BND, MİT; Bunlar Halkı Korumak İçin mi
Kurulmuşlardır?”, 8.10.1993, Bochum-Almanya, Düzenleyen: ASTA-DİDF.

Konferans; “Kontrgerilla Cumhuriyeti”, 9.10.1993, Berlin-Almanya.

Konferans; “Kontrgerilla Cumhuriyeti”, 9.10.1993, Hanau-Almanya, düzenleyen:
Hanau ve Çevresi Türkiyeli İşçiler Derneği.

Seminer; “Kontrgerilla”, 9.12.1993, Düsseldorf-Almanya, Düzenleyen: Türkiyeli
Öğrenciler Derneği.

Seminer; “Kontrgerilla”, 10.12.1993, Köln-Almanya.

Konferans; “Kontrgerilla Cumhuriyeti”, 16.12.1993, Bielefeld-Almanya, Düzenleyen:
Demokratik İşçi Dernekleri Federasyonu.

Konferans; “Kontrgerilla Cumhuriyeti”, 19.12.1993, Nürnberg-Almanya.

Konferans; “Kontrgerilla Cumhuriyeti”, 21.12.1993, Münich-Almanya.

Talat Turhan’ın yurtiçi etkinlikleri

Konferans; “DGM’ler”, 4.11.1976, İstanbul, Düzenleyen: Türk-Alman Kültür Derneği

“Babıali Toplantıları”; 7.4.1990, İstanbul, Konu; Terör, Konuk; Hasan Fehmi Güneş,
Talat Turhan’ın Sunduğu Bildiri: “Anarşizm”.

Basın Toplantısı; “Kontrgerilla ve Gladio”, 26.11.1990, Çağdaş Gazeteciler Derneği-
İstanbul.

Konferans; “Gizli NATO Örgütü ve Terör”, 5.12.1990, Ankara, Düzenleyen:
Mülkiyeliler Birliği Genel Merkezi

Konferans; “Kontrgerilla Gerçeği”, 16.12.1990, Adana, Düzenleyen: İnsan Hakları
Derneği.

Panel; “Kontrgerilla”, 30.1.1991, İstanbul, Düzenleyen: SHP İstanbul İl Örgütü,
Yöneten: SHP İl Başkanı Yüksel Çengel, Panelistler: Talat Turhan, İlhan Selçuk, SHP
Milletvekili Celal Kürkoğlu, Veli Yılmaz.

Konferans; “Gladio Tartışmasının Türkiye Boyutu”, 23.11.1991, Antalya, Düzenleyen:
Kaleiçi Sanat Evi,

Panel; “Anayasa ve Demokrasi”, 9.8.1992, Çanakkale, Düzenleyen: Çanakkale
Belediyesi, Panelistler: Talat Turhan, Muzaffer Erdost, Ercan Kanar, Veli Yılmaz.

Panel; “Anayasa ve Demokrasi”, 16.8.1992, Ören, Düzenleyen: Ören Belediyesi,
Panelistler: Talat Turhan, Doç. Dr. Semih Gemalmaz, Veli Yılmaz.

Söyleşi; “Kontrgerilla”, 12.2.1993, Bursa, Düzenleyen: Çağdaş Gazeteciler Derneği,
Konuşan: Zafer Opsar.

Panel; “12 Mart ve Darbeler”, 12.3.1993, Maltepe, Düzenleyen: SHP Maltepe İlçe
Örgütü, Panelistler: Talat Turhan, SHP Milletevkili Ercan Karakaş, Av. Ali Rıza Dizdar, Veli
Yılmaz.

Panel; “Demokrasi ve Faili Meçhul Cinayetler”, 17.4.1993, Malatya, Düzenleyen; SHP
İl Örgütü, Yöneten: İl Başkanı Mahmut Ali Kaşifoğlu, Panelistler: Talat Turhan, SHP Mv.
Mustafa Yılmaz, Mustafa Yalçıner.

Panel; “Türkiye’de Demokrasi ve İnsan Hakları”, 8.5.1993, Çorlu, Düzenleyen:
Halkevi, Yöneten: Neşe Barın, Panelistler: Talat Turhan, Ahmet Yıldız, Hasan Biber, Dr.
Tolga Köseoğlu.

Konferans ve Söyleşi; “Demokrasi Önündeki Engeller ve Ardındaki Güçler”, 18.5.1993,
İzmir, Düzenleyen: 9 Eylül Üniv. Öğr. Kulüpleri.

Panel; “Dünyadaki Değişimin Askersel Boyutu ve Türkiye”, 13.7.1993, İstanbul,
Düzenleyen: BİLAR, Panelistler: Talat Turhan ve Doç Dr. Haluk Gerger.

Söyleşi; “Yeni Dünya Düzeni ve Özel Savaş”, 19.2.1994, Maltepe, Düzenleyen: SBP
İlçe Örgütü, Konuşan: Muzaffer Ayhan Kara.

Konferans; “Darbeler ve 12 Mart”, 12.3.1994, Ankara, Düzenleyen: Pir Sultan Abdal
Derneği.

Basın Toplantısı; “SHOW TV’deki Çapraz Ateş Programında Sansür”, 23.6.1994,
Gazeteciler Cemiyeti Basın Müzesi-İstanbul.

Konferans; “Siyasal Cinayetlerin Uluslararası Boyutu”, 22.1.1995, Büyükçekmece,
Düzenleyen: SHP İlçe Örgütü.

Söyleşi; “12 Mart Hukuku, Bomba Davası ve İşkence”, 21.2.1995, Bursa, Düzenleyen:
Çağdaş Hukukçular Derneği, Konuşan: Av. Zeki Kahraman.

Söyleşi; “Özel Savaş ve Psikolojik Savaşta Medya”, 23.2.1995, Bursa, Düzenleyen:
Çağdaş Gazeteciler Derneği.

Konferans; “Demokrasi Önündeki Engeller; Darbeler”-Eşber Yağmurdereli İle Birlikte-,
19.3.1995, Düzenleyen: Demokrasi İçin Bir Adım İleri Grubu.

Sempozyum; “Kürt Sorunu”, 26.3.1995, İstanbul, Düzenleyen: Birleşik Sosyalist Parti.

Basın Toplantısı; “ ‘MARMARA BRİFİNGİ-Devletin Gözüyle Sağ ve Sol Örgütler’
Adlı Kitabın Tanıtımı”, 15.4.1995, İstanbul, Düzenleyen: Kaynak Yayınları.

Panel; “İdeoloji ve Kültür Açısından Yayın”, 9.11.1995, TÜYAP-İstanbul, Düzenleyen:
Sorun Yayınları, Yöneten: Sırrı Öztürk, Panelistler: Talat Turhan, Orhan Gökdemir, Dr.
Yavuz Yıldız, İsmail Tanju, Zeki Öcal.

Konferans; “Yeni Dünya Düzeni ve Militarizm”, 27.1.1996, Ankara, Düzenleyen:
TMMOB.

Basın Toplantısı; “TÜSİAD’ın Girişimleri ve Henry Kissenger’ın İçyüzü”, 12.10.1996,
Gazeteciler Cemiyeti Basın Müzesi-İstanbul.

Panel; “Emperyalizm ve Şiddet Merkezli Küreselleşme”, 7.11.1996, TÜYAP-İstanbul,
Düzenleyen: Sorun Yayınları, Yöneten: Sırrı Öztürk.

Konferans; “Ziverbey’den Susurluk’a”, 21.12.1996, Ankara, Düzenleyen: Türkiye ve
Ortadoğu Forumu Vakfı-Özgür Üniversite.

Sempozyum; “İnsan Hakları, Barış ve Demokrasi”, 12-13.12.1998, İstanbul,
Düzenleyen: KESK (Talat Turhan’ın Bildirisi: “ABD ve Uluslararası Kapitalist Örgütler;
İşkence”).

Konferans; “UĞUR MUMCU ANMA TOPLANTISI: Siyasal Cinayetlerde İstihbarat
Örgütleri ve Ölüm Mangaları (AAA)’nın Rolü”, 24.1.1999, Düzenleyen: CHP Üsküdar İlçe
Örgütü.

T. Turhan’ı kaynak gösteren veya ondan sözeden kitaplar

1. AYDEMİR, Talat “Ve Talat Aydemir Konuşuyor”, May Yayınları, 1966, İstanbul.

2. SEYHAN, Dündar “Gölgedeki Adam”, Milliyet Yayınları, 1966, İstanbul.

3. AYTEKİN, Emin “İhtilal Çıkmazı”, Dünya yayınları, 1967, İstanbul.

4. FAİK, Bedii “İhtilalciler Arasında Bir Gazeteci”, Dünya yayınları, 1967, İstanbul.

5. ÖYMEN, Örsan “Bir İhtilal Daha Var”, Milliyet Yayınları, 1981, İstanbul.

6. MUMCU, Uğur “Bir Pulsuz Dilekçe”, Tekin Yayınevi, 1977, İstanbul.

7. KOÇAŞ, Sadi “Atatürk’ten 12 Mart’a. Anılar, 1.ve 3.Cilt”, Ajans Türk Matb. A.Ş.,
1977, İstanbul.

8. GENÇ, Süleyman “Bıçağın Sırtındaki Türkiye”, Der Yayınları, 1978, İstanbul.

9. ÖZKUL, Halid “Emperyalizm CIA ve Türkiye”, Boyut Yayınevi, 1986, İstanbul.

10. GÜRKAN, Celil “12 Mart’a Beş Kala”, Tekin Yayınevi, 1986, İstanbul.

11. ILICAK, Nazlı “12 Mart Cuntaları”, Tercüman Yayınları, 1986, İstanbul.

12. SELÇUK, İlhan, “Ziverbey Köşkü”, Çağdaş Yayınları, 6. Baskı 1987, İstanbul.

13. AKYOL, Cihat, “Kontrgerilla / Anı. Araştırma”, Kendi Yayını, 1990, Ankara.

14. MATER, Tayfun “Devrimci Yol Savunması”. Derleme. , Simge Yayınları, 1989.

15. KIYAFET, Hasan “Mahpus Yılmaz Güney”, Akyüz Yayınları, 1989, İstanbul.

16. GÖKSU, Sadık “Darbeler, ‘Demirkırat’lar ve 27 Mayıs” Derleme. , Anahtar
Kitaplar, Tarihsiz, İstanbul.

17. BALCIOĞLU, Şahap “Görüşler. Görüşmeler”, Yön Yayıncılık, 1991, İstanbul.

18. RAŞİTOĞLU, Ahmet “CIA ve Emperyalizm Kıskacında Türkiye”, Saadet
Yayınları, 1992, İstanbul.

19. ÖZTÜRK, Sırrı “12 Mart 1971’den Portreler. 1.Cilt”, Sorun Yayınları, 1.Baskı
1993, İstanbul.

20. ÖZKAN, Abdullah “Türkiye’deki Amerika”, Emre Yayınları, 1993, İstanbul.

21. BİRAND, M.Ali. DÜNDAR, Can. ÇAPLI, Bülent “12 Mart; İhtilalin Pençesinde
Demokrasi”, İmge Kitapevi Yayınları, 1994, Ankara. 22. YETKİN, Çetin “Türkiye’de Askeri
Darbeler ve Amerika”, Ümit Yayıncılık, 1995, Ankara.

23. TURHAN,Talat’ın Önsözüyle; “Marmara Brifingi”, Kaynak Yayınları, Nisan 1995,
İstanbul.

24. ”TBMM Faili Meçhul Cinayetler Araştırma Komisyonu Raporu; 12.10.1995.
10/90”, 1995, Ankara.

25. GÖKDEMİR, Orhan “Öteki İslam”, Sorun Yayınları, 1995, İstanbul.

26. YAHYA, Harun “Soykırım Yalanı”, Alem Yayıncılık, 1995, İstanbul.

27. ÖZKAN, Tuncay “Bir Gizli Servisin Tarihi. MİT”, AD Yayıncılık, 1996, İstanbul.

28. PARLAR, Suat “Osmanlıdan Günümüze Gizli Devlet”, Spartaküs Yayınları, 1996,
İstanbul.

29. ÖZTÜRK, Sırrı “Seçim Hesaplaşmasının Marksist Yorumu”, Sorun Yayınları,
1996, İstanbul.

30. PUSAT, Devrim “Ordu ve Siyaset”, Nam Yayıncılık, 1996, İstanbul.

31. AKYOL, Hüseyin “CIA, Gladio, Mafya, Çete”, Yorum Yayınları, 1997, İstanbul.

32. AKFIRAT, Adnan “Özel Savaş”, Kaynak Yayınları, 1997, İstanbul.

33. PARLAR, Suat “Silahlı Bürokrasinin Ekonomi Politiği”, Bibliotek Yayınları, 1997,
İstanbul.

34. MÜLLER, Leo A. (Çev; KARACA, Emin) “Gladio (Kontrgerilla)”, Pencere
Yayınları, 2.Baskı 1997, İstanbul.

35. YALÇIN, Soner “Binbaşı Ersever’in İtirafları”, Kaynak Yayınları, 12. Baskı 1997,
İstanbul.

36. AKFIRAT, Adnan “Eşref Bitlis Suikastı”, Kaynak Yayınları, İstanbul.

37. HİÇYILMAZ, Semih “Susurluk ve Kontrgerilla Gerçeği”, Evrensel Basın Yayın,
1997, İstanbul.

38. PARLAR, Suat “Kontrgerilla Kıskacında Türkiye”, Bibliotek Yayınları, 1997,
İstanbul.

39. MÜTERCİMLER, Erol “21. Yüzyıl ve Yüksek Strateji”, Erciyas Yayınevi, 1997,
İstanbul.

40. DÜNDAR, Can. KAZDAĞLI, Celal “Ergenekon”, İmge Yayınevi, 1997, Ankara.

41. GENÇ, Süleyman “Kuşatılmış Devlet Türkiye; Uyuşturucu. Mafya. Yerel
Egemenler”, Boyut Kitapları, 1997, İstanbul.

42. PARLAR, Suat “Kirli İşler İmparatorluğu. Uyuşturucu, Mafya, Devlet”, Bibliotek
Yayınları, 1998, İstanbul.

43. ”Susurluk Çarkı (Ali Kırca İle Siyaset Meydanı)”, Sabah Kitapları, 1998, İstanbul.

44. REESE, Mary Ellen “General Reinhard Gehlen: CIA Bağlantısı” (Talat Turhan’ın
Önsözü İle) Sorun Yayınları, 1998, İstanbul.

45. OLGAÇAY, İsmail Berduk “Dünden Kalanlar”, İz Yayıncılık, 1998, İstanbul.

46. AKYAZ, Doğan “Askeri Müdahalelerin Orduya Etkisi “, İletişim Yayınları, 2002,
İstanbul.

47. BİLGET, Vedii “GİRDAP. 1. 2.Cilt”, Kastaş Yayınevi, 2002, İstanbul.

48. KARA, Muzaffer Ayhan “Türk Siyasal Yaşamında 1961 Sonrası Bir Olgu;
Koalisyonlar”, Otopsi Yayınları, 2004, İstanbul.

49. PARLAR, Suat “Emperyalist Müdahale Doktrinleri ve NATO”, Livane Yayınları,
2004, İstanbul.

50. TURHAN, Nesrin “İhtilalin Süvarisi”, Doğan Kitap, 2004, İstanbul.

51. BİLDİRİCİ, Faruk “Siluetini Sevdiğimin Türkiyesi”, Doğan Kitap, 2000, İstanbul.

52. AKAR, Atilla “Derin Dünya Devleti / Gizli Doktrinin Küresel Efendileri”, Timaş,
2003, İstanbul.

53. ÇİLOĞLU, E. Alb. İlhan “Asker Yazar ve Şairler”, Elif Kitabevi Yayınları,
Tarihsiz, İstanbul.

54. SATILMIŞ, Alişan. TURHAN, Metin “Derin Devletin Solcuları”, Altınküre
Yayınları, 2003, Ankara.

55. FIRAT, Gökçe, “Türk Devriminin Ulusal ve Evrensel Kaynakları”, İleri Yayınları,
2002, İstanbul.

56. ALATLI, Ertuğrul “Belgeleriyle 09 Mart 1971 ‘Antiparlamenterist. Baasçı’ Darbe
Girişimi”, Alfa, 2002, İstanbul.

57. GERGER, Haluk, “Kan Tadı”, Ceylan Yayınları, 2003, İstanbul.

58. DENİZ, Osman (Yay. Haz.: BRADLEY, Yasemin) “Parola: Harbiyeli Aldanmaz”,
YKY, 2002, İstanbul.

59. EROL, Ömer Lütfü “Asker. Devrim. Darbe / Atatürk İlke ve Devrimleri Süreklidir,
Cilt:1. 2”, Toplumsal Dönüşüm Yayınları, 2003, İstanbul.

60. ERENUS, Bilgesu “Böyle Bir Dünya. Gülçin Çaylıgil Davası”, Adam Yayınları,
2002, İstanbul.

