

	

ÖNCESİ	SONRASIYLA
9	MART-12	MART	SÜRECİ

	

EROL	BİLBİLİK

	

	

PROFİL

	
©	Erol	Bilbilik,	2013
©	Profil	Yayıncılık

	
Yazarı	/	Erol	Bilbilik

Kitabın	Adı	/	Öncesi	Sonrasıyla	9	Mart-12	Mart	Süreci
	

Genel	Koordinatör	/	Münir	Üstün
Genel	Yayın	Yönetmeni	/	Cem	Küçük
Kapak	Tasarım	/	Kenan	Özcan
İç	Tasarım	/	Çelebi	Şenel

	
Kültür	Bakanlığı	Yayıncılık	Sertifika	No:	12391

1.	Baskı:	Kasım	2013
	

PROFİL	:	343
İNCELEME-ARAŞTIRMA	:	46

	
PROFİL	YAYINCILIK

Çatalçeşme	Sk.	No:	52	Meriçli	Apt.	K.3
Cağaloğlu	-	İSTANBUL

www.profilkitap.com	/	bilgi@profilkitap.com
Tel.	0212.	514	45	11	Faks.	0212.	514	45	12

	
Profil	Yayıncılık	Maviağaç	Kültür	Sanat	Yayıncılık	Tic.Ltd.Şti	markasıdır.

	
©	Bu	kitabın	Türkçe	yayın	hakları	Erol	Bilbilik	ve	Profil	Yayıncılık’a	aittir.

http://www.profilkitap.com
mailto:bilgi@profilkitap.com

Yazarın	ve	yayıncının	izni	olmadan	herhangi	bir	formda	yayınlanamaz,

kopyalanamaz	ve	çoğaltılamaz.	Ancak	kaynak	gösterilerek	alıntı	yapılabilir.

EROL	BİLBİLİK

Erol	 Bilbilik,	 1956	 yılında	 Deniz	 Harp	 Okulu’ndan	 mezun	 oldu.	 ABD’de,
“Savunma	 Yönetimi”	 ve	 “Lojistik”	 konularında	 eğitim	 gördü.	 9	 Mart	 1971
hareketinde	 yer	 alması	 nedeniyle,	 1971	 Mayıs’ında,	 Deniz	 Binbaşısı
rütbesindeyken	Türk	silahlı	Kuvvetleri	ile	ilişkisi	kesildi.

1961	yılında,	Georgia’nın	Athens	şehrindeki	eğitimi	sonunda	kendisine	verilen
Athens	 şehri	 fahri	 hemşehrilik	 belgesini	 iade	 etti.	 Aralıklı	 olarak	 Cumhuriyet
Gazetesi’nde,	 sonraları	 Aydınlık,	 Teori,	 Yeni	 Hayat,	 Türkeli	 ve	 Jeopolitik
dergilerinde	yazıları	yayımlandı.

Bilbilik’in	 elinizdeki	 kitabından	 başka,	 Amerikan	Kuşatması,	 NATO	 ve	Geniş
Ortadoğu	Stratejisi,	Küresel	Dünya	Politikaları	ve	Ulusal	Seçenekler,	CFR,	Türk
Bilderbergleri	İşgal	Örgütleri	(CIA-NATO-AB),	Geniş	Ortadoğu	Projesi,	Kıskaç
Harekatı	 “Nato’nun	 Yeni	 Stratejik	 Konsepti”,	 ve	 Amerikaperestler	 adlı	 dokuz
kitabı	daha	vardır.

ÖNSÖZ	YERİNE1

İkinci	Dünya	Savaşı	sonrası	“Alman	ekonomik	mucizesi”,	aslında,	sosyopolitik
düzeyde	yeni	bir	modelin	kurgulanmasına	sahne	olmuştur.	Bu	ekonomik	model,
“özel	 asker”e	 ve	 “polis”e	 dayalı	 bir	 toplum	 modeline	 bağlanmıştır.	 Alman
yöneticileri	 -	 ve	 özellikle	 Adenauer	 -	 bu	 modeli	 kurgulamakta	 fazla	 zorluk
çekmemişlerdir.	Hitler	döneminde	bir	avuç	zorbanın	denetimindeki	özel	asker	ve
polise	 dayalı	 modeli,	 devletin	 denetimine	 vermekle	 yetinmişlerdir.	 Dışarıdan
görülen	 allanmış-pullanmış	 “ekonomik	mucize”,	 gerçekte,	 toplum	 bünyesinde
onarılamaz	 yaralar	 açmıştır.	 Askerleştirilmiş	 (militarize)	 ekonomi,	 siyasal
umutsuzluğun	kesinleşmiş	biçimi	olan	terörizmi	yeniden	yaratmıştır.	Bu	noktada
Alman	devleti,	terörizmi	terörizmle	bastırma	yoluna	gitmiştir.	Baader-Meinhof
eylemleriyle	 Alman	 devletinin	 karşı	 eylemleri	 -	 Daniel	 Cohn	 Bendit’in
deyişiyle	 -	 “içbükey	 bir	 aynanın	 içi	 ve	 dışı	 gibi	 birbirinin	 içine	 geçmiştir.”
Sonuçta,	 devlet	 faşizmi	 sosyal	 faşizmi	 kışkırtmış,	 her	 ikisinin	 çatışmasında
yitiren	hep	halk	yığınları	olmuştur.	Ve	bir	süre	sonra,	sosyal	teröristlerin,	bizzat
devlet	denetimindeki	baskı	odaklarınca	kullanılan	kişiler	oldukları	saptanmıştır.
Alman	 mucizesi’nin	 perde	 arkasındaki	 “disiplinli	 toplum”	 görüntüsü,	 bu
modelin	 yansımasından	 ibaret	 kalmıştır.	 CIA’in	 Bissel	 Raporu’nu
anımsayanlar,	bunları	da	anımsayacaklardır	elbet…

Tüm	bunları	niçin	irdeliyoruz?	Şu	nedenle:

Pek	te	uzak	olmayan	bir	geçmişte,	1971’ler	ve	sonrasında,	“Alman	modeli”	ni
Türkiye’ye	 uyarlamak	 isteyen	 aklıevveller	 çıkmıştı.	 Ama	 bunlar	 şaşırarak
gördüler	 ki,	 Alman	 uygulamasındaki	 “özel	 asker”	 rolü,	 silahlı	 kuvvetler
düzeyinde	bir	“asker”	 yapısını	değil,	 ikinci	dünya	 savaşı	ve	hemen	öncesinin,
silahlı	 kuvvetler	 üyelerine	 karşıt	 bir	 “özel	 askersel	 nüve”nin	 yapısına
dayanmaktadır.	 Ekonomideki	 “askerileşme”	 ise,	 Hitler’i	 ve	 Waffen	 SS’i
finanse	 eden	 -	 örneğin	Wereinigte	 Stahlwerke	 gibi	 -	 şirketlerin,	 savaş	 sonrası
dönemde	“özel	askersel	nüve”	ve	“polis”	gücü	oluşumlarını	finanse	etmelerine
dönüştürülmüş	bir	roldür.

Türkiye’de	bunların	gerçekleşemeyeceğini	anlayanlar,	bu	kez	1980’ler	ertesinde,
o	silahlı	kuvvetler	dışı	ve	karşıtı	“özel	askersel	nüve”	ile	“polis”i	kaynaştıracak

ve	-	gelişen	dünya	ve	ülke	koşullarında	bunları	finanse	edecek	sanayi	güçleri
bulunmayacağından	 -	 oluşumu,	 daralan	 kırsal	 kesim	 sermayesine,	 yasa	 dışı
kazanç	 alanları	 açarak	 sağlanacak	 finansmana	 dayandıracak	 bir	 örgütlenmeye
gittiler.	Nasıl	ki	Almanya’da	siyasal	umutsuzluk	sonunda	teröre	kışkırtılacak	bir
“iç-dışbükey	 ayna	 yüzü”	 yaratılmışsa,	 Türkiye’de	 de	 Güneydoğu	 sorunu
deşilip	müzmin	yara	durumuna	getirilerek,	bu	“özel	askersel-polissel	nüve”nin
varlığına	geçerli	neden	yaratılmış	olundu.	Bir	yandan	bu	yaratılan	durum	her	an
gerginleştirilirken,	öte	yandan	da,	 silahlı	kuvvetler’in	her	atılımını	köstekleyip,
sonra	da	kitleleri	onlara	karşıt	tutuma	yönlendirdikleri	gibi…

Bu	 noktada	 çok	 açık	 ve	 net	 olarak	 söylemek	 gerekir	 ki,	TSK’nın	Güneydoğu
olaylarını	 bastırmakta	 yetersiz	 olduğu	 biçiminde	 bir	 suçlamayı	 da,	 bu	 özel
nüvenin	 oluşturucuları	 her	 koşulda,	 kimi	 kez	 fısıldayarak	 kimi	 kez	 de	 daha
yüksek	 sesle	 telaffuz	 bile	 ettiler.	 Kulaktan	 kulağa	 yaydılar.	 Yurtdışına
ulaştırdılar.	 Amaçları,	 elbette	 ki	 Güneydoğu’daki	 olayların	 sürüp	 gitmesi,
TSK’nın	 etkisizleştirilmesiydi.	 Bu	 yolda,	 dinsel	 radikalizmi	 bile	 müttefik
edindiler.	 Ancak	 böylelikle	 özel	 nüvelerinin	 varlığının	 gerekçesi	 de	 sürüp
gidecek,	finansal	yapılarının	genişlemesi	olanaklı	kılınacaktı.	İşte	bugünlerde	bu
maske	 düşmeye	 başlayınca,	 başka	 bir	 boyuttan	 ve	 çok	 daha	 cüretkâr
deneylere	 girişmeye	 kalkıştılar.	 Kentlerde	 öğrenci	 çatışmaları	 yaratmaya
giriştiler;	 ki	 bunlar	 çatışma	 filân	 değil,	 düpedüz	 saldırı	 biçiminde
gündemlendi.

Hem	TSK’nın	özel	nüve	olgusunu	 tümüyle	aydınlatıp	üzerlerine	gitmesinden
çekiniyorlar,	hem	de	Güneydoğu’yu	silahlı	kuvvetler’e	bırakıp,	özel	güçlerini	bu
kez	kentlere	kaydırmak	istiyorlar.	Kırsal	kesimden	kentlere	yönlendirilmiş	yasa
dışı	finansal	kaynaklarını	da	önceden	hazırlamış	bulunuyorlar.	Bu	kez	kentlerde
terör	 estirip	 medyayı,	 aydınları,	 gençleri,	 işçileri,	 yurtsever	 sanayi
kesimlerini	sindirmeyi	hedefliyorlar.

Çok	 dikkatli	 olmak	 zorundayız.	 Kentlerde	 öğrenci	 olayları	 yok;	 Rudi
Dutschke’nin	deyişiyle,	“onlar,	karışık	zamanların,	umutsuzluğun	ve	çıkmazın
çocuklarını”	 yek	diğerinin	üzerine	kışkırtıyorlar.	Sırf,	 özel	 nüve	güçlerini	 -	ve
bu	güçlerce	korunan	kendi	asalak	varlıklarını	-	 sürdürebilmek,	bu	düzene	bir
başka	gerekçe	yaratabilmek	için.

Ne	var	ki,	çağdaş	düşünceden	yoksun,	fosilleşmiş	ve	beyinleri	asla	devinmeyen,
var	 olan	 dünya	 dışındaki	 bu	 güçler,	 ne	 TSK’nin	 etkisizleştirilmesini	 ne	 de
Türkiye	toplumunun	Alman	modeliyle	disipline	edilmesini	başaramayacaklardır.
Örnek	 aldıkları	 model,	 1990	 Aralık’ındaki	 “Uruguay	 Turu”nun	 sonuçsuz

kalması	ertesinde	Almanya’da	-	ve	Japonya’da	-	iflas	etti	bile.

Lem’i	Nihat’ın	 olağanüstü	 vurgusuyla	“Vak’a	 vak’ayı	 tespit	 eder.”	 olacaktır
artık	 ve	 Türkiye’yi	 gelişmişlik	 ve	 bağnazlık	 girdaplarına	 sürükleyen	 tüm
vak’alar	ve	müsebbibleri	tarihsel	ve	kamusal	yargıya	çıkarılacaklardır.

Ancak	biz	bu	yolda,	toplumsal	onurumuzla	direndiğimiz	koşulda…

	

Emekli	Amiral	Vedi’i	Bilget

Barış	ve	Silahsızlanma	İçin	NATO’dan	Emekli

Generaller	Birliği	-	Türkiye	üyesi,	FKP	üyesi

BÖLÜM	1
12	MART	ÖNCESİ

	

Erol	Bilbilik:	‘Sanayi	Burjuvazisi’nin	İktidarı’

-	Türkiye’yi	12	Mart’a	getiren	koşullar	nelerdir?

-	1969	yılında	yapılan	genel	seçimlerde	AP,	yanılmıyorsam	yüzde	52	oyla	iktidar
olmuştu.	 Başbakan	 da	 Süleyman	Demirel’di.	 Bir	 başka	 olgu,	 1989’da	 Berlin
Duvarı’nın	yıkılmasıyla	birlikte	Sovyetler	Birliği’nin	dağılma	sürecine	girmesi.
Bunun	ilk	belirtileri	daha	1970’li	yıllarda	görülmeye	başlamıştı.	Çift	kutuplu	bir
dünyadan	tek	kutuplu	bir	dünyaya	kayış	olasılığı	daha	o	zamandan	belliydi.

-	Nasıl	belli	olmuştu?

-	 1960’lı	 yıllarda	 Sovyet	 lideri	 Nikita	 Kruşçev’den	 beri	 Sovyet	 sisteminde,
sosyalist	totaliter	bir	rejimden	kopma	belirtileri	görülüyordu.

Yine	başka	 bir	 olgu,	Cumhuriyet’i	 kuran	CHP’nin	 1969	 seçimlerinde	beklenin
de	altında	oy	almasıydı.

Bütün	bunların	yanında	şu	da	vardı:

Sanayi	 burjuvazisi	 ithal	 ikamesi	 programıyla	 güçlenmişti.	 Ona	 paralel	 olarak
daha	 fazla	 güçlenen	 ticaret	 burjuvazisiydi.	 Özellikle	 Anadolu	 burjuvazisi	 çok
güçlenmişti.

Beşinci	olarak	da	şunu	söyleyebiliriz:

1970’li	yıllara	gelindiğinde	ABD,	Türkiye’de	daha	egemen	olmasını	sağlayacak
tedbirler	 alıyordu.	 Zaten	 ABD;	Marshall	 Yardımı	 Anlaşması’ndan	 beri	 (1947)
Türkiye’de	 çok	 egemen	 olmuştu.	 Türkiye’nin	 merkezi	 sinir	 sisteminin	 içinde
bulunuyordu.	 Süleyman	 Demirel’in	 çok	 büyük	 oyla	 iktidarı	 alışının	 arkasında
ABD’nin	 son	 derece	 büyük	 desteği	 var.	 Burada	 sanayi	 burjuvazisiyle	 ticari
burjuvazi	 de	 bunu	 desteklemiştir.	 Yani,	 seçim	 sonunda	 işbaşına	 gelen	 iktidar
sanayi	burjuvazisi	iktidarı	olmuştur.

Tabii,	 ithal	 ikamesi	 programıyla	 devletin	 bütün	olanakları	 sanayi	 burjuvazisine
teşvikler	halinde	verilmişti.

Ben	burada	kaos	 senaryoları,	 komplo	 teorileri	 yazmak	 istemiyorum.	Süleyman
Demirel	gerçekten	önemli	bir	oy	oranıyla	iktidar	olmuştur,	ama	gerçek	anlamda

durum	bu	değil.	Bu	derece	yüksek	oy	alınışında	sanayi	burjuvazisinin	ve	Vehbi
Koç’un	birebir	etkisi	olmuştur.

	

Yeni	ve	Kuvvetli	bir	iktidar	var

-	Nasıl	etkisi	oldu?

-	 Çünkü	 Koç	 kapitalinin,	 sanayi	 kapitalinin	 pazarlanmasının	 Türkiye’de
örgütleniş	 biçimi,	 AP	 yerel	 yönetim	 başkanlarının	 bayilikler	 şeklinde	 elde
bulundurmasına	yöneliktir.

Yani,	 AP’yi	 iktidara	 getirecek	 iller,	 ilçeler	 bazında	 başkanlar	 Arçelik
bayiliklerinin	sahipleri	durumundadırlar.	Bu	bir	gerçek.	Bu	zaten	yazılmıştır	da.

Söylediğim,	 hem	 seçim	 stratejisi	 açısından	 önemli	 bir	 olgudur	 hem	 de	 genel
başkan	için	aynı	durumdur.	AP’nin	o	zaman	yanılmıyorsam	1067	kadar	delegesi
vardı.	 O	 dönemde	 eksik	 delege	 sayısı	 60-70’tir.	 Bayilikler	 yoluyla	 bu	 sayı
tamamlanmış	ve	genel	başkanı	da	seçebilir	duruma	gelmişlerdir.

Bunların	hepsini	üst	üste	koyduğumuz	zaman	durum	şunu	gösteriyor.

Yeni	ve	kuvvetli	bir	iktidar	var.	Özünde	de	sanayi	burjuvazisinin	iktidarı.

Bakın,	daha	önce	1965’te	genel	seçimler	olmuş,	ondan	önce	de	1961’de	her	türlü
özgürlükleri	güvence	altına	alan	yepyeni	bir	anayasa	yapılmış.	Ve	bu	anayasaya
halk	 katmanlarının	 tümünün	 katıldığı	 bir	 hareketle	 ulaşılmış.	 Ama	 daha	 sonra
AP	 iktidarının	 başbakanı	 Süleyman	 Demirel,	 bu	 anayasanın	 bol	 geldiğini	 ve
terziye	 gönderip	 sağını	 solunu	 kestirmek	 gerektiğini	 meydanlarda,	 kamuoyu
önünde	açıkça	söylemiştir.

1960	ihtilâlinden	sonra	gelen	hürriyet	ortamında	yetişmiş	toplum	katmanları	bu
anayasanın	 bu	 şekilde	 değerlendirilmesi	 ve	 fiilen	 de	 önünün	 kesilmesi
çalışmalarını	 hiçbir	 biçimde	 onaylamıyordu.	 Bu	 da	 toplumsal	 muhalefetin	 her
katmanda	güçlenmesi	ve	derinleşmesine	yol	açtı.

O	 özgürlük	 ortamından	 1969’a	 geldik.	 1968	 öğrenci	 hareketleri	 başlamış.	 Bu
hareketler	hızla	dünyaya	yayılmış,	Türkiye’de	de	etkili	olmaya	başlamıştı.

O	 dönemde	 gelen	 iktidar	 toplumun	 bu	 hızını	 kesen	 bir	 iktidar	 durumundaydı.
Objektif	şartlar	da	zaten	bunu	gösteriyor.	Bir	de	 toplumda	umutları	öldüren	bir

sanayi	 burjuvazisi	 iktidarı	 vardı.	 Umutsuzluk	 giderek	 arttı	 ve	 bu	 artış	 o	 kadar
yükseldi	 ki	 bir	 noktada	 artık	 cumhurbaşkanı	 seçimi	 gibi	 konularda	 tıkanma
noktasına	geldi.

Bu	 toplumsal	 huzursuzlukların	 ülkenin	 birlik	 ve	 bütünlüğünü	 tehlikeye
düşürebileceği	 endişeleri	 doğmuştu.	 Ordu	 da	 bu	 olaylardan	 büyük	 ölçüde
etkilendi.

-	Ordunun	etkileniş	biçimi	nasıl	oldu?

-	 Genelkurmay	 Başkanı	 Orgeneral	Memduh	 Tağmaç	 gayet	 net	 olarak,	 “Bu
toplumsal	 olaylar	 ekonomik	 olayların	 çok	 ilerisine	 gitmiştir.	 Ekonomi
bunun	 çok	 gerisinde	 kaldı”	 dedi.	 Burada	 toplumsal	 bir	 patlama	 meydana
gelebileceği	 endişesi	 doğmuştu.	 Dolayısıyla	 bu	 sosyal	 gelişmenin	 önünün
kesilmesi	 gerektiği	 düşüncesi	 orduya	 hâkim	 olmuştu.	 ABD	 de,	 bu	 düşünceyi
daha	fazla	güçlendirecek	tüm	eylemlerde	bulunmaya	başladı.

12	Mart	1971’e	gelindiğinde	ordu	içinde	ve	dışında	sivil-asker	ya	da	asker-sivil
bir	sürü	cuntalar	oluştu.	Bu	koşullar	böyle	özetlenebilir.

-	Koşulların	çözümü	mutlaka	12	Mart’ı	zorunlu	kılıyor	muydu?

-	Bu	hep	sorulan,	düşünülen	bir	konu.	Süleyman	Demirel	o	dönemin	başbakanı.
Onun	bakış	açısından	şöyle	değerlendirilebilir:

“Çok	büyük	çoğunlukla	iktidara	geldim.	Ekonomik	kalkınma	da	iyi	gidiyor.
Hiçbir	sorun	yoktur.”

Benzetmeye	 de	 giderek,	 1957’de	 ekonomi	 iyiye	 doğru	 gitmeye	 başlamışken
1960	ihtilalinin	de	bunun	yolunu	kestiğini	söylüyor.	Gerçi	o	1960	için	“darbe”
ben	ise	“ihtilal”	diyoruz,	o	da	başka…

Bakın,	 olayın	 bir	 boyutu,	 halkın	 etkilendiği	 ve	 başka	 bir	 çözüm	 yolu	 da
görmediği.	Süleyman	Demirel’in	çözümlerini	o	dönem	Türk	halkı	aşağı	yukarı
10	yıldır	görüyor.	Rakamlara	vurduğunuz	zaman	sanayide,	ticarette	gelişme	var.
Ama	 gerçekte	 üretimdeki	 o	 artı	 değerden	 toplumun	 hiçbir	 kesimi
yararlanamıyor.	Bir	de	özgürlükler	açısından	toplum	tamamıyla	rahatsız.	Çünkü
iktidar	 çok	 açık	 biçimde	 1961	 Anayasası’ndan	 rahatsız.	 Gündeminden	 hiç
düşürmediği	konu	bu.

Toplumsal	muhalefet	alanlara	taştığı	zaman	da	“Yollar	yürümekle	aşınmaz”	ya
da	“Bana,	sağcılar	cinayet	işliyor	dedirtemezsiniz”	söylemleri	var.	Üniversite
gençliği,	 işçiler,	 öbür	 kesimler	 olsun	 iktidarın	 bu	 tutumunu	 onaylamıyordu.

Çünkü	toplum	1961	Anayasası’nın	kendisine	verdiği	özgürlüklerden	geri	dönüşü
kabul	etmiyordu.

	

Cumhurbaşkanlığı	seçimi	krize	dönüştü

-	Tam	o	dönemde	de	cumhurbaşkanlığı	seçimi	bir	krize	dönüşmüştü…

-	Tabii,	o	var.	Büyük	bir	oy	yüzdesiyle	iktidar	olduk,	her	şey	güllük	gülistanlık,
derken	ortaya	cumhurbaşkanlığı	sorunu	çıktı.	Türkiye	o	noktada	kilitlendi.

Ne	 AP;	 yani	 Demirel,	 ne	 de	 CHP;	 yani	 Ecevit	 bir	 cumhurbaşkanını	 seçme
durumundalar.	Cevdet	Sunay	üzerinde	anlaşamadılar.

-	Diğer	adayların	isimleri	üzerinde	de	anlaşma	sağlanamadı.	Bir	de	Faruk	Gürler
olayı	var.	O	da	emekli	edilip	devreden	çıkmış.

O	 arada	 Muhsin	 Batur’da	 Cumhurbaşkanı	 adayları	 arasında.	 CHP	 onu
destekliyor,	ama	o	da	seçilemiyor.

Bir	 tarafta	AP,	 “Ben	 bu	 kadar	 oyla	 iktidar	 oldum.	CHP	 ise	 şu	 kadar	 oyla
muhalefette	kaldı.	Normal	olarak	cumhurbaşkanını	benim	seçmem	lazım”
iddiasında.	Sonuçta	oradan	da	acele	bir	formülle	Fahri	Korutürk	çıktı.	Böylece
onu	cumhurbaşkanı	yaptılar.

Bunun	 gibi	 oldu-bitti	 çözümler	 halk	 katmanlarını	 hiçbir	 şekilde	 tatmin	 etmez,
yaşam	 standartlarını	 iyileştirmez,	 dolayısıyla	 da	 onları	 çok	 fazla	 rahatsız	 eder.
Daha	 iyi	bir	demokrasi	 için	 toplumsal	hareketlerin	 ivmesi	artabilir.	Bu	artış	da
12	Mart	gibi	sonuçlar	doğurabiliyor.

-	Türkiye’de	demokrasinin	yerleşmesi	veya	hak	ve	özgürlüklerin	kısıtlanması
gibi	 kriterler	 bakımından	 12	 Mart	 gereken	 işlevini	 yerine	 getirmiş	 midir?
Yoksa,	muhtıralar	yoluyla	yönetim	yolunu	mu	açmıştır?

-	 Her	 ülkenin	 kendine	 özgü	 koşulları	 dikkate	 alınmak	 zorundadır.	 Bunları
dikkate	almadan	yapılan	değerlendirmeler	toplumu	çok	yanlış	yerlere	götürür.

Bu	açıdan	bakınca	12	Mart	1971	darbesi	ya	da	darbeleri	değerlendirelim.

	

Muhtıralı	darbe

-	Siz	12	Mart’a	darbe	mi	diyorsunuz?	O	bir	askeri	muhtıra	değil	mi?

-	 O	 bir	 muhtıralı	 darbedir.	 Burada	 halkın	 isteklerini	 kuvvetle	 bastırma	 olayı
mevcut.	Bu	bastırma	çok	şiddetli	de	olabilir	ya	da	parlamento	açık	tutularak	halk
bir	baskı	altına	alınabilir.	Burada	esas	olan,	halkın	iradesinin	üzerine	bir	baskının
ortaya	çıkması	ve	eyleme	geçirilmesidir.

Burada	önemli	olan	sonuçtur.	Her	iki	durumda	da	birbirinden	çok	farklı	eylemler
olmuyorsa	 ikisi	 objektif	 olarak	 birbirinin	 önüne	 çıkamaz.	 Yani	 darbe	 de,
muhtıralı	darbe	de	aynıdır.

Ama	iktidara	gelenler	için	farklılık	şu	olabilir.

Daha	kapsamlı	bir	iktidara	el	koymayı	kendileri	açısından	uygun	görememiş	ve
muhtıralı	 bir	 yaklaşımı	 seçmiş	 olabilirler.	 Ya	 da	 zamanlamaları	 öyledir.	 Veya
halkın	büyük	gücü	karşısında	gerilemeleri	söz	konusudur.

O	nedenle	bu	koşullara	dikkat	etmek	lazım.	İkincisi,	Türkiye’de	27	Mayıs’ı	ben
çok	 farklı	 görüyorum.	 Çünkü	 27	 Mayıs’ta	 halk	 katmanları,	 üniversiteler,	 işçi
kesimi,	 basın	 haklı	 isteklerle	 ayağa	 kalkmışlardır.	 Bunun	 önüne	 geçecek	 grup
olarak	da	bu	katmanlar	orduyu	görmüşlerdir.	Ordu,	o	dönem	mevcut	potansiyelin
önüne	getirilmiştir.

Ama	12	Mart	öyle	değil.	12	Mart’ta,	Amerikancı	bir	askeri	cunta	var.	Parlamento
da	 açık	 tutuluyor.	Ama	 parlamento	 zaten	 baştan	 beri	ABD’nin	 şekillendirdiği,
onun	güdümündeki	bir	parlamento.	Bu	parlamento	ve	Amerikancı	askeri	 cunta
bileşkesinde	 ordu	 öne	 çıkıyor,	 muhtıralı	 bir	 zorlamayla	 Türkiye’yi	 yönetmeye
kalkıyor.

Bunun	karşısına	mutlaka	halk	kesimlerinin	çıkması	gerekiyordu.	Nitekim	geniş
bir	 muhalefetle	 karşı	 karşıya	 kalmıştır.	 Örgütsüz	 hiçbir	 hareketin	 başarı	 şansı
yoktur,	halkın	o	harekete	karşı	tavır	almasını	zorunlu	kılar.

Bu	 doğrudur.	 Çünkü	 emperyalizm	 orada	 örgütsüz	 bir	 hareketin	 arkasında
durmaktadır.	 Örgütsüz	 bir	 hareket	 de	 mutlaka	 faşizmin	 doğrultusuna	 girmek
zorundadır.

ABD,	Türkiye’de	 iki	 türlü	darbe	 tezgâhlıyor.	Kuva-i	Milliyeci	bir	 harekete	de,
faşist	bir	darbeye	de	“darbe”	 diyor.	Ama	Kuva-i	Milliyeci	ya	da	Kemalist	bir

darbeye	de,	“darbe”	 diyor.	Ama	Kuva-i	Milliyeci	 ya	 da	Kemalist	 bir	 darbeye
hiçbir	 zaman	 destek	 vermiyor,	 bütün	 gücüyle	 de	 karşı	 çıkıyor.	 Bu	 ayrılığı	 da
görmek	 lazım.	Bunu	yaparken	de	o	hareketi	mutlaka	silahlı	bir	 terörist	hareket
haline	getiriyor.

Silahla,	 o	 hareketi	 doğru	 olmasına	 rağmen	 yanlış	 bir	 hareket	 haline	 getiriyor,
faturasını	da	sosyalistlere,	solculara	ya	da	sosyal	demokratlara	çıkarıyor.

-	Peki,	bunu	1971	dönemine	uygularsak	nasıl	bir	çözümleme	yaparsınız?

-	O	dönemde	Deniz	Gezmiş,	Mahir	Çayan,	Dev-Genç,	FKF,	Proleter	Devrimci
Aydınlık	ve	daha	bir	 sürü	hareket	var.	Ama	silahlı	değil.	Bu	hareketlerin	 eline
silah	verdiğiniz	zaman	ne	olduğunu	gördük.	Normal	rayında	yürüyen	bir	ulusal
ya	 da	 sol	 benzeri	 hareketi	 silahlı	 eylem	 hareketi	 haline	 getirerek	 bastırdılar.
Onun	karşıtı	olarak	faşist,	Amerikancı	bir	darbe	modelini	topluma	benimsettiler.
Aradaki	 fark	 bu.	 Tarihte	 dünyanın	 her	 yerinde	 ulusalcı,	 devrimci	 bir	 hareket,
seçkinlerce,	aydınlarca,	jakobenlerce	başarılmıştır.

1971’de	 radikal	 bir	 askeri	 hareketin	 başarı	 kazanması	 için	 o	 günün	 solcu
gençleri,	 bugünün	 ‘numaralı	 cumhuriyetçi’leri	 ve	 şeriatçıları,	 elde	 silah	 o
harekete	 katılmak	 için	 beklerken	 düşündükleri	 gerçekleşmeyince	 oportünist
oldukları	için	Amerikancı	mevzilerde	yerlerini	aldılar.

	

ABD	zamanlama	hatası	yaptı

2.	 Dünya	 Savaşı’ndan	 önce,	 1938’de,	 İngiltere	 Başbakanı	 Chamberlain,
Hitler’le	görüşüyor.	Hitler’den	savaş	açmayacağı	güvencesi	alıyor.	Chamberlain
o	 görüşmeden	 sonra,	 “Barışı	 sağladım”	 diyor,	 ama	 daha	 sonra	 savaş	 patlak
veriyor.	 Bakın,	 12	Mart’tan	 sonra	 Süleyman	Demirel,	 Güniz	 Sokak’taki	 evine
döndü.	Şimdi	de,	“Güniz	Sokak	bana	dar	gelir”	diyor.

12	Mart’ta	 Güniz	 Sokak’a	 gidiyor	 ve	 Tuğamiral	Atilla	 Tüzman’ın	 getireceği
zarfı	 bekliyor.	 Zarftan	 çıkan	 mektubu	 okuduktan	 sonra	 da	 sesi	 çıkmadı.	 Sesi
çıkmayan	 kişi,	 Türkiye	 Cumhuriyeti’nin	 başbakanı.	 1969	 seçimlerinde	 aşağı
yukarı	15	milyona	yakın	oy	almış.	İyi	de,	Güniz	Sokak’a	çekilirken	kendisine	oy
veren	insanlara	danıştı	mı?	Hayır,	kendisi	karar	verdi.

Yapılan	 hareketi	 yanlış	 bulduğunu	 Meclis’te	 söylemişti.	 O	 zaman,	 sonucu	 ne

olursa	 olsun,	 o	 Meclis’te	 oturması	 lazımdı.	 İspanya’da	 ne	 oldu?	 Faşist	 albay
parlamentoyu	bastığı	zaman	yönetim	ona	karşı	durmuştur.

Burada	 ise,	 o	 badireyi	 uzaktan	 kumanda	 ve	 kontrolüyle	 geçiştirmiştir	 ve
kendisinin	 yeniden	 başbakanlık	 günlerinin	 gelmesini	 beklemiştir.	 Söylediği
budur.

Bu,	bir	kere	değil	ki.	1980’de	de	kendisi	başbakanken	yine	eylem	konmuştur.	O
daha	 feci	 bir	 eylemdir.	 Birincisinden	 hiç	 ders	 almadan	 yine	 gitmiştir.	 Güniz
Sokak	o	zamanlar	dar	gelmediyse	şimdi	çok	geniş	gelmesi	lazım.	Ama	diyor	ki:
“Güniz	Sokak	bana	dar	gelir.”

-	Peki,	12	Mart’ta	parlamento	neden	kapatılmadı?

-	ABD	orada	zamanlama	yapmıştır.	O	da,	ABD’nin	zamanlamasına	uymuştur.	12
Mart’ın	 çok	 önemli	 bir	 özelliği	 var.	 12	 Mart’ta	 muhtırayı	 veren	 cunta	 içinde
ulusalcı	kesimin	militan	ucu	yok.	Militan	embriyo	9	Mart’a	aittir.

O	 embriyo	 da	 yok	 edildiği	 için	 ABD	 12	 Mart’ta	 muhtırada	 durmayı	 doğru
politika	olarak	seçmiştir.	Düşüncesi	de,	daha	büyük	patlamalar	meydana	gelmesi
olasılığıdır.	ABD’nin	1960	ihtilalinde	aldığı	yegâne	ders	şudur:

ABD,	Türkiye’nin	çok	karmaşık	bir	yapıda	olduğunu,	çok	değişik	eylemlerin	hiç
beklenmedik	biçimde	ortaya	çıkabileceği	düşüncesinden	hareketle	yüzde	yüz	bu
bölgede	güven	içinde	olmak	istemiştir.

Devrimci	hareketlerin	her	an	patlamaya,	ateşlenmeye	hazır	bir	durum	olduğunun
bilincindedir.	 O	 nedenle	 dikkatli	 davranmaktadır.	 12	 Mart	 muhtırasında	 bu
dikkati	 göstermiştir.	 Çünkü	 o	 hareketin	 önünü	 muhtırasız	 kesmeye	 kalkışsa
kontrol	elden	kaçırabileceğini	düşünmüştür.

Ama	konjonktürün	de	çok	önemi	var.	O	dönemde	ABD	hem	Türkiye,	hem	bölge
açısından	çok	iyi	bir	değerlendirme	yapmıştır.	İşi	muhtırada	düğümlemeyi,	daha
ileri	bir	dönemde	de	daha	hızlı	girmeyi	hesaplamıştır.

-	Diyelim	ki	bütün	bunlar	doğru…	Peki,	ABD’nin	o	dönem	hızlı	girecek	gücü
yok	muydu?

-	 O	 gücü	 var	 da,	 orada	 o	 gücü	 kullanmayı	 zamanlama	 açısından	 doğru
bulmamıştır.

(Leyla	Tavşanoğlu	ile”,	Söyleşim,	Cumhuriyet,	12.03.2000)

	

Demirel’in	“Sanayi	Burjuvazisi	İktidarının”	Yapısı

1970’li	 yıllara	 gelindiğinde	 ABD,	 Türkiye’de	 egemenliğini	 daha	 pekiştirmişti.
ABD	 zaten	 1947	 tarihli	 Marshall	 Yardım	 Antlaşması’ndan	 beri	 Türkiye’nin
siyasal	 ve	 ekonomik	 sisteminin	merkezinde	 yer	 almış	 bulunuyordu.	 Süleyman
Demirel’in	 1965	 ve	 1969	 genel	 seçimlerinde	 çok	 yüksek	 oyla	 iktidarı	 alışının
arkasında	 ABD’nin	 büyük	 desteği	 vardı.	 Demirel’i	 sanayi	 yanı	 sıra	 ticaret
burjuvazisi	de	desteklemişti.

1969	seçimleriyle	işbaşına	gelen	Demirel	iktidarı	sanayi	burjuvazisi’nin	iktidarı
olarak	gelmiş	bir	iktidardı.

Demirel	 iktidarları	 döneminde	 gelişmeleri	 rakkamlara	 vurduğumuz	 zaman
sanayi’de,	 ticaret’te	 gelişme	 var	 gibi	 görülüyor.	 Ama	 bu	 böyle	 değil.	 Borçlar
tablosu	bunun	aksini	söylüyor.

1969	Aralık	ayı	sonunda,	toplam	devlet	borçları	55	milyar	lirayı	aşmıştı.	Bunun
22	milyar	414	milyonu	uzun	süreli	9	milyar	767	milyonu	da	kısa	süreliydi.

32	milyar	183	lirası	iç	borç,	869	milyonu	da	dış	borçtu.

1933	yılına	oranla	devlet	borçları	118	kat	artmış	bulunmaktaydı.	Oysa	1933’ten
1950’ye	kadar	yalnızca	5.5	kat	artmıştı.

Diğer	taraftan	gerçekte	üretimdeki	artı	değerden	toplumun	büyük	bir	bölümü	pay
alamıyordu.	 Bir	 de	 toplum;	 özgürlüklerin	 kısıtlılığı	 açısından	 son	 derece
rahatsızdı.	Gündeminden	hiç	düşürmediği	başlıca	konu	buydu.

Üniversite	gençliği,	işçiler	ve	diğer	kesimler,	iktidarın	bu	tutumunu	onaylamıyor,
muhalefetle	birlikte	alanlara	çıkıyordu.

Toplum;	 1961	 anayasasının	 getirdiği	 özgürlüklerden	 hızla	 geriye	 gidişi
reddediyordu.

Demirel’in	 iktidar	 dönemlerinde	 gerçekte,	 emekle	 sermaye	 arasında	 bir	 savaş
yok,	sermaye	içinde	bu	savaş.	O	da	sanayi	sermayesi	ile	diğerleri	arasında.

Ülkede	 ekonomiyi	 yöneten,	 denetleyen	 ve	 siyaseti	 güden	 güç	 artık	 sanayi
sermayesi;	 tekelleşmeye	 ve	 yabancı	 tekellerle	 evliliklere	 yelken	 açmaya
başlamıştı.

Yatırımlarda;	 yabancı	 sermaye,	 yabancı	 kredilerle	 almış	 başını	 gidiyordu.
Özetlersek	dışa	bağımlılık	hızla	artıyordu.

Bunların	 sonucu	 da	 ücretler	 ve	 hürriyetler	 hızla	 sınırlanmaktaydı.	 Dolayısıyla
toplumun	tüm	katmanları	gidişattan	son	derece	rahatsızdı,	kaygılıydı.

Gidişat	 bir	ABD	 darbesinin	 tezgahlandığını	 açıkça	 gösteriyordu.	Nitekim	 öyle
oldu.

Demirel	 iktidarının	 ülkenin	 hızla	 uçuruma	 götürülüşüne	 taşeronluk	 yaptığı
“Sanayi	Burjuvazisinin	İktidarı”	başlıklı	makalemizde	açıklanmıştı.

	

Yunanistan’da	CIA	Darbesi

Yunanistan’da	 Solcu	 Merkez	 Birliği	 Hükümetinin	 eski	 Bakanı	 Andreas
Papandreu’nun	 28	Mayıs	 1967	 yılında	 yapılacak	 seçimlerde	Merkez	Birliğinin
kazanacağı	 kesindi.	 ABD;	 bu	 seçimin	 sonucunu	 beklemeden	 21	 Nisan	 1967
günü	 Yunanistan’da	 askeri	 darbe	 gerçekleştirdi.	 Tuğgeneral	 Georgios
Spandidakis’i	iktidara	taşıdı.

25	Kasım	1973’te	Ordu	Papadopoulos’u	da	devirerek	yönetimi	ele	aldı.	I.	Ordu
Komutanı	 Gizikis’i	 Cumhurbaşkanı	 yaptı.	 İsviçre’de	 sürgünde	 bulunan
Papandreu;	darbeyi	CIA	düzenledi,	dedi.

Yunanistan’da	 iki	 cunta	 da	 akıl	 dışı	 eylemlere	 kalkıştı	 ki,	 Türkiye’nin
müdahalesi	kaçınılmaz	oldu.

Cunta,	 1974	 Temmuz’una	 kadar	 durumu	 idare	 ederek	 ayakta	 kalmaya	 çalıştı.
ABD’nin	cuntadan	istediği	ise	Türkler’e	karşı	bir	harekâtla	Kıbrıs’ı	ele	geçirmek
ve	Yunanistan’a	bağlamaktı.	Sonuç,	Kıbrıs	ve	Yunanistan	için	yenilgi	oldu.	ABD
de	CIA	eliyle	getirdiği	cuntayı	CIA	eliyle	bir	Yunan	adasına	hapsetti.

AP	iktidarının	deneyimli	Dışişleri	Bakanı	İhsan	Sabri	Çağlayangil	darbeyi	şöyle
değerlendiriyordu.	“CIA	Papadopoulos’ta	vardır.	CIA	Gizikis’te	vardır.	CIA’nin
nasıl	hareket	edeceği	tahmin	edilemez.”

Çağlayangil,	 Papandreu’ya	 yapılan	 CIA	 darbesini	 birinci	 elden	 deşifre	 etmiş
oluyordu…

	

Albay	Dickson	Raporu	Olayı

Tabii	 Senatör	 Haydar	 Tunçkanat,	 7	 Temmuz	 1966	 günü	 CIA	 ajanı	 Albay
Dickson’a	 ait	 bir	 raporu	 açıkladı.	 Raporun	 açıklanmasıyla	 birlikte	 Ankara’da
ortalık	 karıştı.	 Tam	 da	 bu	 sırada	 Cüneyt	 Arcayürek	 raporun	 sahte	 olduğunu
açıklayınca	kıyamet	koptu.	Arcayürek	şöyle	yazdı:

“Tunçkanat’ın	 senatodaki	 konuşmasından	 sonra	 ortalık	 karıştı.	 CIA	 belgeleri
‘içimizdeki	 yabancının	 marifetlerini’	 gösteriyorsa,	 daha	 önemli	 bir	 yanı	 vardı.
CIA’ya	Türkiye	ile	ilgili	raporlar,	listeler	verenin	eski	bir	Demokrat	Partili,	ama
o	 tarihte	 iktidardaki	AP’nin	 yöneticilerinden	 biri	 olduğu	 ‘şahsı’	 tartışmayı	 çok
yönlü	hale	getiriyordu.

1966’dan	 1987	 sonlarına	 değin	 belgeler	 olayı,	 CIA	 marifetleri	 dosyasında	 bir
yaprak	 olarak	 kaldı.	 Ta	 ki	 Haydar	 Bey,	 yaprağın	 üstündeki	 tozları	 silkeleyip
olayı	-bir	başka	amaçla-	yeniden	sahneye	sürünceye	dek.

Amerikan	 emperyalizmi	 ile	 CIA’nin	 yöntemlerinden	 artık	 herkesin	 bildiği,
sıradan	 kitaplardan	 geçen	 bilgileri	 aktardıktan	 sonra,	 sözü	 1966	 belgelerine
getirdi.

Hürriyet’te	 çıkan	 haberimizi	 ele	 alarak,	 her	 iki	 raporun	 özetini	 kalın	 çizgilerle
veren	maddeleri	bir	bir	irdeliyordu.	Her	maddeye	karşı	görüşler	sıralıyordu.	Bir
insanın	içini	yakan	bir	konuda	bir	haberin	maddeleştirdiği	özeti	ele	alarak	karşı
görüşler	 sıralaması,	kendine	özgü	yanıtlar	öne	sürmesi	doğal	hakkıydı.	Sonrası
da	 vardı.	 1966’dan	 sonraki	 CIA	 yanlısı	 kimi	 yayımlar	 -	 Örneğin	 CIA
kanallarından	aldığı	bilgilerle	kalın	bir	kitap	yazan	John	Barron	-	Tunçkanat’ın,
KGB’nin	hazırlayıp	öne	sürdüğü	‘yalancı	belgelerin	oyununa	geldiğini’	işlemişti.

Bu	türden	‘aldatılmış	ihtilalci	ve	siyasetçi’	savına	karşı	çıkmak	da	doğaldı.	Her
ikisi	de	Haydar	Bey’in	sorunuydu.”

Arcayürek	 kitabının	 250.	 sayfasında	 da	 belirttiği	 gibi	 haberin	 öyküsü	 20
Temmuz	 1966	 tarihli	 Hürriyet’te	 yayımlanıyor	 ve	 belgenin	 düzmece	 olduğu
kanıtlanıyordu.	 Ama	 Türkiye	 ile	 ilgili	 raporlar,	 listeler	 veren	 eski	 Demokrat
Partili	ve	o	tarihte	iktidardaki	AP	yöneticisinin	kim	olduğu	kanıtlanmıyordu.

(Cüneyt	 Arcayürek,	 Darbeler	 ve	 Gizli	 Servisler,	 Bilgi	 Yayınevi,	 Ankara,	 2.
Basım,	1989.	S.	244-248-250)

	

Albay	Dickson	Raporu	Sahtedir;
Raporu	Veren	Tevetoğlu’dur.

Araştırmalarım	 raporu	 veren	 kişinin	 MİT	 mensubu	 Fethi	 Tevetoğlu	 olduğunu
ortaya	çıkarmıştır.	Şöyle	ki;

Dickson	Raporu’nu	bir	zarfın	üzerine	Sn.	Fahri	Özdilek,	Cumhuriyet	Senatosu,
(Şehir)	yazarak	posta	ile	gönderen;

“Eski	Demokrat	Partili,	ama	o	tarihte	iktidardaki	Adalet	Partisi	yöneticilerinden
biri	olan	kişi”	Dr.	Fethi	Tevetoğlu’dur.	Tevetoğlu	MİT	mensubudur.

Zarfın	 içindeki	 4	 Haziran	 1966	 tarihli	 İngilizce	 mektup	 çok	 gizli	 damgalıdır,
Albay	Donald	M.	Dickson	imzalıdır	ve	resmi	kaşelidir.

Tevetoğlu	o	yıllarda	Adalet	Partisi	Dışişleri	Komisyonu	Başkanlığı	yapmaktaydı.
Bu	 görev	 için	Başbakan	 Süleyman	Demirel’in	 onayını	 alan	 ise	 birlikte	Adalet
Parti	 kuruculuğuna	 soyunan	 çok	 yakın	 arkadaşı	 İhsan	 Sabri	 Çağlayangil	 idi.
Demirel’in	izni	ile	Adalet	Parti’yi	kurmaya	ilk	soyunan	İhsan	Sabri	Çağlayangil,
onun	Hukuk	Mektebi’nden	sınıf	arkadaşı	ve	yakın	dostları	Alaattin	Eriş	ve	Fethi
Tevetoğlu’dur.	Üsküdar’da	 eski	Toptaşı	 sokakta	bir	 evde	üçü	bir	 araya	gelerek
çalışmalara	 başlamışlardır.	 Ancak	 Eriş;	 yakın	 arkadaşına	 korktuğunu	 ve
çekindiğini	 ifade	 ederek	 ayrılmıştır.	 İkisi	 çalışmalarına	 devam	 etmişlerdir.
Tevetoğlu	aslen	Samsunlu	olmakla	beraber	baba	tarafından	Rizelidir.

Dr.	 Üsteğmen	 Fethi	 Tevetoğlu,	 3	 Mayıs	 1944	 tarihli	 Irkçılık-Turancılık
davasından	 Piyade	 Üsteğmen	 Alparslan	 Türkeş’le	 birlikte	 yargılanmıştır.
Sonunda	beraat	etmişlerdir.

Tevetoğlu	 kısa	 bir	 süre	 sonra	 ABD’ye	 giderek	 Teksas	 ve	 Baylor
Üniversitelerinde	 hocalık	 yapmıştır.	 Sonra	 da	 Samsun’a	 dönmüş	 ve	 buraya
yerleşmiştir.	 Doktorluk	 yapmaya	 başlamıştır.	 27	 Mayıs	 1960’tan	 sonra	 AP
Samsun	 teşkilatını	 kurmuş	 ve	 ilk	 başkanı	 olmuştur.	 Aynı	 yıl	 yapılan	 senato
seçimlerinden	 Samsun	 Senatörü	 olarak	 çıkmıştır.	 12	 yıl	 senatörlük	 ve	 Senato
Dışişleri	 Komisyonu	 Başkanlığı	 yapmıştır.	 Tevetoğlu;	 Dünya	 Antikomünist
Teşkilatı’nın	Ortadoğu	Temsilciliğini	de	yapmıştır.

Fethi	Tevetoğlu;	Senato	Dışişleri	Komisyonu	Başkanlığı’ndan	ayrıldıktan	sonra
dört	kızıyla	ABD’ye	gitmiş	ve	oraya	yerleşmiştir.

31	Ocak	1916	doğumlu	olan	Tevetoğlu,	27	Kasım	1989	günü	geçirdiği	kalp	krizi

sonucunda	Amerika’da	vefat	etmiştir.

11	Mayıs	1996	günü	İTÜ	Sosyal	Tesislerinde	düzenlenen	bir	 toplantıdan	sonra
verilen	yemekte	yan	yana	oturma	 şansını	 yakaladığım	ve	 eşinin	MİT	mensubu
Tevetoğlu’nun	 birinci	 dereceden	 akrabası	 olduğunu	 tespit	 ettiğim,	 E.	 İstanbul
Üniversitesi	 Devletler	 Hukuku	 Prof.	 Dr.	 Edip	 Çelik’e;	 Tevetoğlu’nun	 MİT
mensubu	olduğunu	teyit	ettirdim.

Çelik	 eşini	 yeni	 kaybetmişti	 ve	 son	 derece	 üzüntülüydü.	 Toplantıya	 bastonlu
olarak	katılmıştı.

Tabii	kendisine	teşekkür	etmiştim.

	

MİT	Personel	Başkanı	Osman	Nuri	Gündeş	de
Dickson	Raporu	Sahte	Diyor

“Tabii	Senatör	Haydar	Tunçkanat,	Meclis	bütçe	konuşmasında	MİT’i	haksız	ve
yanlış	 yere	 itham	 eden	 bir	 konuşma	 yapmış	 ve	 ‘Bir	 manga	 raporu	 bile
yazamayan	 insanların	 bulunduğu	 teşkilat’	 demişti.	 MİT	 bunu	 hak	 etmemiş	 ki
bunun	 üzerine;	 bütçe	 ve	 maliye	 komisyonundaki	 tüm	milletvekillerine	 brifing
verilmek	 üzere	 MİT’e	 davet	 etti.	 Başkan	 Osman	 Nuri	 Gündeş	 MİT’i	 ana
hatlarıyla	 anlattıktan	 sonra	 çalışma	 sistemlerinden	bahsetti:	 Sıra	 haber	 toplama
metotlarına	 gelmişti.	 Osman	Başkan,	 Haydar	 Tunçkanat’ın	 yüzüne	 baka	 baka;
Sayın	 milletvekilleri,	 MİT’in	 yazdığı	 raporlar,	 bazılarının	 zannettiği	 gibi
içeriksiz	 değildir	 diye	 söze	 başladı	 ve	 devam	 etti:	 Raporlar,	 belli	 bir	 form
içerisinde;	 başlık	 -	 metin	 -	 mütalaa	 gibi	 bölümlerden	 teşekkül	 etmektedir.
Metindeki	haberi	güçlendiren	 faktörler	 ise	 şunlardır:	Kim	-	Neyi	 -	Ne	zaman	 -
Nerede	-	Niçin	-	Nasıl	-	Ne	ile	-	Ne	maksatla	icra	edecektir	veya	etmiştir.	Bunun
gizli	bir	tarafı	yoktu.	Basının	haberde	kullandığı	ana	faktörlerdi	bunlar.	Bunları
bilhassa	 sesimi	 yükselterek	 ve	 Haydar	 Tunçkanat’a	 bakarak	 sözlerimi
sürdürdüm.

Tunçkanat	 Brifing	 sonrası	 yemeğe	 giderken	 koluma	 girdi	 ve	 ‘bunları	 ne	 için
söylediğini	biliyorum,	ama	her	şey	iyiydi’	dedi.

Başkan	 Osman	 Nuri	 Gündeş,	 MİT	 üslubuyla	 Haydar	 Tunçkanat’a	 Albay
Dickson	 Raporu’nun	 kendileri	 tarafından	 tezgahlandığını	 ifade	 etmiş	 olmuyor
muydu?

(Osman	Nuri	Gündeş,	İhtilallerin	ve	Anarşinin	Yakın	Tanığı.	Yapımcı	/	Yayıncı
Osman	Nuri	Gündeş,	İstanbul	2010,	S.	129-133.)

	

Türkiye’de	Haşhaş	Ekimi	ve	CIA’nın
12	Mart	Darbesini	Tezgahlaması

1968	 yılında	 Richard	 Nixon,	 başkan	 seçilmiştir.	 1972’de	 adaylığını	 yeniden
koymaya	 hazırlanmaktadır.	 O	 dönem	 Amerika’sında,	 günün	 tek	 iç	 politika
konusu,	 Amerika’da	 çılgınlık	 ölçülerine	 varmış	 beyaz	 zehir	 kullanımıdır…
Amerikan	kamuoyu	ve	ortalama	bir	Amerikan	ailesinin	o	günlerdeki	en	büyük
sorunu,	 kendi	 çocuklarının	 da	 bu	 akıma	 kapılmasıdır.	 Nixon	 ve	 yönetimi
üzerinde	 kamuoyunun	 büyük	 baskısı	 vardır.	 Nixon	 sorunu	 özünde
çözümleyemeyecek	 bile	 olsa,	 görünürde	 bir	 şeyler	 yapıyor	 gözükmek
zorundadır.	 Bunun	 tek	 yolu	 ise,	 o	 hep	 afyonla	 özdeşleştirilen	 Türkiye’ye	 bu
ekimi	yasaklatmak,	böylece	zafer	kazanmış	olarak	1972	seçimine	girmektir.

Nixon	daha	1968	yılında,	‘Amerika’ya	giren	afyonu	üretmekte	olan	ülkelere	sert
tedbirler	uygulanmasını	talep	etmiştir.	Bir	süre	diplomatik	çevrelerde	duyulan	bu
uyarı,	 giderek	 tehdide	 dönüşmüştür.	 1970	 yılına	 gelindiğinde	 ise	 artık	 tehdit
açıkça	 yapılmaktadır.	 ABD	 Temsilciler	 Meclisi	 ile	 Kongresi’nde,	 Türkiye’nin
‘cezalandırılması’	 önerilmektedir.	 Amerikan	 Adalet	 Bakanı	 John	 Mitchell	 21
Temmuz	 1970	 günü,	 bir	 Senato	 -	 Alt	 Komite	 toplantısında	 “Türkiye’nin
cezalandırılması	gerekir.”	demiştir.

Aynı	Adalet	Bakanı,	bundan	birkaç	ay	sonra	yaptığı	bir	konuşmada	ise,	‘cezayı’
daha	somut	biçimde	belirlemektedir:

…Gençlerimizin	 yüzde	 40’ı,	 hatta	 yüzde	 60’a	 kadar	 yükselen	 bir	 oranı,	 başta
Marihuana	 olmak	 üzere	 uyuşturucu	 madde	 kullanmaktadır.	 Kaçak	 yolla	 giren
uyuşturucu	maddeler	gençliğimizi	mahvetmekte	ve	 toplumumuzu	sarsmaktadır.
Bunun	önüne	geçebilmek	için	elimizden	gelen	her	şeyi	yapıyoruz.

Ülkemize	kaçak	gelen	eroinin	yüzde	80’i	Türkiye’den	gelmektedir.	Bu	kaynağı
ülkemin	menfaati	açısından	iptal	edebilmek	için	alınacak	tedbirler	vardır.	Ticari
ambargo,	 bunlardan	 biridir.	 Eğer	 Türkiye	 bize	 yardımcı	 olmaz	 ve	 kaçakçılık
devam	ederse,	alınacak	tedbirlere	taraftarım…”

Haşhaş	 konusundaki	 büyük	 mücadele,	 Amerikan	 hariciyecileri	 ile	 Türk

hükümeti	 arasında	 ve	 Ankara’da	 cereyan	 etmiştir.	 ABD	 temsilcileri,	 kendi
hükümetlerinden	 aldıkları	 talimat	 gereğince,	 afyon	 ekiminin	 yasaklanması	 için
olağanüstü	bir	baskı	yapmışlardır	Türkiye’ye.

…O	 dönemde	 Bakanlık	 yapmış	 Turhan	 Bilgin	 haşhaş	 konusundaki	 baskıları
şöyle	anlatıyordu:

“12	 Mart’ı	 daha	 iyi	 anlamak	 için,	 haşhaş	 sorununun	 ortaya	 çıktığı	 günlere
gitmek	 gerekiyor.	 Bir	 büyük	müttefik	 devlet	 yani	ABD,	 haşhaştan	 elde	 edilen
eroinden	 şikâyetçiydi.	 Eroin	 iptilası	 Amerikan	 gençleri	 arasında	 yayılmış,
önlenmesi	güç	bir	tutku	halini	almıştı.	Amerikan	hükümeti	ise	uyuşturucu	madde
kaçakçılığını	 önleyici	 tedbirler	 alarak,	 kendi	 gençliğini	 koruyacak	 yerde,	 daha
kolay	 bir	 yola	 sapmış,	 haşhaşı	 üretildiği	 yerde	 kurutmak	 gibi	 bir	 çareye
başvurmak	 istemişti.	 İddialara	 göre	Amerika’ya	 giren	 eroinin	 çoğu	Türkiye’de
üretilen	haşhaştan	elde	ediliyordu.	Öyleyse	ne	yapıp	Türkiye’de	haşhaş	ekimini
yasaklatmak	gerekiyordu.	Bu	yolu	seçti	Amerikan	hükümeti.”

1968’de	 başkan	 seçildiği	 gün	 Nixon,	 uyuşturucu	 maddelere	 karşı	 savaş	 ilan
etmişti.	 Bir	 zamanlar	 Adalet	 Bakanlığı	 yardımcılığını	 yapmış	 olan	 Myles	 J.
Ambrose,	 Nixon’un	 başkan	 seçilmesiyle	 Gümrük	 Komisyonu’na	 atandı.
Amerikan	Narkotik	Bürosu	ve	Tehlikeli	İlaçlarla	Mücadele	Teşkilatı’nın	bütçesi
de	 iki	 katına	 çıkarıldı.	Güvenlik	meseleleri	 konusunda	Beyaz	Saray,	Henry	A.
Kissinger	Başkanlığı’nda	yapılan	bir	kabine	komitesine	tek	bir	direktif	verildi:

…Hükümetleri	değiştirme	pahasına,	eroin	akımını	durdurun!

Başkan	Nixon;	“Uyuşturucu	madde	buhranına	bulunacak	çözüm	yolu	Türkiye	ile
askeri	ve	stratejik	ittifakın	faydalarından	daha	önemlidir.”	dedi.

Nixon;	 Başbakan	 Süleyman	Demirel’e	 özel	 ve	 çok	 gizli	 bir	mektup	 gönderdi.
İkinci	 Dünya	 Savaşı’ndan	 sonra	 Sovyetler	 Birliği’nin	 Doğu	 Anadolu’da	 üç	 il
istedikleri,	Boğazlar’da	hak	 iddia	ettikleri	ve	 idareyi	ele	geçirmek	 için	koşmuş
olduğunu	 hatırlattı.	 Nixon,	 ‘Türk	 eroininin	 ortaya	 çıkardığı	 tehlikenin	 de
Amerika	 için	 aynı	 derecede	 ciddi	 olduğunu	 belirtti.	 Uyuşturucu	 madde
buhranına	 bulunacak	 çözüm	 yolunun	 Türkiye	 ile	 askeri	 ve	 stratejik	 ittifakın
faydalarından	 daha	 önemli	 olup	 olmadığına	 karar	 verme	 zamanının	 geldiğine’
işaret	etti.

Demirel,	 bu	 mektuba	 gereken	 cevabı	 verdi.	 ABD’nin	 istediği	 paralelde	 bir
davranışta	bulunmadı.

O	 zaman	Ankara’daki	Amerikan	Büyükelçisi	William	 J.	Handley’e,	Demirel’e

olağanüstü	bir	anlaşma	talebinde	bulunması	için	talimat	verildi.

Handley-Demirel	görüşmesi	sonuçsuz	kaldı.

Afyon	 sorununun	 12	 Mart’ın	 oluşumundaki	 yerini,	 12	 Mart’ı	 hazırlayan	 dış
etkenler	 arasındaki	 önemini	 en	 açık	 şekilde	 ortaya	 koyan	 dönemin	 Dışişleri
Bakanı	 İhsan	 Sabri	Çağlayangil’dir.	Çağlayangil’e	 göre,	 12	Mart’ın	 en	 önemli
nedeni,	 üslerin	 kullanımı	 ile	 afyondur.	 Çağlayangil	 “12	 Mart’ta	 CIA	 vardır,
büyük	ölçüde	vardır;	12	Mart’ta	haşhaş	vardır.”	demiştir.

Önemli	 bir	 Washington	 yetkilisi:	 “Şimdiki	 halde	 bütün	 mesele	 Türk
Hükümeti’ne,	ya	da	Türk	Hükümeti”nin	değişmesine	bağlı.”	demiştir.

Özellikle	“Türk	hükümet	sorunu’nun	ABD’de,	yüksek	seviyedeki	görüşmelerde
ele	 alındığı	 artık	 biliniyordu.	 Amerika’nın	 istemediği	 hükümet	 12	 Mart
Muhtırası	ile	çekilmek	zorunda	bırakılan	Demirel	hükümetiydi.”

Brüksel’de	 Kuzey	 Atlantik	 Paktı’nın	 karargâhında,	 NATO	 perdesi	 arkasında
CIA,	 Amerika’nın	 Milli	 Güvenlik	 Komitesi’nden	 aldığı	 emir	 gereğince,	 Türk
Hükümeti’ni	 değiştirmek	 için	 ağını	 kurmuştu.	 Bu	 ağa	 kimler,	 niçin	 ve	 nasıl
düştüler?

Sonuç	ortadaydı.	CIA,	Demirel	Hükümeti’ni	düşürmüştü.

(İsmail	Cem,	Tarih	açısından	12	Mart,	Cem	Y,	İstanbul	12.	Cilt.	1977.	S.	43-51.)

	

Amiral	Eyiceoğlu	Kıbrıs’a	Askeri	Müdahaleyi
Önlüyor

1960	 yılında	Cumhurbaşkanı	Makarios’un	 oluşturduğu	EOKA	 çeteleri	Kıbrıslı
Türklere	sürekli	saldırıyor,	öldürüyor,	şiddet	uyguluyor	ve	işkence	yapıyorlardı.
Bu	 eylemler	 Kuzey	 Kıbrıs	 genelinde	 yaygınlaşmaya	 başlıyordu.	 Kıbrıslı
Türkler’in	 tek	 güvencesi	 olan	 Türkiye	 ise	 acz	 içinde	 idi.	 EOKA	 çeteleri
Makarios’a	 destek	 veren	Amerika’ya	 karşı	 eylemleri	 hızla	 ateşliyordu.	 EOKA
çeteleri	 21	 Aralık	 1963	 günü	 Binbaşı	 Nihat	 İlhan’ın	 3-6	 aylık	 bebeklerini
öldürüp	banyo	küvetine	atıldıkları	belgelendiğinde	Türkiye’nin	Kuzey	Kıbrıs’a
askeri	müdahalesi	kaçınılmaz	oldu.	Giderek	daha	da	artan	EOKA	saldırıları	ve
katliamları	 karşısında	 dönemin	 Başbakanı	 İsmet	 İnönü	 hükümeti	 1964	 yılında

Kuzey	 Kıbrıs’a	 deniz	 aşırı	 müdahale	 kararı	 almıştır	 ve	 ilan	 etmiştir,	 ama
uygulamaya	 geçirememiştir.	 Çünkü;	 Başkan	 Johnson	 bir	 tehdit	 ve	 gözdağı
mektubuyla	müdahaleye	karşı	çıkmıştır.

Johnson;	 ‘Amerikan	 yardımından	 sağlanan	 araç	 ve	 gereçlerle	 askeri	müdahale
yapılamaz.	Yapılırsa	bunun	çok	ciddi	sonuçlar	doğuracağını’	söylemiştir.

Askeri	 müdahale	 kararının	 iptal	 edilmesinin	 ana	 nedeni	 ise	 Türkiye’nin
müdahaleyi	gerçekleştirecek	tank	çıkarma	gemilerine	sahip	olmamasıydı.

Müdahale	 kararının	 uygulanamaması	 Türkiye’de	 kızgınlık	 ve	 tepkiyi	 en	 üst
seviyeye	çıkarmıştı.

1964	 yılı	 itibariyle	 Türkiye’nin	 geldiği	 nokta	 buydu,	 ve	 bir	 yıl	 sonra	 1965
yılında	milletvekili	seçimi	yapılacaktı.

Seçimler	 Ekim	 1965’te	 yapıldı;	 Süleyman	 Demirel’in	 partisi	 AP	 ezici
çoğunlukla	 seçimi	 kazandı	 ve	 tek	 başına	 iktidar	 oldu.	 Müdahaleyi	 artık
Başbakan	Demirel	hayata	geçirecekti.

Demirel	 döneminde	 de	 Kuzey	 Kıbrıs’ta	 Enosisci	 Albay	 Grivas	 çeteleri	 Türk
köylerine	saldırılarda	bulunuyorlardı.

1967	 yılında	Başbakan	Demirel	Hükümeti	 de	 askeri	müdahale	 kararı	 almış	 ve
askeri	 birlikleri	 Mersin	 Limanı’nda	 şileplere	 bindirmiştir,	 ama	 müdahaleyi
uygulayamamış,	 karar	 iptal	 edilmiştir.	 Bu	 iptalin	 de	 ana	 nedeni	 Türkiye’nin
müdahaleyi	 yapacak	 tank	 çıkarma	 gemilerine	 sahip	 olmamasıydı.	 Alınan	 ders
ise;	en	kısa	zamanda	tank	çıkarma	gemilerine	sahip	olunması	gerekliliğiydi.

TSK’nın	 Kuzey	 Kıbrıs’a	 askeri	 müdahalesi	 konusundaki	 planlamalar	 1961
tarihli	27	Mayıs	Anayasası’nın	ardından	milli	ordu,	milli	deniz	kuvveti	ve	milli
TSK	 planlaması	 çalışmaları	 başlatılmıştı.	 Ancak	 bu	 çalışmalar,	 özellikle	 önce
donanma	 sonra	 kuvvet	 komutanlığına	 getirilen	 Amiral	 Celal	 Eyiceoğlu
tarafından	engellenmekteydi.

	

Amiral	Eyiceoğlu	Donanma	Komutanlığı’na
Getiriliyor

Denizaltıcı	 Koramiral	 Celal	 Eyiceoğlu	 1966	 yılında	 donanma	 komutanlığına

getirildi.	 Donanma	 Komutanlığı’nı	 Genelkurmay	 Başkanlığı	 İstihbarat
Başkanlığı’na	tayin	olunan	Koramiral	Bahattin	Özülker’den	devraldı.

Eyiceoğlu’nun	 emrinde	 görev	 yapacak	 olan	 Denizaltı	 Filosu	 Komutanlığı’na,
1965	yılında	Denizaltıcı	tümamiral	Cavit	Bengisu	getirilmişti.

27	 Mayıs	 1960	 yılında	 tümamiral	 olarak	 Deniz	 Kuvvetleri	 Komutanlığı’na
getirilmiş	olan	Oramiral	Necdet	Uran	ise	Deniz	Kuvvetleri	Komutanı	idi.

Uran;	Harp	Filosu,	Mayın	Filosu,	Hücumbotu	Filosu,	vb.	filolarda	görev	yapan
güverte	 subayları	 dururken	 10-12	 denizaltı	 gemisinden	 oluşan	Denizaltı	 Filosu
Komutanları’nın	Deniz	Kuvvetleri	Komutanlığı’na	 getirilmeleri	 (örnekleri	 var)
konusunda	yoğun	eleştirilere	muhatap	olmaktaydı.	O	da	bu	teamüle	karşıydı	ve
önlemeye	çalışıyordu.

Eyiceoğlu’nun	Donanma	Komutanlığı’nın	ardından	Deniz	Kuvvetleri	Komutanı
olmasına	 bu	 açıdan	 tamamen	 karşıydı.	 Fakat	 Eyiceoğlu’nun	 arkasındaki	 güçlü
Amerikan	desteğini	önlemesi	olanağına	da	sahip	değildi.

Diğer	taraftan	NATO	planlarına	göre,	Karadeniz’de	NATO	güçleri	ile	Sovyetler
Birliği	güçleri	 arasında	çıkacak	bir	denizaltı	 savaşında	Türk	denizaltıları	görev
alacak,	hasara	uğrayan	denizaltılar	Bartın	Deresi	Karadeniz	girişinde	yer	alan	ve
nükleer	bombalardan	etkilenmeyen	bir	“Denizaltı	Sığınağı”	nda	onarılarak	tekrar
savaşa	katılacaktı.	Bu	“sığınağın”	inşaatı	NATO	Enfrastrüktür	Bütçesi	fonlarıyla
tamamlanmış	ve	bir	protokolle	Deniz	Kuvvetleri	Komutanlığı’nca	oluşturularak
bir	heyet	tarafından	teslim	alınması	planlanmıştı.

Amiral	 Uran,	 bu	 projeye	 de	 karşıydı.	 Ama	 inşaat	 kendi	 döneminden	 önce
başlamıştı.

Eyiceoğlu	 ise	 projenin	 arkasındaydı,	 tüm	 Amerikan	 projelerinin	 arkasında
olduğu	gibi.	Bu	proje	Amerika	nezdinde	onu	güçlendirecekti.	Uran,	1966	yılında
tamamlanmış	olan,	“Denizaltı	Sığınağı”nın	teslim	alınması	için	Denizaltı	Filosu
Komutanı	 Tümamiral	 Cavit	 Bengisu’nun	 başkanlığında	 denizaltı,	 güverte,
makine	albaylarla	bir	kıdemli	yüzbaşı	ve	yüksek	kimya	mühendisi	asteğmenden
oluşan	 20	 kişilik	 bir	 heyet	 görevlendirilmişti.	 Heyet,	 Amasra	 Deniz
Komutanlığı’na	 giderek	 yerleşmiş,	 heyeti	 karşılayan	 Sezai	 Türkeş	 -	 Fevzi
Akkaya	 (STFA)	ortağı	Yüksek	 İnşaat	Mühendisi	Fevzi	Akkaya	 tarafından	plan
ve	projeler	üzerinden	detaylı	olarak	bilgilendirilmiş,	“sığınağın”	çalışma	sistemi
anlatışmış,	 heyet	 üyelerinin	 soruları	 cevaplandırılmıştı.	 İncelemelerini
tamamlayan	 heyet	 kararını	 vermek	 üzere	 Amasra	 Deniz	 Komutanlığı	 yemek

salonunda	Bengisu’nun	Başkanlığı’nda	bir	araya	gelmişti.

Bengisu;	“Ben	kararımı	en	son	açıklayacağım.	Önce	sizlere,	rütbe	sırasına	göre
tek	tek	söz	vereceğim.	Sizler	de	cevabınızı	teslim	alınmasını	‘kabul	ediyorum	/
etmiyorum’	şeklinde	kısa	gerekçeleriniz	ile	açıklayacaksınız,	dedi.	Sırayla	18	üst
rütbeli	 subaya	 söz	 verdi.	 Hepsi	 de,	 ‘evet’,	 kabul	 ediyoruz,	 dediler.	 Sıram
geldiğinde	 ‘Kalk	 yüzbaşı,	 gerekçeni	 açıkla’	 demesi	 üzerine,	 şu	 açıklamada
bulundum:	 “Bir	 savaşta	 yara	 alacak	 denizaltıların	 Karadeniz’den,	 Bartın
Deresi’ne	ve	“Sığınağa”	girişleri,	“Sığınak”	 ta	 tamirleri,	“Sığınak”	 tan	çıkışları
ve	tekrar	savaşa	katılmaları	imkânsızdır.	Amerikan	Askeri	Yardım	Programından
sağlanmış	 II.	 Dünya	 Savaşı’ndan	 kalma	 yaşlı	 denizaltıların	 süratleri	 düşük	 ve
savaş	yetenekleri	zayıftır.	Sovyetler	Birliği	konvansiyonel	denizaltılarının,	sürat
ve	 savaş	 yetenekleri	 yüksektir.	 Karadeniz’de	 Sovyetler	 Birliği’nin	 atom
denizaltıları	mevcuttur.	Bu	açıdan	“Sığınağın”	 teslim	alınmasını	 reddedeceğimi
arz	ettim.	Evetçi	üst	rütbeli,	heyet	üyeleri	bu	cevap	karşısında	Bengisu’nun	beni
salon’dan	 çıkaracağını	 düşünmüş	 olmalılar	 ki	 acıyan	 gözlerle	 bana	 bakmaya
başladılar.	Amiral	“ben	de	rapora	muhalefet	şerhi	yazacağım	deyince	tüm	üyeler
adeta	şok	geçirdi.

Bengisu	 Amiral,	 raporu	 Celal	 Eyiceoğlu’na	 arz	 edince	 O’da	 şok	 geçirmiş
olmalıdır.

Amiral	Bengisu	bu	rapor	nedeniyle	hemen	emekli	edildi.

Eyiceoğlu’nun	 Donanma	 Komutanlığı	 döneminde;	 ABD’nin	 dünyanın	 sayılı
üslerinden	Karamürsel	Üssü’ndeki	 radar	 ağıyla	Sovyetler	Birliği	 sürekli	 olarak
dinleniyor	 ve	 izleniyordu.	 Üssün	 çok	 gizli	 bölümlerine	 görevli	 bir	 iki	 CIA
görevlisinin	dışında	kimse	giremiyordu.	Üs’te,	Amerikan	Yardım	Kurulu	Deniz
Kısmı	 (JUSMMAT,	 Navy)	 Başkanı	 Tümamiral	 Williamson’un,	 albay,	 yarbay,
binbaşı,	astsubay	ve	sivil	CIA	görevlilerinden	oluşan	bir	çekirdek	kadrosu	ve	bu
kadroya	bağlı;	Harp	Filosu,	Mayın	Filosu,	Denizaltı	Filosu,	Hücumbotu	Filosu,
Tersane	Komutanlığı’nda	gemi	inşa,	plân,	keşif,	dizayn,	malzeme	bölümlerinde,
Tersane	 Komutanlığı’na	 teknik	 eleman	 yetiştiren;	 Liman’a	 gelen	 araç,	 gereç,
teçhizat,	malzeme	ve	yedek	parçaların	gümrüksüz	olarak	çekilip,	depolandığı	ve
Türk	 Deniz	 Kuvvetleri	 birimlerine	 dağıtımlarının	 yapıldığı	 Deniz	 İkmal
Merkezi’nde	 Amerikalı	 subay,	 astsubay	 ve	 Türk	 Sivil	 uzman	 ve	 tercümanlar
çalışmaktaydı.	Gölcük	Deniz	İkmal	Merkezi’nde	Amerikan	Yardım	Kurulu	Ofisi
bulunmaktaydı	 ve	 Amiral	 Williamson’un	 çekirdek	 kadrosu	 burada
çalışmaktaydı.	Amiral	Williamson’ın	ana	karargâhı	Ankara’daydı.	Zaman	zaman
buraları	 denetlemekte	 ve	 yönlendirmekte	 idi.	 Denizaltı	 gemilerinin	 demirli

olduğu	 Ordu	 Evi’nin	 önündeki	 açık	 alanda	 Amerikan	 Yardım	 Kurulu
kadrolarının	ana	ofisleri	bulunmaktaydı.	Amerikan	Yardım	Kurulu’nun	önemle
takip	ve	kontrol	etmekte	olduğu	çok	önemli	bir	konu	da	NATO	Baskın	Savunma
ve	Lojistik	Destek	Planları	ile	bunlara	yönelik	çalışmalardı.

NATO	 Baskın	 Savunma	 Planı’na	 göre;	 Gölcük	 Tersane	 komutanlığının	 en
yüksek	 bacasına	 Grand	 Zero	 (GZ	 Noktası),	 Sovyetler	 Birliği	 tarafından	 atom
bombası	 atılacaktır.	Bu	 durumda	Gölcük’te,	Donanma	Komutanlığı	 gemi,	 kara
tesisleri,	asker-sivil	personeli	ve	halk	çok	büyük	yıkıma	uğrayacaktır.

Böyle	bir	bombanın	 atılmasından	önce	donanma	gemilerinin	ve	mürettebatının
Gölcük’ten	 tahliye	 edilmelerine	 yönelik	 olarak	 hazırlanmış	 bir	 lojistik	 destek
planı	vardı	ve	sürekli	olarak	üzerinde	çalışılmaktaydı.

Donanma	 Komutanlığı	 Teknik	 Başkanı	 Kurmay	 Albay	 Vedi’i	 Bilget	 ağırlıklı
olarak	 bu	 konularla	 uğraşmaktaydı.	Donanmanın	 bütün	 unsurlarıyla	Akdeniz’e
kaydırılmasının	tek	çözüm	olduğunu	bu	nedenle	tank	çıkarma	gemileri	inşasına
öncelik	verilmesini	savunuyordu.	Amiral	Eyiceoğlu	ise	Amerika’nın	yanında	yer
alarak	Donanma’nın	Gölcük’ten	taşınmasına	kesinlikle	karşı	çıkıyordu.	Bilget’in
çalışmalarını	engelliyor,	onu	sıkı	bir	şekilde	kontrolü	altında	tutuyordu.

Deniz	 Kuvvetleri	 Komutanlığı’na	 da	 hiçbir	 teklifte	 bulunmuyordu.	 Üstelik,
Amerika;	Tütün	Çiftlik’te	İPRAŞ	rafinerisini	kuruyordu.	Rafineride	depolanacak
benzinin;	Gölcük	Tersanesi	bacasına	atılacak	atom	bombasıyla	İzmit	Körfezi’ni,
Donanma	 gemilerini	 ve	 yöre	 halkını	 topyekûn	 yok	 edeceğini	 görmezden
geliyordu.	Eyiceoğlu,	Amerika	ile	birlikte	hareket	ediyordu.

Donanma	 Komutanlığı’ndan	 Deniz	 Kuvvetleri	 Komutanlığı’na	 sıçramayı	 ve
yerini	 Donanma	Komutan	 Yardımcılığı	 adıyla	 bir	 kadro	 oluşturarak	 Donanma
Komutanlığı’nı	Koramiral	Sezai	Orkunt’a	devretmeyi	planlıyordu.	Bu	ABD’nin
planıydı.

	

Tank	Çıkarma	Gemileri	İnşası	Projesi’nin	Başına
Tuğamiral	Vedi’i	Bilget	Getirilmişti

Tank	çıkarma	gemilerine	sahip	olma	projesinin	mimarı	Tuğamiral	Vedi’i	Bilget
olmuştur.	Bilget;	daha	Gölcük’te	Donanma	Komutanlığı’nda	görevde	bulunduğu
albaylığında,	Gölcük’teki	Seymen	HEK	depolarında	 bulunan	Amerikan	Askeri

Yardımı’ndan	 temin	 edilmiş	 tank	 motorlarının	 onarılmasını	 ve	 bunlara	 uygun
tank	çıkarma	gemileri	inşasını	tasarlamış	ve	yıllar	süren	Amerikan	istihbaratının
haberdar	 olmadığı	 çalışmalar	 sonunda	 başarı	 sağlamıştır.	 O	 gemilerle	 de	 TSK
1974	Kıbrıs	Barış	Harekâtını	gerçekleştirmiştir.

Amiral	 Bilget	 özünde	 bu	 ulusalcı	 ve	 devrimci	 çalışmaları	 nedeniyle	 sürekli
CIA’nın	hedefinde	olmuştur.

Amiral	 Celal	 Eyiceoğlu’nun;	 Deniz	 Kuvvetleri	 konusunda	 ABD’nin	 tüm
taleplerini	 yerine	 getirmesi,	Türkiye’nin	milli	 taleplerinden	 çok	ABD’nin	milli
taleplerine	 önem	 ve	 öncelik	 vermesine	 karşı	 çıkan	 bir	 diğer	 yurtsever	 de
Tuğamiral	Burhan	Durcan	olmuştur.

Durcan;	20	Ağustos	1972	tarihinde	Deniz	Kuvvetleri	Komutanı	Oramiral	Celal
Eyiceoğlu’na,	Bahriye’ye	ve	Türkiye’ye	verdiği	olağanüstü	zararlar	konusunda
bir	rapor	vermiştir.

Rapor	 okunduğunda	 bu	 yurtsever	 amiralin	 de	 Bilget	 Amiral	 gibi,	 O’nun
engellemeleri	ile	karşı	karşıya	kaldığı	görülecektir.

Rapor;	problemleri	ve	çözümleri	ortaya	koyuşu	ve	Bahriye’ye	verilen	zararların
büyüklüğü	açısından	belki	de	verilmiş,	tarihi	önemdeki	tek	rapordur.

Bir	 kopyası	 da	 bana	 verilmiş	 olan	 bu	 raporu,	 yazım	 hatalarına	 dokunmaksızın
yayımlayarak	tarihi	bir	görevi	yerine	getirmiş	oluyorum:

	

E.	Tuğamiral	Burhan	Durcan’ın	Oramiral	Celal
Eyiceoğlu’na	Verdiği	Rapor

Sayın	Eyiceoğlu,

Bir	 bahriyeli	 olarak	 üzüntü	 de	 duysam	 söylemekte,	 çok	 şükür	 bahriyenin
yakasını	bıraktınız	diyeceğim.	Hemen	söyleyeyim	ki	bunun	nedenlerini	aşağıda
okuyacaksınız.	 Emekliliğimden	 mütevellit	 size	 küskün,	 vs.	 değilim,	 zira	 bu
yetkinizi	 aşan	 bir	mevzu	 idi.	 Sadece	 sizden	 samimi	 ve	 içten	 bir	 geçmiş	 olsun
beklemek	de	hakkım	idi,	ama	siz	o	olgunluğu	gösteremediniz,	başka	iş.

Gelelim	nedenlerine:

1.	 Her	 şeyden	 evvel	 komutanlık	 genelkurmaya	 bağlı	 iken,	 siz	 şahsi
davranışlarınızla	 Amerikan	 deniz	 yardım	 kuruluşuna	 da	 fiilen	 bağlamakta
sakınca	 görmediniz,	 icraatlarınız	 hep	 Amerikan	 felsefesi	 ve	 sizin	 periskop
ufkunuza	göre	oldu.

a)	Yavuz’u	sattınız.	Tarih	sizi	suçlayacaktır.	Zira	Yavuz	bugünün	tekniği	 ile	ve
yine	bugünün	modern	harp	gemisi	standardında	servise	sokulabilirdi,	ama	sizin
Türk	 personelinize,	 teknisyenlerine	 itimadınız	 yoktu,	 böyle	 ifade	 ediyordunuz.
Esasında	Amerikalı	mani	 oluyordu	 ve	 sizi	 satmaya	 ikna	 etti.	Türkiye’ye,	Türk
bahriyesine,	 şu	 andaki	 Yavuz	 gemisi	 gibi	 hurda	 bir	 gemi	 temin	 veya	 tedarik
edecek	güçte	misiniz	acaba?

b)	 B	 sınıflarını	 hurdaya	 çıkardınız.	 Hani	 şu	 Kanada’dan	 almaya	 bizzat	 vesile
olduğunuz	 10	 gemiden	 9’unu	 komodorluğum	 sırasında	 daha	 evvel	 hurdaya
çıkarılan	 geminin	 dahi	 servise	 sokulabileceğini	 ispatlamıştım.	 Vazifeyi
devraldığımda	9	geminin	de	bir	sene	içinde	feshedileceğini	amir	onay	mevcuttu.
İnanmadığınız,	itimat	etmediğiniz	Türk	personeli	hem	de	gemilerin	genç	makine
subayları	 sayesinde	 iki	 ayda	 gemiler	 toparlandı	 ve	 tamamı	 mühendislerden
kurulu	 heyet	 tarafından	 muayenelerini	 istediğim	 zaman,	 zamanın	 kuvvet
komutanı	 Necdet	 Uran	 anlayışla	 karşıladı	 ve	 verilen	 teknik	 rapor	 sayesinde
gemilerin	 fesh	 istemi	 durduruldu.	 Tadilen	 sürat	 ve	 silahları	 değiştirilmek
suretiyle	 Türk	 bahriyesi	 için	 hayati	 bir	 filotilla	 meydana	 getirebileceğini
müdellel	 teklif	 ettim.	 Bu	 defa	 komutanın	 gücü	 yetmedi.	 Zira	 Amerikalı
feshlerinde	 ısrarlı	 idi.	Siz	 işte	bu	filotillayı	evvela	eğitim	birliği	diye	kuvveden
düşüp	 sonra	 da	 fesh	 ettiniz.	 Şu	 andaki	 halleriyle	 dahi	 temin	 edebilir	 misiniz,
değil	9’unun	tamamını,	birini	Türk	bahriyesine.

c)	 Amerika’dan	 gemi	 alıp	merasimler	 düzenleyerek	 epey	 reklamınızı	 yaptınız.
Neden	bu	alımların	şartlarını	açıklamadınız.	Ben	söyleyeyim:

1.Gölcük	 tersanesi	 tarafından	 inşası	 kararlaştırılan	 refakat	 muhriplerinin
inşasının	 durdurulması,	 teknik	 personel	 gemi	 inşasını	 öğrenmemeliydi,	 bu
mevzudaki	 eksikliklerin	 farkına	 varılmamalıydı,	 yani	 uyumalıydık	 ve	 de
uyuttunuz.

2.Mülti	leytrıl	fors	yani	çok	taraflı	kuvvete	katılmayı	güya	biz	arzu	etmeliydik.
Amerika	 problemlerimizi	 halledecekti,	 yalnız	 bu	 ikinci	 husus	 Yunanlılar
tarafından	 bilinmemeliydi.	 NATO’dan	 gayri	 ikinci	 bir	 taktikti	 bu	 Türk
bahriyesini	yok	etmek	için.	Razı	oldunuz.

3.O	zamanın	memleket	tansiyonu	nedeni	ile	Amerikan	filo	ve	gemilerinin	Türk

şehirlerine	 ziyaretleri	 durdurulmuştu.	 Yine	 sizden	 Amerikan	 Türk	 müşterek
tatbikatlarının	 atom	 denizaltıları	 ile	 Ege	 ve	 Akdeniz’de	 yapılması	 için	 talep
yapmanızı	ve	bu	vesile	ili	hiç	olmazsa	atom	denizaltılarının	İzmir’i	ziyaretlerine
yol	açılmasının	sağlanması	talep	edildi.	Evet,	dediniz.

İşte	bu	üç	şartın	mukabilinde	Türk	olmayan	tapusu	Amerikan	olan	kiralık	ve	de
işimize	yaramayacak	gemiler	aldınız.

4.Halefiniz	 zamanında	 kurulması	 kararlaştırılan	 ve	 sizin	 zamanınızda	 bir	 güç
haline	 gelen	 anfibik	 taburu,	 Amerikalı	 istediği	 için	 lanetlediniz,	 silahlarını
depolarda	 saklatıp	 personelin	 tanımasına	 bile	 fırsat	 vermediniz.	 Üvey	 evlat
muamelesi	 yaparak	 çocuk	 oyuncağı	 gibi	 kah	 Gölcük	 kah	Mersin’de	 tuttunuz,
hiçbir	 sosyal,	moral	ve	silah	desteği	yapmadınız.	Sürgün	yeri	haline	getirdiniz,
adeta	 Mersin	 sokaklarında	 yatırır	 oldunuz.	 Giderek	 bu	 birliği	 lağvedercesine
fonksiyonsuz	hale	 indirdiniz.	Zira	Yunanistan’ın	 tazyiki	 ile	Amerika	bu	birliğe
göz	dikmişti	yemek	için.

Bilmem	başka	sular	altında	neler	döndü.	Tahkikat	mevzuu	olmak	gerekir.

5.Terfi	 ve	 emekliliği	 Kadıköy	 köprü	 vapur	 tarifesine	 döndüren	 sizden	 evvelki
iktidarların	 bu	 azizliği	 yetmiyormuş	 gibi	 8	 senelik	 albayların	 emekliliği	 için
alınan	 karara	 iştirak	 ettiniz.	 Bunun	 da	 bir	 Amerikan	 tertibi	 olduğunu
anlamayacak	kadar	saf	değilsinizdir.	O	halde	bilerek,	belki	bunun	aksine	çıkmak
sizi	makamınızdan	ederdi,	ama	 tarihin	önüne	suçlu	olarak	çıkmazdınız.	 İşte	bu
karar	ile	ne	kadar	okumuş,	memleketin	hazin	bütçesinin	kendilerine	sarf	edildiği
kurmay	 doktor	 mühendis	 varsa	 hepsini	 bir	 çırpıda	 temizleyip	 muamele
memurlarından	 kifayetsizliği	 nedeni	 ile	 terfi	 edememiş	 olanlardan	 kuvvetli	 bir
ekip	 kurmuş	 oldunuz.	 Emekli	 ettiğiniz	 doktorlar	 bu	 gün	 İstanbul	 piyasasına
sahipler.	Ne	günahı	vardı	bunca	bahriyelinin	ve	ailelerinin.	Yaptığınız	kötülüğün
dehşetini	anlamanıza	bilmem	olanağınız	kaldı	mı?

6.22	 Şubat’ta	 imzanız	 varken	 21	 Mayısçıların	 yargılanmasında	 amiri	 adli
olmanızın	tesadüf	ile	alakası	yoktur.	Bu	MİT	teşkilatını	kurarken	başarılı	Türk-
Amerikan	 müşterek	 çalışmanızın	 mükâfatı	 idi.	 İşte	 oradaki	 şahane	 dönüşünüz
gibi	 12	Mart	muhtırasını	 hemen	 takiben,	 sizin	 eseriniz,	CIA’nın	 kontrolündeki
Mit’in	 tanzim	ettiği	 listelerin	 içindeki	genç,	 istikbal	bekleyen	çakı	gibi	 teğmen
üsteğmeni	 emekli	 edip,	 hem	 de	 iftira	 ile	 sicil	 müessesini	 çirkefleştirerek
kendilerini,	ailelerini	ve	muhitlerini	kararttınız.	Bu	yine	sizi	makamınızda	bıraktı
belki	 ama	 neticeleri	 size	 değil,	 Türk	 millet	 ve	 bahriyesine	 zararlı	 oldu.	 Şayet
sizde	 biraz	 vatan	 sevgisi	 olsa	 idi,	 bu	 çocukları	 mahkemeye	 verir,	 adaletin
hükümlerine	göre	davranırdınız.

Şaşırtıcı	başarılarınız	 ile	yürüttüğünüz	Deniz	Kuvvetleri	Komutanlığınız	görevi
sayesinde	 yücelen	 bahriyeden	 ayrılırken,	 neden	 çita	 gibi	 bahriye	 teğmenlerine
daha	fazla	kıyamadım	düşüncesinin	üzüntüsü	içinde	olduğunuzu	bilerek,	bunun
ileriki	hayatınızda	bahriyenin	bu	defa	vakıflarda	yürüteceğiniz	politika	ile	telâfi
ederek	teselli	bulmanızı	temenni	ederim.

Kaldı	 ki	 memleketin	 en	 büyük	 yargı	 organından	 iadei	 vazife	 alımını	 alan,	 bu
ilam	kesinleştiği	halde	davet	edilmediğinden,	size	iltica	ederek	yardımınızı	talep
eden	bir	teğmene	cevabınız,	onu	tevkif	ettirmek	olmuştur.	Sizin	için	aile,	çocuk,
genç	ve	istikbal	kelimelerinin	manaları	hiç	mi	yok	acaba.

Belki	hakkınızda	romanlar	yazılır,	ama	son	bir	noktaya	temas	edip	bitireyim.

Bir	 İngiliz	 gazetesinde,	 sizin	 milletine	 söyleyemeyeceğiniz	 ve	 ne	 tekim
söylemediğiniz	 bir	 hakikat	 yazıldı.	 Türk-Yunan	 deniz	 kuvvetleri	 dengesinde
Yunanistan’ın	üstünlüğü	almış	olması.	Buna	tepkiniz	Sezai	Orkunt	Amirale	rica
ile	bunun	aksi	tezini	savunur	bir	makale	yazdırtmak	oldu.	Yazıldı	inançsız.	Buna
mukabil	kendisine	teşekkür	ettiniz	mi,	hayır.

İşte	 bütün	 bunlar	 için,	 bahriyeye	 ihanetiniz	 bittiği	 için	 çok	 şükür	 demiştim,
bakalım	bundan	sonraki	bahriyenin	vakıflarında	neler	oynayacaksınız?

20	Ağustos	1972	Caddebostan

Burhan	Durcan

E.	Tuğamiral

	

Eyiceoğlu’nun	Deniz	Kuvvetleri	Komutanlığı	yaptığı	yıllara	denk	düşen	1967-
1971	 yılları	 arasında	 Deniz	 Kuvvetleri	 Komutanlığı’nda	 Dz.	 Kd.	 Yüzbaşı
rütbesiyle	 görev	 yaptım.	 1967-1968’de	 Lojistik	 Başkanı	 Tuğamiral	 Sina
Özdoğancı,	 1969-1970’de	 Lojistik	 Başkanı	 Tuğamiral	 Vedi’i	 Bilget	 ve	 1970-
1971’de	 Lojistik	 Başkanı	 Tuğamiral	 Adnan	 Munlu’ya	 bağlı	 olarak;	 lojistik
planlama	ve	askeri	yardım	konularında	çalıştım.

Eyiceoğlu’nun	 Donanma	 Komutanlığı	 yıllarındaki	 çalışmalarını	 yakından
gözlediğimi	 önceki	 sayfalarda	 belirtmiştim.	 Sonuçta	 onun	 Türk	 Deniz
Kuvvetleri’ni;	 NATO	 antlaşması,	 ABD	 ile	 yapılan	 ikili	 gizli	 anlaşmalar
çerçevesinde	 ABD	 egemenliğine	 alma	 planlarını	 hayata	 nasıl	 geçirme
kararlılığında	olduğunu,	üstelik	bunu	Genelkurmay	Başkanlığı’nı	bypass	ederek
Türk	 Deniz	 Kuvvetleri	 Komutanlığı’nı	 doğrudan	 Pentagon’a	 bağlamaya
çalıştığını	 kahrolarak	 gördüm.	 Emrinde	 çalıştığım	 iki	 lojistik	 başkanının,
Eyiceoğlu’nu	 belgeleri	 olmalarına	 rağmen	 onların	 NATO,	 askeri	 yardım
programları	ve	JUSMMAT	Deniz	Bölümü	dayatmalarına	karşı	çıkarak	 raporlar
verdim.	Ama	Tuğamiral	Vedi’i	Bilget	döneminde	onun	desteğiyle	bu	çalışmalara
daha	 güçlü	 olarak	 devam	 etme	 imkanına	 sahip	 oldum.	 Eyiceoğlu,	 Bilget’in
çalışmalarından	 o	 kadar	 rahatsız	 olmasına	 karşın	 onu	 lojistik	 başkanı	 olarak
görevde	 tutuyordu.	 Bunu,	 onu	 doğrudan	 gözaltında	 bulundurmak	 amacı	 ile
yapıyordu.	Onun	emrinde	çalıştığımdan	beni	de	bu	bölümden	ayırmıyordu.	Bizi;
Deniz	 Kuvvetleri	 Kurmay	 Başkanı	 Koramiral	 Hilmi	 Fırat	 ve	 Plan	 Prensipler
Başkanı	 Tuğamiral	 Nejat	 Serim	 ile	 her	 gün	 kontrol	 ettiriyordu.	 Zaman	 zaman
Bilget’e	 bazı	 konuları	 arz	 etmek	 üzere	 makam	 odasında	 bulunduğumda	 ani
baskınlarla	 odaya	 giriyor	 ve	 Bilget	 Amiral’den	 hangi	 konularda	 çalışma
yürüttüğüne	dair	bilgiler	alıyor	ve	talimatlar	veriyordu.

Zaten	 Bilget	 Amiral’ın	 Lojistik	 Başkanlığı	 Sekreterliği’ne,	 MİT	 mensubu	 ve
MHP’li,	 Deniz	 Harp	 Okulu	mezunu	 olmayan	 bir	 katip	 sınıfından	 albayı	 tayin
etmişti.	O	da	Bilget	Amiral’e	girip	çıkan	herkesi	ve	duyabildiği	ve	bilebildiği	her
şeyi	bizzat	Eyiceoğlu’na	rapor	ediyordu.	Bu	faaliyetlerini	belli	etmemeye	büyük
özen	gösteriyordu.

	

12	Mart	1971	Deniz	Kuvvetleri	Komutanlığı
Üst	Düzey	Kadrosu

Oramiral	Celal	Eyiceoğlu......Deniz	Kuvvetleri	Komutanı

Koramiral	Hilmi	Fırat......Dz.	KK.	Kurmay	Başkanı

Tümamiral	Bülent	Ulusu......Dz.	KK.	Hareket	Başkanı

Tuğamiral	Nejat	Serim......Dz	KK.	Plan	Prensipler	Başkanı

Tuğamiral	Erdoğan	Yazıcı......Dz.	KK.	Personel	Başkanı

Tuğamiral	Ahmet	Gazez......Dz.	KK.	Teknik	Başkanı

Tuğamiral	Vedi’i	Bilget......Dz.	KK.	Lojistik	Başkanı

Tuğamiral	Dr.	Mehmet	Okyar......Dz.	KK.	Sağlık	Başkanı

Tuğamiral	Hüsnü	Küçükahmet......Dz.	KK.	Komptrolörü

Kurmay	Yarbay	Işık	Biren......Dz.	KK.	Özel	Sekreteri

Gv.	Albay	İsmet	Aksoylar......Dz.	Kk.	Personel	Dairesi

Gv.	Albay	Necdet	Urgenç......Dz.	KK.	Personel	Dairesi

	

Türkiye	İşçi	Partisi	(TİP)	Kuruluyor

27	Mayıs	 1960	 İhtilali’nden	 sonra	hızla	 yayınlanan	Sol	 yayınlar,	 başta	 gençlik
olmak	üzere	aydınları	sol	görüşlere	yönlendirdi.

24	Temmuz	1961’de,	Türkiye’nin	yürürlüğe	soktuğu	en	özgürlükçü	anayasanın
kabul	 edilmesiyle	 Türk	 toplumu	 hukuksal	 ve	 kitlesel	 olarak	 Sol’a	 açılma
olanağına	kavuştu.

Bu	 gelişmeler	 TİP’in	 gelişmesine	 daha	 da	 ivme	 kazandırdı.	 ABD
Emperyalizminin	 Türkiye’deki	 işbirlikçisi	 siyasi	 iktidar	 bu	 anayasanın
sulandırılması	ve	budanması	 için	girişimlerde	bulunmaya	hemen	başladı.	Bunu
öngören	 Mehmet	 Ali	 Aybar’ın	 liderliğindeki	 TİP’te	 bu	 girişimlere	 karşı

anayasayı	 savunma	 kampanyaları	 başlattı.	 Bunu	 ülkenin	 her	 yanına	 taşımaya
çalıştı.	 1962’de	 aynı	 amaç	 doğrultusunda	 faaliyette	 bulunacak	 olan	 Sosyalist
Kültür	Derneği	(SDK)	kuruldu.

Sadun	 Aren,	 Doğan	 Avcıoğlu	 ve	 Osman	 Nuri	 Torun	 gibi	 aydın	 ve
akademisyenler	kurucular	arasında	yer	aldı.

	

13	Şubat	1961:	TİP’in	İlk	Kuruluşu

TİP;	İşçiler	tarafından	kuruldu.	Partinin	ilk	kurucuları:	Rıza	Kuas,	Avni	Erakalın,
Şaban	 Yıldız,	 İbrahim	 Güzelce,	 Kemal	 Türkler,	 Kemal	 Nebioğlu,	 Salih
Özkarabay,	 İbrahim	 Denizciler,	 Adnan	 Arkın,	 Saffet	 Göksüzoğlu,	 Hüseyin
Uslubaş	ve	Ahmet	Muşlu	idi.	Muşlu’nun	MİT	ajanı	olduğu	saptandı	ve	partiden
atıldı.	 TİP’in	 her	 aşamasında	 bir	 MİT	 ajanı	 olmuştur.	 Bunlar	 yönetimlerce
biliniyordu.	Sayıları	artmasın	diye	partiden	atılmıyordu.

TİP	 kurucuları	 kuruluş	 dilekçesini	 13	 Şubat	 1961	 günü	 İstanbul	 Valiliği’ne
verdiler.	 Parti	 gelişemedi.	 En	 az	 15	 ilde	 örgüt	 kuramadı	 ve	 1961	 seçimlerine
katılamadı.	Partinin	ilk	Genel	Başkanı	Avni	Erakalın	bu	nedenle	seçimlere	Yeni
Türkiye	Partisi	(YTP)	listesinden	bağımsız	olarak	girmek	zorunda	kaldı.

Kurucular,	 Partiyi	 geliştirmek	 amacıyla	 aydınlarla	 ilişki	 kurmak	 istediler	 ve
partinin	başına	getirmek	için	bazı	adlar	tespit	ettiler.	Bunlar	arasında	Prof.	Cahit
Talas,	Avukat	Orhan	Arsal,	Prof.	Sadi	Irmak,	Cemil	Sait	Barlas,	Prof.	Ziyaettin
Fındıkoğlu,	Ali	Rıza	Arı,	Prof.	Sabahattin	Zaim,	Sedat	Erbil,	Yaşar	Kemal,	Prof.
Sabri	Esat	Siyavuşgil,	Esat	Tekeli,	Nadir	Nadi	ve	Esat	Çağa	yer	alıyordu.

8	 Şubat	 1962	 günü	 Doç.	 Dr.	 Mehmet	 Ali	 Aybar’ın	 TİP	 Genel	 Başkanlığına
getirildiği	basın	bülteni	ile	kamuoyuna	duyuruldu.

Aybar’ın	 gelişiyle	 parti	 canlandı.	Kısa	 bir	 süre	 sonra	 Türkiye	 Sosyalist	 Partisi
(TSP)	kendini	feshetti	ve	topluca	TİP’e	katıldı.

TİP,	 17	Kasım	 1962’de	 yapılan	 yerel	 seçimlere	 katılma	 hakkını	 kazandı.	 Parti
gençlik	 kesiminde	 de	 ilgiyle	 karşılandı.	 Senatör	 Esat	 Çağa	 ve	 Avukat	 Niyazi
Ağırnaslı	partiye	katıldı.

TİP’i	 ilk	 kuran	 sendikacılar;	 daha	 o	 zamandan	CIA	 irtibatlı,	Nakşibendi	Şeyhi
ailesinden,	 Cumhuriyet	 düşmanı	 ve	 kökten	 dinci	 Prof.	 Sabahattin	 Zaim’e	 TİP

genel	başkanlığı	için	teklif	götürdü.	Yalnız	teklif	götürmekle	kalmadılar,	O’nun
İstanbul	Üniversitesi’ndeki	Edebiyat	 dersi	 hocası	Prof.	Sabri	Esat	Siyavuşgil’e
ve	Prof.	Ziyaettin	Fındıkoğlu’na	da	genel	başkanlık	teklifi	götürdüler.

Bundan	da	önemlisi	TİP’i	kuran	ilk	sendikacılardan	Rıza	Kuas,	Kemal	Türkler,
Avni	 Erakalın	 ve	 Kemal	 Denizciler	 gibi	 sendikacıların	 Zaim’in	 öğrencileri	 ve
hayranları	olmasıdır.

Prof.	Dr.	Sabahattin	Zaim	bu	konu	hakkında	kitabında	şu	bilgileri	veriyor:

“Hariçten	bakanlar,	bizim	kürsünün	enteresan	 tutumu	karşısında	meseleyi	nasıl
izah	edebilecekleri	konusunda	zorlanırlar.	Çünkü	bizim	bölüm	sendikalarla	haşır
neşirdi.	Sendikacıların	eğitildiği	yer	de	yine	bizim	bölümdü.	O	günkü	sendikalar
devletle	 işbirliği	 halindeydiler.	 İçinde	 solcusu,	 sağcısı	 vardı.	 DİSK’i	 kuran
şahıslar	bile	bizim	talebelerimizdi.	Hepsi	de	gelip	bize	fikir	danışırdı.	Kürsümüz
bir	 nevi	 denge	 unsuruydu.	 Kürsünün	 bizim	 elimizde	 olması	 sendikaların
Marksizm’e	 kaymasını	 önleyen	 mühim	 faktörlerden	 biri	 olmuştur.	 Böylece
Türkiye’deki	 sendikaların	 vatanperver	 ve	 antimarksist	 elemanlardan	 oluşması
Türkiye’de	 Marksizm’in	 gelişmesini	 önleyen	 önemli	 bir	 sebeptir.	 Kanaatimce
Seyfi	 Demirsoy	 ve	 onun	 çalışma	 arkadaşlarının	 bu	 vadide	 büyük	 tesirleri
olmuştur.

Tüm	 sendikalar	 bu	 sendikacılar	 eliyle	 kurulmuş,	 onlar	 tarafından
yönetilmekteydi.	Eğer	Marksist	grupların	ellerine	kalsalardı	 zannederim	durum
çok	 farklı	 olurdu.	 ‘Ortanın	 Solu’	 doktrini	 benimseyince	CHP	 önce	TÜRK-İŞ’i
kullanmak	 istedi,	 ama	 başaramadı.	 TÜRK-İŞ	 bağımsızlığını	 muhafaza	 etti.
TÜRK-İŞ’i	kongrede	bir	parti	lehine	yönlendirmek	zordu.	Üniversite	hocalarının
onların	 nezdinde	 hatırı	 sayılır	 bir	 ağırlığı	 vardı.	 Orhan	 Hoca	 (Tuna),	 Ekmel
Zadil,	 Nusret	 (Ekinci),	 Nevzat	 (Yalçıntaş),	 Metin	 (Kutal)	 beylerle	 beraber
gittiğimizde	zaten	oradaki	hemen	tüm	grupları	temsil	ediyorduk.

Sendikacılara	hakim	bir	vaziyette	umumiyetle	mühim	fonksiyonlar	görüyorduk.
Sendikacılık	da	o	dönemdeki	en	önemli	sosyal	hareketlerin	başında	geliyordu.”

(Sabahattin	 Zaim,	 1926-2007,	 Bir	 Ömrün	 Hikâyesi,	 İşaret	 Yayınları,	 İstanbul.
2008,	s.	492.)

27	 Mayıs	 1960’ı	 izleyen	 yıllarda	 uzun	 baskı	 ve	 şiddet	 yollarının	 etkisiyle
kapanmaya	 ve	 küllenmeye	 bırakılmış	 toplumun	 umut	 ve	 yararları	 da	 yeniden
yeşermeye	başlamıştı.	Ne	var	ki;

Başbakan	Demirel’in	dayanılmaz	boyutlara	varan	Amerikancı	politikaları,	Sol’a,

özgürlüğe	 ve	 demokrasiye	 açık	 27	Mayıs	 Anayasası	 düşmanlığı,	 askeri	 darbe
girişimlerini	gündeme	getirmekte	gecikmedi.

22	 Şubat	 1962’de	 Kurmay	 Albay	 Talat	 Aydemir	 ve	 arkadaşları	 1’inci	 askeri
darbe	girişiminde	bulundu.	Bu	girişim	zorlukla	önlenirken	20-21	Mayıs	1963’te
Türkiye	Talat	Aydemir	ve	arkadaşlarının	2’nci	askeri	darbe	girişimi	ile	yüz	yüze
geldi.	Girişim,	Albay	Talat	Aydemir	ve	Binbaşı	Fethi	Gürcan’ın	idam	edilmeleri
ile	 sonuçlandı.	 Gürcan	 ve	 Aydemir	 gibi	 iki	 yurtsever	 askerin	 hukukun	 açıkça
çiğnenmesi	 ile	 alınan	 kararla	 idam	 edilmeleri	 halkımızın	 tüm	 katmanlarını
derinden	etkiledi.

Yaşanan	bu	olaylar,	 toplumu	hızla	 tepki	veren,	bilinçli	 topluma	dönüştürmenin
aciliyetini	 ortaya	 çıkardığı	 gibi	 iktidara	 yönelik	 muhalefetin	 TİP	 gibi	 sınıfsal
partilerle	aşılabileceği	gerçeğini	daha	açık	bir	şekilde	ortaya	çıkardı.

1964	 yılında	 Kıbrıs’ta	 soydaşlarımıza	 yapılan	 katliam,	 şiddet	 uygulamaları,
işkenceler	 ve	 Türkiye’nin	 Kıbrıs’a	 askeri	 müdahale	 nedeniyle	 ABD	 Başkanı
Johnson’un	5	Haziran	1964	tarihinde	dönemin	Başbakanı	İsmet	İnönü’ye	ağır	bir
mektup	yazması;	aslında	toplumda	o	güne	kadar	görülmemiş	bir	anti	Amerikancı
bilincin	 oluşmasına	 ve	 derinleşmesine	 ortam	 hazırladı.	 Bu	 bilinç,	 kararlılıkla
ayağa	 kalkan	 üniversite	 gençliğinin	 talepleri	 ile	 örtüşünce,	 1968	 gençlik
eylemlerinin	 kökleri	 o	 günlerde	 yeşermeye	 başladı.	 İşte	 Türkiye’de	 bu
koşullarda	kendini	1965	genel	seçimlerinde	buldu.

1965	 genel	 seçimlerine	 Mehmet	 Ali	 Aybar’ın	 liderliğinde	 giren	 TİP,	 15
milletvekili	ile	TBMM’ye	girmeye	hak	kazanınca,	Sol’un	ana	partisi	konumuna
geliyordu.

Aybar’ın	 TİP	 Genel	 Başkanlığı	 1968	 yılına	 kadar	 sürdü.	 Çekoslavakya’nın
Sovyetler	tarafından	işgal	edilmesi	üzerine	Aybar	1968	Haziran’ında	TİP	Genel
Başkanlığı’ndan	ayrıldı.

	

12	Ekim	1969	Genel	Seçimleri	Süreci	ve	TİP

Süreç	ana	çizgileri	itibariyle	şöyle	gelişti:

6	Ocak	1969’da	ODTÜ’de	ABD	Ankara	Büyükelçisi	Robert	Commer’in	makam
otomobili	öğrenciler	tarafından	yakıldı.

11	Haziran	1969’da	İstanbul’da	başlayan	ve	gelişen	öğrenci	eylemleri	Ankara’ya
sıçradı.

12	Ekim	1969’da	genel	seçimler	yapıldı.

AP,	 oyların	 yüzde	 46’sını	 alarak	 TBMM’ye	 260	milletvekili,	 CHP,	 TBMM’ye
144	milletvekili	soktu.

TİP,	 1969	 milletvekili	 seçimlerinde	 oy	 kullanan	 9.516.035	 seçmenin
243.631’inin	 oyunu	 aldı.	 Bu	 oy,	 kullanılan	 oyların	 yüzde	 2.56’sına	 denk
düşmekteydi.

TİP,	 bu	 seçimde	 TBMM’ye	 sadece	 2	 milletvekili	 ve	 1	 senatör	 soktu.	 Alınan
oylar	AP,	CHP	ve	TİP’te	hayal	kırıklığı	yarattı.	1969	genel	seçimlerinde	kayıtlı
seçmenlerin	yüzde	64’ü	oy	kullandı.

“TİP	 yöneticileri,	 1965	 seçimlerinde	 aldıkları	 sonuca	 bakarak	 1969
seçimlerinde”	başa	güreşeceklerini	varsayıyorlardı.

TİP	yöneticileri,	partilerinin	seçmen	desteğiyle	iktidara	gelerek	sosyalist	devrimi
gerçekleştireceklerini	 düşünüyorlardı.	 Ancak	 Sol’da	 bu	 gelişmeler	 yaşanırken,
12	 Kasım	 1969	 günü	 Başbakan	 Süleyman	 Demirel	 kabinesi	 de	 güvenoyu
alıyordu.

(Gökhan	Atılgan,	Yön-Devrim	Hareketi,	Yordam	Kitap,	İstanbul,	2008,	S.	209-
210)

13	Şubat	1961’de	kurulan	TİP,	9	Şubat	1962’de	kuruluş	kongresini	yaptı.	TİP’in
başına	getirilen	Mehmet	Ali	Aybar	da,	Behice	Boran	da	TKP’li	idi.

1964	TİP	Urfa	Kongresi’nde	Mehmet	Ali	Aybar,	Niyazi	Ağırnaslı,	Nihat	Sargın
ve	Dr.	Tarık	Ziya	Ekinci	de	yer	aldı.	Ekinci,	Mehmet	Ali	Aybar’a	destek	verdi.	O
dönemde	 henüz	 ‘Kürt	 Sorunu’	 terimi	 kullanılmıyordu,	 ‘Doğu	 Sorunu’	 terimi
kullanılıyordu.	Ekinci	Kürt’tü,	27	Mayıs	1960	öncesi	CHP’li	idi.

22-23	Ekim	1966’da	TİP	İstanbul	Kongresi	yapıldı.

10	Kasım	1968’de	TİP	3’üncü	Büyük	Kongresi	yapıldı.

28	Aralık	1968’de	TİP	Olağanüstü	Büyük	Kongresi	yapıldı.

29	Ekim	1970’te	TİP	4’üncü	Büyük	Kongresi	Ankara’da	yapıldı.

29	 Ekim	 1970’te	 Ankara’da	 yapılan	 TİP	 4’üncü	 Büyük	 Kongresi’ne	 geçen

yıllara	göre	ilgi	çok	yoğundu.

Milli	Demokratik	Devrim	tezini	savunanalar	kongreye	katılmadı,	ayrı	olarak	bir
toplantı	düzenledi.

Çoğunluk	 sağlamakta	 zorlanan	 Behice	 Boran	 -	 Sadun	 Aren	 Grubu,	 Dr.	 Tarık
Ekinci	grubundan	destek	istedi.

Dr.	Ekinci	grubu	destek	verdi	ve	Behice	Boran,	Genel	Başkan	seçildi.

Alınan	destek	karşılığı,	6	 sayılı	karar	alındı.	Bu	kararla	TİP;	Doğu’da	bir	Kürt
halkının	 yaşadığını	 ve	Doğu	Sorunu’nun	 kapitalizmin	 eşitsiz	 gelişim	yasasının
sonucu	olduğunu	vurguladı	ve	ırkçı-milliyetçi,	şoven	burjuva	ideolojisine	savaş
açacağını	duyurdu.

TİP	 ilk	 defa	 “Doğu	 Sorunu’na	 değiniyor	 ve	 Kürt	 Halkı	 da	 Türkiye’nin	 eşit
haklara	 sahip	 yurttaşlarıdır.”	 diyordu.	Buna	 karşın	Mehmet	Ali	Aybar,	TBMM
kürsüsünde,	 “Bu	 tutum	 ayrılıkçı	 eğilimleri	 güçlendirmeye	 yarar.”	 savında
bulunuyordu.

4’üncü	kongre	kararında	Kürt	Sorunu	ele	alındığında,	bir	grup	üye	‘çözüm	ancak
sosyalist	 devrimle	 gerçekleştirilebilir’	 dedi.	Karşı	 görüşte	 olan	 üyeler	 sosyalist
devrim	beklenemez,	sorun	acilen	çözümlenmelidir,	dedi.

TİP,	 bu	 kongrede	 alınan	 kararlar	 nedeniyle	 Anayasa	 Mahkemesi	 kararıyla
kapatıldı.	Kapatılmakla	kalmadı,	yöneticileri	de	tutuklandı.

	

TİP	Yeniden	Kuruluyor

TİP,	30	Nisan	1975	günü	yeniden;	Anayasa	Mahkemesi	tarafından	kapatılan	eski
TİP’in	Genel	Başkanı	Behice	Boran	ve	50	kurucu	üye	tarafından	kuruldu.

50	 kurucunun	 imzaladığı	 kuruluş	 bildirimi,	 kurucularında	 Can	 Açıkgöz
tarafından	İçişleri	Bakanlığı’na	verildi.

Kurucuların	 çoğunluğu	 DİSK’e	 bağlı	 bazı	 sendikacıların	 yöneticileri	 idi.
Yöneticiler	 arasında	 çeşitli	 meslek	 gruplarına	 bağlı	 kişi	 ve	 emekçiler	 de
bulunmaktaydı.

İçişleri	 Bakanlığı’na	 verilen	 tüzüğünde;	 TİP’in	 ‘belirtilen	 amaç	 ve	 tabakalarla

birlikte	yasal	yoldan	iktidara	yürüyen	sosyalist,	demokratik,	bağımsız,	politik	bir
örgüttür’	deniliyor	ve	şöyle	devam	ediliyordu:

‘Çağımız	 temel	 nitelikleriyle	 kapitalizmden	 sosyalizme	 geçiş	 çağıdır	 ve	 bütün
toplumlarda	sosyalizmin	er	geç	gerçekleşeceği	bilimsel	bir	doğrudur,	ayrıca	20.
yüzyılın	 ikinci	yarısında	belirli	 toplumsal	koşullarda	bu	geçişin	barışçıl	yoldan
olabileceği	bir	imkân	olarak	ortaya	çıkmış	bulunmaktadır.’

Bu	 bilimsel	 doğru	 ve	 gözlemden	 hareket	 eden	 TİP’in	 amacı:	 İşçi	 sınıfının,
müttefiki	 emekçi	 sınıflarla	 birlikte	 ve	 partisi	 aracılığıyla	 iktidara	 gelmesini
sağlamak	ve	iktidara	geldiğinde	sosyalizmi	kurmaya	çalışmaktır.

Parti	bunun	için:

İşçi	 sınıfının	 bilinçlenme	 ve	 örgütlenme	 düzeyini	 yükseltmeye,	 birliğini
sağlamaya,

Partinin	amaç	ve	programını	ve	bu	amaç	ve	programa	temel	olan	sosyalist	dünya
görüşünü	toplumun	her	katında	yayarak	benimsetmeye,

İşçi	sınıfının,	yoksul	köylülerle	ve	kapitalizmin	her	geçen	gün	yıkıntıya	uğrattığı
köylü-kentli	bütün	emekçi	sınıf	ve	tabakalarla	ittifakını	gerçekleştirmeye	çalışır.

Emperyalizm	aşamasındaki	kapitalist	dünyanın	içinde	yer	alan	ve	emperyalizmin
politik,	 ekonomik	 ve	 askeri	 baskısı	 altında	 olan	 Türkiye	 gibi	 bir	 ülkede
emperyalizme	 ve	 faşizme	 karşı	 bağımsızlık	 ve	 demokrasi	 için	 verilen
mücadeleyi	kapsamayan	bir	sosyalist	mücadele	olamayacağı	gibi,	işçi	ve	emekçi
kitlelerin	 sosyalizm	 için	 mücadele	 ekseninden	 yoksun	 bir	 bağımsızlık	 ve
demokrasi	mücadelesi	başarıya	ulaşamaz;	kalıcı	sonuçlar	veremez.

Ancak	işçi	ve	müttefiki	emekçi	sınıfların	iktidarda	ve	sosyalizmi	kurma	yolunda
olduğu	 bir	 Türkiye;	 kapitalist-emperyalist	 ilişkiler	 ağının	 dışına	 bir	 daha	 geri
dönmemek	 üzere	 çıkabilir	 ve	 gerçekten	 bağımsız,	 özgür	 ve	 adil	 bir	 toplum
olabilir.

Parti	bu	durumu	dikkate	alarak:

Türkiye’nin	 emperyalizmin	 her	 türlü	 baskı	 ve	 egemenliğinden	 kurtarılması;
barışçı	ve	anti-emperyalist	aktif	bir	dış	politika	izlenmesi,

Demokratik	 hak	 ve	 özgürlüklerin	 korunup	 geliştirilmesi,	 bu	 yoldaki	 bütün
antidemokratik	engellerin	temizlenmesi	ve	bu	arada,	1971	sonrasında	değiştirilip
geriletilmiş	 olan	 1961	 anayasasının	 düzeltilerek	 demokratik	 bir	 içeriğe

kavuşturulması,

Kişilere	 ve	 kitlelere	 karşı	 baskı	 ve	 şiddet	 uygulamalarının	 ırkçı	 şoven
politikaların	sona	erdirilmesi,

İşbirlikçi,	tekelci	büyük	sermaye	ve	büyük	toprak	sahiplerinin	gerici,	baskıcı	ve
sömürücü	 egemenliklerine	 son	 verecek	 ekonomik	 düzenlemelerle	 toplumun
demokratikleşmesi,

İşçi	sınıfı	ve	emekçi	sınıfların	ekonomik,	sosyal	ve	kültürel	yaşam	düzeylerinin
yükseltilmesi	 için	bütün	anti-emperyalist	ve	demokratik	güçlerin	dayanışmasını
ve	eylem	birliğini	sağlamayı	görev	bilir.

Bu	nitelikte	bir	eylem	programı	ve	birliği,	 tabakaların	kendi	sosyalist	niteliğini
koruyan	mücadelesi,	 bu	 uğurda	 atılan	 her	 adım	 ve	 kazanılan	 her	 başarı	 yalnız
emperyalizme	 ve	 faşizme	 karşı	 olan	 demokratik	 güçlerin	 etkinliğini	 arttırıp
emperyalizmi	ve	faşizmi	geriletmekle	kalmayacak:

Kitlelerin	 politik	 bilincini	 geliştirip	 yükseltecek	 ve	 onları	 sosyalizm	 çizgisine
sürekli	yaklaştıracak,

Sınıfsal	güçler	ilişkilerini	kitlelerden	yana	geliştirerek	toplum	yapısında	derin	ve
köklü	değişimler	oluşturacak	ve	bu	oluşumu	hızlandıracaktır.	Sosyalizme	giden
yollar	açılacaktır.

Sınıfsal	 ittifaklar	 yelpazesini	 bu	 süre	 içinde	 derece	 derece	 oluşturup	 pekiştiren
işçi	sınıfı,	böylesine	geniş	bir	tabana	dayanarak	kendi	partisi	aracılığıyla	iktidara
gelecek	ve	kendisiyle	birlikte	 tüm	kol	ve	kafa	emekçilerini,	halk	kitlelerini	her
türlü	sömürüden,	baskı	ve	şiddetten	kurtararak	gene	bir	süreç	içinde	Türkiye’yi
dünyanın	 en	 ileri	 ülkeleri	 arasında	 yer	 alan	 tam	bağımsız	 ve	 özgür	 bir	 toplum
düzeyine	çıkaracak	olan	sosyalizmi	gerçekleştirecektir.”

TİP	 kurucularından	 ve	 kapatılan	 eski	 TİP’in	 Genel	 Başkanı	 Behice	 Boran,
partinin	kuruluşu	ve	1	Mayıs	Bayramı	 ile	 ilgili	olarak	bir	demeç	verdi,	demeci
özetle	şöyle	idi:

“TİP’in	 kuruluşu	 ile	 1	Mayıs	 Bayramı	 sınıfımıza	 tüm	 emekçi	 halkımıza	 kutlu
olsun,	işçi	sınıfımızın	hareketi	1971’den	bu	yana	tüm	ters	koşullara	karşın	daha
da	güçlenerek	gelişimini	sürdürmüştür.	Her	türlü	baskı,	şiddet,	saldırı,	yasaklama
ve	susturma	uygulamaları	bu	olguda	yatmaktadır.

Fabrika	işçisi,	sendika	yöneticisi	ve	muhtelif	mesleklerdeki	emekçilerden	oluşan
50	 kurucusu	 ile	 bugün	 kurulmuş	 bulunan	 TİP;	 işçi	 sınıfı	 hareketinin	 1975’te

eriştiği	 aşamanın	 yasal	 örgütsel	 düzeyde	 ifadesidir.	 Parti	 kuruluşundaki	 bu
gücünü	 bu	 toplumsal	 kaynaktan	 almıştır	 ve	 bundan	 böyle	 de	 gittikçe	 büyüyen
boyutlarda	 almaya	 devam	 edecektir:	 ‘Bağımsızlık,	 demokrasi	 ve	 sosyalizm’
mücadelesini	 işçi	 ve	 müttefiki	 emekçi	 kitlelerin	 partisi	 olmanın	 bilinci	 ve
sorumluluğu	 içinde	 yurdumuzun	 ekonomik	 ve	 kültürel	 kalkınması,	 en	 ilerici
toplumlar	düzeyine	erişmesi	yararına	yürütmeyi	amaç	ve	görev	bilecektir.	TİP’in
kuruluşu,	 işçi	 sınıfımızın	 demokratik	 mücadelesinin	 bir	 sonucu	 olduğu	 gibi	 1
Mayıs	işçi	bayramı	olarak	kabulü	de	dünya	işçi	sınıfı	hareketinin	verdiği	sayısız
mücadelelerin	sonuçlarından	biridir.	‘1	Mayıs’	yalnızca	gülüp	eğlenerek	pasif	bir
bayram	ve	şenlik	günü	değildir.	Geçmişteki	mücadelelerin	anısının	tazeleneceği,
gelecekteki	 mücadeleler	 için	 bilincin	 ve	 kararlılığın	 artacağı,	 yüreklerin
heyecanla	 dolup	 taşacağı	 gündür.	 Geçen	 yüzyılın	 sonlarına	 doğru	 yer	 alan	 1
Mayıs’a	 ilişkin	 olaylardan	 bugün	 içinde	 alınacak	 ders	 vardır:	 Tüm	 hak	 ve
özgürlükler,	ancak	uğruna	baş	koyarak	verilen	mücadeleler	sonucu	elde	edilir.”

	

1962-1968:	Doğan	Avcıoğlu	-	Yön	-	Devrim	Hareketi
ve	Milli	Demokratik	Devrim	(MDD)	Programı

Doğan	Avcıoğlu,	Cemal	Reşit	Eyüpoğlu,	Mümtaz	Sosyal,	İlhan	Selçuk	ve	İlhami
Soysal;	 haftalık	 Yön	 Dergisi’nin	 kurucularıdır.	 Sahibi	 Cemal	 Reşit	 Eyüpoğlu,
Yazı	 İşleri	 Müdürü	 ve	 Başyazarı	 Doğan	 Avcıoğlu’dur.	 Yön’ün	 ilk	 sayısı	 20
Aralık	1961	günü	çıkmıştır.	5	Haziran	1963	günü	yayınlanan	77.	sayıdan	sonra
Ankara	Sıkıyönetim	Komutanlığı’nca	kapatılmıştır.	15	ay	kapalı	kaldıktan	sonra
25	 Eylül	 1964	 günü	 yeniden	 yayına	 başlamış	 ve	 kurucularının	 kararıyla
kapandığı	30	Haziran	1967	gününe	kadar	 aralıksız	ve	düzenli	 olarak	 çıkmıştır.
15	aylık	zorunlu	kesinti	de	hesaba	katılırsa	Yön	Dergisi’nin	toplam	yayın	hayatı
beş	buçuk	yıldır.

Yön’ün	yönetim	yeri	Ankara,	basım	yeri	 İstanbul’dur.	Doğan	Avcıoğlu,	Yön’ü
çıkardığı	süreçte	sağcı	Prof.	Dr.	Mümtaz	Turhan,	Yön’ün	karşıtı	Yol	Dergisi’ni
çıkarıyordu.	O	dönemde	Prof.	Turhan’ın	asistanı	da	Dr.	Erol	Güngör	idi.

Haftalık	 Devrim	 gazetesi,	 12	 Ekim	 1969	 günü	 yayın	 hayatına	 başladı.	 Doğan
Avcıoğlu,	 Cemal	 Reşit	 Eyüpoğlu,	 İlhan	 Selçuk	 ve	 İlhami	 Soysal;	 Devrim’in
kurucularıdır.	 Sahibi	 Cemal	 Reşit	 Eyüpoğlu,	 Genel	 Yayın	 Müdürü	 Doğan
Avcıoğlu,	 Yazı	 İşleri	Müdürleri	 Uluç	Gürkan	 ve	 Hasan	 Cemal’dir.	 Gürkan	 ve

Cemal,	Yazı	 İşleri	Müdürlüğü’nü	dönüşümlü	olarak	yapıyorlardı.	Tek	sayılarda
Gürkan,	 çift	 sayılarda	 Cemal,	 yazı	 işleri	 müdürü	 oluyorlardı.	 Devrim	 gazetesi
Ankara’da	 hazırlanıp	 basılıyordu.	 222	 sayılık	 Yön	 ve	 79	 sayılık	 Devrim
koleksiyonu	araştırmacılar	için	temel	kaynak	olmuştur.

Doğan	 Avcıoğlu;	 Yön	 ve	 Devrim’i	 mukayese	 ederken,	 “1960’larda	 Yön	 ile
Türkiye’nin	yönünü	belirledik,	Devrim	ile	devrimi	yapacağız.”	derdi.

Devrim,	12	Mart	1971	 ile	birlikte,	Ankara	Sıkıyönetim	Komutanlığı	 tarafından
kapatıldı.

Devrim’in	kapatılışı,	Yön-Devrim	Hareketi’nin	siyasal	alandan	fiilen	siliniş	anı
oldu.

Yön’ün	 kurucuları	 arasında	 yer	 alan	 Mümtaz	 Soysal	 Devrim’in	 kurucuları
arasında	 yer	 almamıştır.	 Nedenini	 de	 “Her	 Şafakta	Ölürüm”	 başlıklı	 yazısında
şöyle	 açıklamıştır:	 Soysal,	 Avcıoğlu’nun	 aceleciliğini,	 “tembellik”	 olarak
tanımladığı	 “Her	 Şafakta	 Ölürüm”	 başlıklı	 yazısında	 şunları	 söylüyordu:
“Türkiye’deki	 ezilmiş	 sınıflar	 henüz	 değişme	 zorunluluğunun	 bilincine
varamamışlarsa,	 onlardan	 güç	 alacak	 değiştirici	 unsurlar	 henüz	 yeteri	 kadar
belirlenmemişlerse,	bu	durum	o	yöndeki	çabaları	 romantik	halkçılıkla	bir	 tutup
küçümsememek,	 değişikliklerden	 yararlanacak	 sınıflar	 adına	 başkalarının
“Devrim”	 yapmasını	 beklemek	 ya	 da	 o	 başkalarını	 eğitmekle	 yetinmek	 için
yeterli	midir?”

(Gökhan	Atılgan,	Yön-Devrim	Hareketleri,	Yordam	kitap,	2008,	İstanbul,	s.	300)

	

Doğan	Avcıoğlu’nun	birinci	dereceden	akrabası,	Yüksek	İnşaat	Mühendisi	(İTÜ)
arkadaşımın,	10	Mart	2005’te	yaptığı	açıklamaya	göre:

Doğan	 Avcıoğlu’nun	 gerçek	 adı,	 Erdoğan’dır.	 Dedelerinin	 dedeleri
Bulgaristan’ın	 kuzeydoğusundaki	 Sviştov	 veya	 Ziştovi	 adlı	 Türk	 kentinden
Türkiye’ye	göç	 etmişlerdir.	Ziştovi	 kentinde	1792	yılında	Osmanlılar’ın	 lehine
Osmanlı-Avusturya	Barış	Antlaşması	imzalanmıştır.

“Yön’cüler	 için	 işçileri	 örgütleyerek	 sosyalizme	 yönelmek	 bir	 tür	 zaman
kaybıydı.	Doğan	Avcıoğlu’nun,	Rasih	Nuri	 İleri’ye	12	Mart’tan	önce	 söylediği
şu	sözler	Yön’cülerin	bu	kanaatlerini	çok	iyi	yansıtır:

“Siz	 (TİP)	 işçi	 sınıfını	örgütleyip	eğitmek	yolunu	seçtiniz.	Buna	karşı	değilim;

ancak	 bu	 uzun	 vadeli	 bir	 girişimdir,	 vaktimiz	 yok,	 süratli	 bir	 çalışmaya
gidiyoruz.	Biz	zinde	kuvvetleri	de	yanımıza	alarak	gerçek	anlamıyla	Atatürkçü,
devrimci	 bir	 Türkiye	 kurulabileceğine	 inanıyoruz.	 Sosyalizme	 bu	 yoldan
varabileceğimizi	saptıyoruz.”

“Doğan	Avcıoğlu,	Türkiye’nin	Düzeni	adlı	kitabında;	asker-sivil	aydın	zümrenin
millici	 ve	 demokratik	 eğilimlerini	 daha	 tutarlı	 biz	 çizgiye	 kavuşturmak	 için
girişilen	 bu	 çabada,	 tarihe	 ve	 bu	 güne	 sınıf	mücadeleleri	 açısından	 bakılırken,
kullanılan	asker-sivil-aydın	zümre	tarafından	kabul	edilebilir	olmasına	özellikle
dikkat	edilmiştir.”

“Milli	 Demokratik	 Devrim	 Kuramı	 Türkiye’ye	 en	 ayrıntılı	 biçimde	 Doğan
Avcıoğlu	tarafından	uyarlanan	bir	kuramdır.	Bununla	beraber	esas	olan,	Ertuğrul
Kürkçü’nün	dikkat	çektiği	gibi	hem	pragmatik	bakımdan	hem	de	iktidar	stratejisi
bakımından	 ‘Milli	 Demokratik	 Devrim’	 tezlerinin	 Komintern’in	 azgelişmiş
ülkeler	için	sunduğu	bir	program	olmasıdır.

TKP’nin	 kuruluşundan	 itibaren	 takip	 ettiği	 stratejide	 Komintern
perspektiflerinden	kaynaklanan	aşamalı	bir	devrim	modeli	idi.”

Nitekim	 TİP’in	 “sosyalist	 devrim	 stratejisi”	 Avcıoğlu’nun	 tezlerinin	 hayata
geçirilmesine	olanak	tanıdığını	gösteriyordu.	Çünkü:

“TİP	 yöneticileri	 seçim	 yoluyla	 iktidara	 geldiklerinde	 aynı	 zamanda	 iktidarın
sınıf	yapısının	da	değişeceğini	düşünen,	partilerinin	 seçmen	desteğiyle	 iktidara
gelişiyle	 ‘sosyalist	 devrim’inde	 gerçekleşmiş	 olacağını	 düşünüyorlardı.
Benimsedikleri	 mücadele	 yöntemleri	 pasifti.	 68’in	 anti-emperyalist	 dalgasında
başı	çeken	gençler,	kısa	sürede	Aybar-Aren-Boran	yönetimine	karşı	Yön	hareketi
ve	‘eski	tüfekler’in	geliştirdiği	muhalefet	akımı	içinde	yer	almaya	başladılar.”

(Gökhan	Atılgan,	Yön-Devrim	Hareketi,	Yordam	Kitap,	 İstanbul,	2008	S.	223,
220,	204,	209,	210.)

Doğan	Avcıoğlu’nun	Devrim	gazetesini	oluşturan	öncü	kadrosunca	benimsenen
Milli	Demokratik	Devrim	(MDD)	programı	ile	kapitalist	olmayan	yolla	gelişme
ve	milli	demokrasi	devleti,	özgür	bir	köylü	ve	güçlü	bir	işçi	sınıfı	yaratacak	ve
ekonomik	bağımsızlığı	gerçekleştirecektir.

Böylece	sosyalizmin	inşasına	geçiş	için	gerekli	koşullar	hazırlanmış	olacaktır.

Devlet	 gücünü	 kullanacak	 olacak	 milli	 cephe	 iktidarının	 görevleri	 şöyle
programlanacaktır:

Petrol	 ve	 yabancı	 sermaye	 kanunları	 iptal	 edilecek,	 yabancı	 şirketler	 tasfiye
edilecektir,

Dış	yardımlar	reddedilecek,	borçlar	çok	uzun	vadelere	bağlanacaktır,

Dış	ticaretin	ana	kalemleri	devletleştirilecektir,

Toprak	 ağalığı	 tasfiye	 edilecek,	 toprak	 köylüye	 dağıtılacak	 ve	 tarım	 reformu
yapılacaktır,

Ekonomide	devlete	öncelik	tanınacaktır,

Eğitimde	 reform	 yapılacak,	 sendikacılık	 geliştirilecek	 ve	 diğer	 reformlar
yapılacaktır,

Bu	 görevlerin	 yerine	 getirilmesi	 amacıyla	 bir	 Milli	 Cephe	 iktidarı
oluşturulacaktır.	Bu	iktidarda:

Toplumun	zinde	kuvvetleri,

Aydınlar,

Üniversiteler,

İşçiler,

Şehir	orta	tabakaları,

Köylüler,

İç	pazar	çıkarları	emperyalizmle	çatışan	milli	sanayiciler	yer	alacaktır.

Bu	 bağlamda	 9	 Mart	 1971	 hareketi,	 Doğan	 Avcıoğlu’nun	 Devrim	 gazetesini
oluşturan	 öncü	 kadrosunca	 benimsenen:	 “Atatürk	 devrimlerini,	 çağdaşlaşmayı,
kapitalist	 olmayan	 kalkınmayı	 ve	 bunu	 sivil-asker-aydın	 iktidarıyla
gerçekleştirmeyi	amaçlayan	anti-emperyalist,	tam	bağımsızlıkçı,	kuva-i	milliyeci
ve	ilerici	bir	harekettir.

Önce	sivil-asker-aydın	iktidarı	oluşturulacak	sonra	parti	inşa	edilecektir.

	

1968	Gençlik	Eylemleri

1960’lı	yollarda,	SSCB	iki	süper	güçten	biri,	ezilen	halklar	ve	ulus	devletleri	için
bir	 cazibe	 merkezi	 idi.	 Diğeri	 ABD	 ise	 kapitalist-emperyalist	 iktidarlar	 için
cazibe	merkezi	idi.

İki	 süper	 güçte;	 nükleer	 silahlara	 sahipti.	 Bu	 olgu	 nükleer	 silahların
kullanılmasına	 caydırıcılık	 getiriyor,	 ‘Barış	 İçinde	 Bir	 Arada	 Yaşama’
düşüncesinde	uzlaşma	sağlıyordu.

Bu	 güç	 dengesi	 koşullarında	 Fidel	 Castro	 -	 Che	 Guevara	 Küba’da	 devrim
gerçekleştiriyor,	bağımsızlığını	sağlıyor,	Nikaragua’da	Sandinist,	Kolombiya	ve
Uruguay’da	Tupamaro,	Brezilya’da	Carlos	Marigalla,	Vietnam,	Kamboçya,	Laos
ve	 Angola	 gerillaları	 kapitalist-emperyalist	 ABD’ye	 karşı	 bağımsızlık	 ve
özgürlük	savaşlarını	sürdürüyor,	yenilerini	başlatıyorlardı.

Tabiatıyla	 bu	 hareketler	 dünya	 halklarını,	 iktidarlarını	 ve	 muhalefetlerini
derinden	 etkiliyordu.	 Kıta	 Avrupa’sında	 en	 derinden	 etkilenen	 de	 Fransa
oluyordu.	Nanterre	Paris,	(Sorbon)	Üniversiteleri	gençliği	tam	anlamıyla	General
De	Gaull’e	iktidarına	karşı	ayaklanıyordu.

Aslında	 hareketin	 merkezi	 Fransa	 değildi.	 Asıl	 merkez	 ABD	 idi.	 Eylemler,
Almanya,	İtalya,	İngiltere’ye	de	sıçramıştı.

‘68	 gençlik	 eylemlerinden	 Polonya,	 Yugoslavya,	 Çekoslovakya	 gibi	 Sovyetler
Birliği	 bağımlısı	 ülkeler	 de	 etkileniyor.	 Sovyetler	 Birliği’ne	 karşı,	 kapitalist-
emperyalist	 ABD’ye	 yandaş	 liberaller	 eylemlerde	 başı	 çekiyorlardı.	 Kıta
Avrupası’nda	sosyal	dönüşüm	hareketleri	hızlanıyordu.

Gençlik,	aydınlar	ve	halkın	büyük	desteğiyle	genç	subaylarca	gerçekleştirilen	27
Mayıs	 1960	 ihtilali	 ve	 onun	 getirdiği	 özgürlükçü,	 demokratik	 ve	 Sol’a	 açık
anayasa;	 Türk	 ulusunun	 özlemlerinin	 ve	 umudunun	 yeşermesine,	 silkinmesine
ve	sosyalizmle	tanışmasına	ve	bunlar	için	aktif	çaba	harcamasına	neden	olmuştu.

TİP	ve	diğer	Sol’u	savunan	örgütler	ortaya	çıkmış,	TİP	kurulmuş	ve	seçimlerle
TBMM’ye	 girmişti.	 Bu	 oluşumlar	 mevcut	 iktidarı	 ve	 muhalefeti,	 Cumhuriyet
devrimine	sahip	çıkmaya	ve	ABD	güdümüne	son	vermeye	zorlamaya	başlamıştı.
Üniversite	 gençliği,	 emekten	 yana	 aydınlar,	 işçiler	 ve	 genç	 ordu	 kademeleri;
Latin	Amerika,	Asya	ve	Afrika’daki	kurtuluş	hareketlerini,	kıta	Avrupası’ndaki
anti	 Amerikancı	 politikaları	 ve	 yayınları	 takibe	 başlamıştı.	 Türkiye’de	 anti
emperyalist,	tam	bağımsızlıkçı,	özgürlükçü,	sosyalist	ve	sol	talepler	hızla	artmış
ve	eylemler	çizgisinde	Türkiye’nin	gündemine	oturmuştu.	Türkiye	artık	devrim
kapısının	 hızla	 aralandığını	 bunun	 için	 kıyasıya	 bir	 mücadelenin	 içinde	 yer

almanın	zorunluğunun	bilincine	varmıştı.

Türkiye’nin	 1968	 gençlik	 eylemleri	 de	 “İşçi	 sınıfı	 artık	 devrimci	 bir	 sınıf
değildir.”,	 “Devrime;	 sınıfsal	 özüne	 henüz	 yabancılaşmamış	 gençlik	 öncülük
edecektir.”	 diyen	 Alman	 kökenli,	 ABD’de	 yaşayan	 Herbert	 Marcuse’nin
kitaplarını	 okudu.	Silahlı	 gruplar	 oluşturdu.	Profesyonel	 devrimciliğe	 soyundu.
Bunları	kapitalist-emperyalist	ABD’nin	yıkım	planlarını	öngörmesine	rağmen	ve
ölüm	dahil	tüm	bedellerin	ödenmesini	göze	alarak	“yurtsever	kişiliği”nin	gereği
olarak	yaptı.

Başta	 Fransa’da	 General	 De	 Gaulle	 olmak	 üzere	 Avrupa’daki	 iktidarlar
eylemlerin	 önünü	 kesmek	 için	 üniversite	 reformlarına	 gittiler.	 Üniversite
yönetimlerinde	 öğrencilere	 karar,	 danışma	 mekanizmalarında	 yetki	 ve
sorumluluk	verdiler.	Bütün	bu	özgün	çabalara	karşın	kıta	Avrupası’nda	ABD’ci
iktidarların	işbaşına	gelmesini	engelleyemediler.

Fransa’da	 eylemlerin	 başı	 çekmesi	 ve	 ayaklanma	 boyutuna	 varmasının	 ana
nedeni	General	De	Gaulle	iktidarıydı.	O’nun	anti-Amerikancı,	tam	bağımsızlıkçı
ve	 özerk	 Avrupacı	 proaktif	 politikaları	 uygulaması	 ve	 bu	 politikaların	 kıta
Avrupası’nda	bir	model	oluşturma	olasılığıydı.

Fransa’da	 Sosyalist	 Parti	 de,	 sınıf	 temeline	 dayanmadığından,	 ayaklanan
öğrencilerin	eylemlerine	destek	vermediler,	karşı	çıktılar.	Ancak	işçi	sendikaları;
Herbert	Marcuse’cuların	saldırılarından	korumak	için	çalıştıkları	fabrikaları	işgal
ettiler.

	

Türkiye’deki	‘68	Gençlik	Eylemleri

‘68	 üniversite	 gençliği	 eylemleri	 Türkiye’ye	 Fransa	 üzerinden	 sıçradı.
Yürüyüşler,	 mitingler,	 işgaller	 ve	 boykotlar	 şeklinde	 yayıldı.	 Özünde,
kendiliğinden	başlayan	eylemlerdi.

Eylemlerin	 başlamasına	 iç	 ve	 dış	 konjonktür	 uygundu.	 Türkiye’de	 ortam
gelişmelere	hazırdı.

Türkiye;	 1947	 yılı	 itibariyle	 Marshal	 Planı,	 NATO,	 üs	 ve	 tesislere	 ait	 gizli
anlaşmaların	 tüm	 iktidarca,	 ABD	 ile	 imzalanmasıyla;	 kapitalist-emperyalist
sistemin	güdüm	mekanizmalarının	denetimine	girmişti.	Cumhuriyet	devriminin

savunma	yeteneği	yerle	bir	edilmişti.

‘68’liler	Vakfı	Yön.	Kurulu	Üyesi	Cemil	Orkunoğlu	Avrupa	‘68	Hareketini	şöyle
değerlendiriyor:

“Avrupa’daki	 ‘68	 hareketi,	 “eşcinsellik”	 hareketine	 dönüştü.	 Buna	 karşın
Türkiye’deki	‘68	hareketi	milli	petrole	sahip	çıkma,	NATO’ya	karşı	çıkma,	üsler
ve	tesislere	karşı	çıkma,	eğitimin	parasız	olmasını	savunma	ve	milli	çıkarları	ön
plana	 çıkarma	 talepleri	 ve	 eylemleriyle	 sınıfsal	 bir	 nitelik	kazandı.	Ve	gençliği
sınıf	mücadelesinin	 içine	 çekti.	Bu	 adeta	kendiliğinden	oldu.	Emperyalizm,	bu
hareketi	 kendi	 ülkelerindeki	 ölçüde	 geliştiremedi,	 mani	 olamadı.	 Bununla
beraber	 sosyalizmin	 iradi	 olarak	 kurulamayacağı,	 parti	 ile	 kurulacağı,	 partinin
temel	olduğu	gerçeği	kavranamadı,	 o	nedenle	de	mücadeleye	yoğunlaşılamadı.
Marksizm’in	 temel	özü	zaman-mekan	dialektiği	dikkatten	kaçırıldı	ve	Marksist
kokuşma	 önlenemedi.	Çocukluk	 hastalığı	 ile	 yüz	 yüze	 gelindi.	 ‘68	 gençliği	 ve
aydınları;	 teorisyenlerini,	militanlarını,	 eylemcilerini	 ve	 kahramanlarını	 yarattı.
Kıyımlarını	önleyemedi,	ama	bilinçli,	kararlı,	dirençli	bir	mücadele”	verdi.

‘68’in	 gençlik	 liderlerinden	Hasan	Yalçın	 gençliğin	 sınıfsal	 niteliği	 ve	 savaşta
alacağı	yer	konusunda	şu	değerlendirmeyi	yapıyor.

“Türkiye’de	üniversite	gençliği,	geniş	halk	yığınları	arasından	çıkıp	gelir,	 fakat
sınıfsal	bir	ayrım	uygulamak	gerekirse,	küçük	burjuva	sınıfına	sokulabilir.

Bu	 sınıfsal	 nitelik	 zorunluğunu	 ortaya	 koyar.	 Diğer	 yandan,	 öğrencilik
döneminden	 sonra	 izleyecekleri	 yol	 ve	 içine	 girecekleri	 sınıf	 kesinlikle
belirlenmese	bile,	komprador	burjuvazisinin	gün	geçtikçe	dolan	kadroları	içinde
yer	kapmaları	göz	önünde	tutulursa	onların	gene	işçi	ve	köylü	sınıflarının	dostu
olarak	kalacakları	söylenebilir.

Bir	 gün,	 geri	 kalmış	 bir	 ülke	 olan	 Türkiye’nin	 gençlik	 örgütleri	 ya	 köylüler
yanında	 yerlerini	 alacaklar	 ya	 da	 halkla,	 öğrenci	 kitleleriyle	 olan	 zıtlaşmaları
yüzünden	 yıkılıp	 gideceklerdir.	 Buradan	 çıkaracağımız	 sonuç,	 gençlik
örgütlerinin	sosyalist	olmalarının	zorunlu	olduğudur.”

Bir	 diğer	 ‘68’in	 gençlik	 lideri	 Harun	 Karadeniz	 de	 çok	 bilinen,	 buna	 karşın
hayata	 geçirilemeyen	 bir	 gerçeği,	 ki	 bu	 evrensel	 bir	 gerçektir,	 şöyle	 gündeme
getiriyor:

“Gençliğin	 asıl	 görevi;	 emekçi	 sınıflara	 bilinç	 götürmek	ve	 kendiliğinden	 sınıf
olan	işçi	sınıfının,	kendisi	için	sınıf	olmasının	sağlanmasına	çalışmaktır.”

	

Deniz	Gezmiş	ve
Türkiye	Halk	Kurtuluş	Ordusu	(THKO)

Gençlik	 eylemleri;	AP	Genel	Başkanı	Süleyman	Demirel’in	 seçimleri	 ezici	 bir
çoğunlukla	 kazanıp	 iktidar	 olmasından	 sonra	 hızla	 gelişmeye	 başladı.	 Deniz
Gezmiş,	 şüphesiz	 ki	 bu	 süreçteki	 gençlik	 eylemlerinin	 önde	 gelen
liderlerindendi.

Gezmiş,	 TİP	 üyesi	 olarak	 görev	 yaptığı	 dönemde	 meşru	 ideolojik	 tartışma,
savrulma	 ve	 ayrılmalarına	 neden	 olan,	 başlangıçta	 benimsediği	 Proleter
Devrimcilik	görüşünden	Milli	Demokratik	Devrimcilik	görüşünü	benimsemeye
başlamasıydı.

Gezmiş,	 başlangıç	 döneminde	 birlikte	 olduğu	 arkadaşlarıyla,	 “Devrimci
Hukuklular	 Örgütü”nü	 kurdu.	 Daha	 sonra	 da	 1968	 sonunda;	 Cihan	 Alptekin,
Mustafa	 İlker	 Gürkan,	 Mustafa	 Lütfi	 Kıyıcı,	 M.	 Mehdi	 Beşpınar,	 Selahattin
Okur,	 Saim	 Kurul	 ve	 Ömer	 Süerkan’la	 birlikte	 Devrimci	 Öğrenci	 Birliği’ni
(DÖB)	kurdu.

1968	 yılı	 sonunda,	 Türkiye	 Milli	 Talebe	 Federasyonu	 (TMTF),	 Ankara
Üniversitesi	 Talebe	 Birliği	 (AÜTB),	 Ortadoğu	 Teknik	 Üniversitesi	 Öğrenci
Birliği	 (ODTÜÖB)	 ve	 DÖB’ün	 başlattığı;	 Samsun’dan	 Ankara’ya	 “Mustafa
Kemal	Yürüyüşü”	nü	düzenledi.

DÖB	İstanbul	merkezli	olarak	kuruldu.	DÖB,	Fikir	Kulüpleri	Federasyonu’nun
(FKF)	Milli	Demokratik	Devrim	(MDD)	görüşüne	karşı	çıktı.	Kemalist	kadrolar
içinde	 yer	 almadı.	 Buna	 rağmen	 Kemalistler’le	 ittifakı,	 Atatürkçü	 düşünceyi
savundu.

FKF;	 başlangıçta;	 TİP’in	 gençlik	 örgütü	 olarak	 1968	 yılında	 kuruldu.	 Nisan-
Ağustos	1968	döneminde	çok	kısa	bir	süre	Doğu	Perinçek,	FKF	başkanlığı	yaptı.

FKF,	1969	Ekim’inde	adını	değiştirdi	ve	Türkiye	Devrimci	Gençlik	Federasyonu
(DEV-GENÇ)	kuruldu.

Deniz	 Gezmiş,	 Yusuf	 Arslan,	 Hüseyin	 İnan,	 Mahir	 Çayan,	 Yusuf	 Küpeli,
Ertuğrul	 Kürkçü,	 Taylan	 Özgür,	 Sinan	 Cemgil,	 Harun	 Karadeniz,	 Hüseyin
Cevahir	 ve	 İsmail	 Yeşilyurt	 gibi	 devrimci	 gençlik	 öncüleri	 antiemperyalist

mücadelenin	ön	sıralarında	yer	aldılar.

Gençlik	 olayları	 öyle	 hızla	 gelişti	 ki,	 zaman	 ilerledikçe	 DEV-GENÇ’in	 içinde
Deniz	 Gezmiş	 liderliğinde	 Türkiye	 Halk	 Kurtuluş	 Ordusu	 (THKO),	 Mahir
Çayan	 liderliğinde	 Türkiye	 Halk	 Kurtuluş	 Partisi	 Cephesi	 (THKPC)	 örgütleri
ortaya	çıktı.

1970	 yılına	 giren	 Türkiye’de	 yaşananlar	 Türkiye’yi	 bir	 patlama	 noktasına
getirmişti.	274	sayılı	sendikalar	yasası	değişikliği	ile	tüm	iş	kollarında	Türk-İş’in
yetkili	 kılınması	 işçileri	 sokağa	 döktü.	 İstanbul’da	 15-16	 Haziran	 1970	 işçi
direnişi	başladı.	Bu	direniş	bundan	sonra	Türkiye’de	yaşanacak	olaylar	açısından
bir	dönüm	noktası	oldu.

1971	 yılına	 gelindiğinde	 boykotlar,	 grevler,	 işgallerden	 geçilmiyordu.	 İşçiler,
belediye	çalışanları,	memurlar	ve	öğretmenler,	valiler,	kaymakamlar	gibi	devlet
görevlileri	 bile	 direnişe	 geçmişlerdi.	 Türkiye’de	 faşistler	 ve	 gericiler	 de	 bütün
kesimlere	karşı	silahlı-silahsız	saldırılara	geçmişlerdi.

Genelkurmay	 Başkanı	 Orgeneral	 Memduh	 Tağmaç	 3	 Mart	 1971	 günü	 Hava
Kuvvetleri	 Komutanlığı	 sinema	 salonunda	 iki	 bine	 yakın	 üst	 rütbeli	 subayı
topladı.	“Sosyal	uyanış,	ekonomik	gelişmenin	önüne	geçti.	Türkiye	hiçbir	zaman
sokağa	bırakılamaz.	Durum	vahim	değildir.	Her	şeyi	biliyoruz.	Nerelere	gidebilir
biliyoruz.	Biz	ayaktayız.	Korkunuz	olmasın.”	içerikli	bir	konuşma	yaptı.

9	Mart’çı	 güçler,	 Kara	 Kuvvetleri	 Komutanı	 Orgeneral	 Faruk	Gürler	 ve	 Hava
Kuvvetleri	Komutanı	Orgeneral	Muhsin	Batur	tarafından	satıldılar.

12	 Mart	 1971	 günü	 Cumhurbaşkanı	 Emekli	 Genelkurmay	 Başkanı	 Cevdet
Sunay,	 Tağmaç,	 Gürler	 ve	 Batur’un	 anlaşması	 üzerine	 12	 Mart	 1971
muhtırasıyla	çökertildiler.

	

Fırtına-1	Tatbikatı

26	Mart	1971	günü	İstanbul,	Kocaeli,	Sakarya,	İzmir,	Ankara,	Eskişehir,	Adana,
Hatay,	 Diyarbakır	 ve	 Siirt’te	 sıkıyönetim	 ilân	 edildi.	 Gözaltı	 süresi	 30	 güne
çıkarıldı.	 Artık	 Orgeneral	 Faik	 Türün	 I.	 Ordu	 ve	 İstanbul	 sıkıyönetim
komutanıydı.	 Donanma	 Komutanı	 Oramiral	 Kemal	 Kayacan	 da	 sıkıyönetim
komutan	yardımcısıydı.

27	 Nisan	 1971	 günü	 de	 DEV-GENÇ	 ve	 Doğu	 Kültür	 Ocakları	 kapatıldı.	 13
Mayıs	 1971’de	 sıkıyönetim	 mahkemeleri	 “emir	 ve	 komuta	 zinciri”	 içinde
görevlerine	 başladılar.	 23	 Mayıs	 1971	 günü	 İstanbul’da	 sokağa	 çıkma	 yasağı
uygulandı.	 Cumartesi	 gecesinden	 Pazar	 günü	 saat	 15’e	 kadar	 süren	 yasak
boyunca	Türün’ün	emriyle	25	bin	asker	ve	polis	İstanbul’u	kuşattı.

Her	yer	didik	didik	arandı.

İşçisi,	köylüsü,	memuru,	öğretim	üyesi,	öğrencisi,	aydını,	tüm	kesimler	gözaltına
alındı,	tutuklandı.

“Silahlı	 mücadele	 kararı	 alan”	 Deniz	 Gezmiş	 liderliğindeki	 THKO	 ve	 Mahir
Çayan	 liderliğindeki	 THKP-C	 üyeleri;	 banka	 soygunundan,	 adam	 kaçırmaya
kadar	her	tür	eylemi	gerçekleştirmeye	devam	ediyorlardı.

1968’in	Türkiye	Gençlik	önderleri	“kır	gerillası”	ve	“şehir	gerillası”	tartışmaları
yapıyorlardı.

31	 Mayıs	 1971’de	 Nurhak	 dağlarına	 çıkan	 THKO	 önderleri	 Sinan	 Cemgil,
Alparslan	Özdoğan	ve	Kadir	Manga	öldürüldü.

17	 Mayıs	 1971’de	 THKP-C	 üyeleri	 İsrail’in	 İstanbul	 Başkonsolosu	 Efraim
Elrom’u	kaçırdı	ve	sonra	da	öldürdü.

Ağustos	 1971’e	 gelindiğinde	 artık	 sadece	 öğrenciler,	 işçiler,	 memurlar,	 askeri
darbenin	hedefi	değildi.

Senatörler	de	“suçlular”	arasına	alınmıştı.

Cumhuriyet	Senatosu’nda	8,5	saat	 süren	görüşme	sonunda	Kontenjan	Senatörü
Cemal	Madanoğlu	ve	Osman	Köksal’ın	dokunulmazlıkları	kaldırıldı.

Ekim	1971	ayında	da	Deniz	Gezmiş,	Yusuf	Arslan	ve	Hüseyin	İnan’ın	idamları
gündeme	geldi.

26	Ekim	1971’de	Demirel	hükümetteki	bakanlarını	çekme	kararı	aldı.	Başbakan
Nihat	 Erim	 Hükümeti	 istifa	 etti.	 İstifa	 kabul	 edilmedi,	 bunalım	 geçici	 olarak
çözüldü.

Deniz	 Gezmiş	 ve	 THKO’luların	 ordu	 hakkında	 yanıldıkları	 ve	 ilerici	 9	 Mart
hareketi	 beklentisi	 içinde	 oldukları	 genel	 olarak	 doğrudur.	 Ancak	 onlar	 dağa
çıkarken	 de	 kente	 inerken	 de	 orduyla	 savaşmayı	 düşünmüyorlardı.	 Onlar
emperyalizme	 karşı	 başkaldırıyorlardı.	 Orduyla	 ilgili	 yanılgıları	 12	Mart	 1971

Amerikan’cı	 faşist	 darbesi	 ile	 son	 buldu.	 Benzer	 yanılgıları	 eylemler	 içinde
yaşayarak,	irdeleyerek	öğrendiler.

Deniz	 Gezmişler	 devrimciydi.	 Sosyalizm	 savaşçılarıydı.	 Çünkü	 onlar,
uluslararası	 tekellerin	 birliği	 olan	 ABD	 emperyalizmine	 karşıydılar	 mücadele
içindeydiler.

Amerikan	 emperyalizminin	Türkiye	üzerinde	kurduğu	 siyasi,	 askeri,	 ekonomik
egemenliğini	 kırmak,	 NATO’dan	 çıkmak,	 üslerden,	 tesislerden	 ve	 gizli	 ikili
anlaşmalardan	 kurtulmak	 için	 hayatları	 pahasına	 çarpıştılar.	 İMF	 ve	 Dünya
Bankası’nın;	 emperyalist	 tekellerin	 çıkarları	 doğrultusunda	 hayata	 geçirdiği
sosyal,	siyasal,	ekonomik	yıkım	programlarına	karşı	direndiler.

Devrim	 ve	 sosyalizm,	 tam	 bağımsızlıktan	 başka	 bir	 çözüm	 olmadığını	 bilerek
savaşa	devam	ettiler.

Deniz	 Gezmiş’in	 6	 Mayıs	 1972	 gününün	 sabahında	 Ankara	 Merkez	 Kapalı
Cezaevi	 avlusundaki	 son	 sözleri;	 “Yaşasın	 tam	 bağımsız	 Türkiye!	 Yaşasın
Maksizm-Leninizm.	Yaşasın	Türk	ve	Kürt	halklarının	kardeşliği!	Yaşasın	işçiler,
köylüler!	 Kahrolsun	 emperyalizm!”	 Bir	 çağrı	 değil	 miydi?	 Evet,	 öyleydi	 ve
haklıydı.

	

Mihri	Belli’ye	Göre	Sol’un
Silahlı	Mücadele’ye	Geçmesi	Doğruydu

“Sol’un	silahlı	mücadeleye	geçmesi	yanlış	değil	miydi?

Değildi.	 Biz	 silah	 kullanmadık.	 Ama	 yirmiye	 yakın	 gencimizi	 öldürdüler.
Gençleri	silahlı	çatışmaya	ittiler.

Sol	oyuna	gelmemeliydi.

Ne	yapacaksın?	Kendini	savunacaksın.

Hata,	 merkezi	 bir	 savunma	 sistemi	 kurmamaktı.	 Biz	 kalktık,	 her	 fakülte
kendisini	savunsun	dedik.	Nereden	silah	bulacaklardı?	Mafyadan.	Mafya	kimin
denetiminde?	 Polisin.	 Bu	 hatayla,	 bölünmek	 için	 ortam	 hazırladık.	 1969’da
Yargıtay	oybirliği	ile	karar	verdi.	‘Milli	Demokratik	Devrim	suç	değildir.’	diye.
Biz	derhal	partiyi	kuracaktık.

Kuramadık,	hataydı.”

	

Deniz	Gezmiş	Dağa	Çıkmak	İstiyor

“Deniz	Gezmiş	savaşın	gerekliliğini	savunuyordu.

Deniz’e	‘Beni	ikna	et,	birlikte	dağa	çıkalım.’	dedim.	Ve	sormaya	başladım:

‘Hangi	hedefi	vuracaksın?’

D.G.:	‘Mesela	Amerikan	üslerini.’

‘Hangi	üssü?’

D.G.:	‘Mesela	İncirlik’i.’

‘Kaç	kişi	toplayabilirsin?’

D.G.:	‘50	kişi.’

‘İncirlik	üssü	kaç	kilometre	kare	biliyor	musun?	O	50	kişi,	orada	nokta	gibi	kalır.
Hem	 sen	 makasla	 elektrik	 cereyanı	 verilmiş	 teli	 kesmeyi	 biliyor	 musun?’
Bilmiyordu.

D.G.:	‘Canım,	biz	de	küçük	karakollara	saldırırız.’

‘İki	asker	öldür,	kamuoyu	sana	karşı	döner.’

D.G.:	‘O	halde	silahlı	olarak	dağda	halkı	bilinçlendiririz.’

Ben	Deniz’in	 İstanbul’da	bir	 gecekondu	 semtine	yerleşmesini	 istiyordum,	 ama
olmadı.”

(Naki	Özkan,	Milliyet	Pazar,	Mihri	Belli	ile	röportaj,	12	Mart	2006)

	

Deniz	Gezmiş’in	dava	arkadaşı	Mustafa	Zülkadiroğlu;

“Biz	Deniz	Gezmiş	grubu	olarak	gençlik	hareketinin	siyasi	partilerden	bağımsız
olmasını	savunuyorduk.

TİP’liler	 ise	 partili	 olmasını	 savunuyordu.	 TİP’in	 gençlik	 örgütü	 olan	 Fikir

Kulüpleri	Federasyonu	bize,	DEV-GENÇ’in	görüşüne	karşı	çıkıyordu.

Biz	Amerikalıları	Dolmabahçe’de	denize	dökerken	Fikir	Kulüpleri	Federasyonu
buna	karşı	çıkmıştı.”	diyordu.	Zülkadiroğlu;	 silahlı	eylem	dışında	bir	gerçeklik
görmediğini	ifade	ediyordu.

Bora	 Gezmiş,	 Ocak	 2009’da	 ‘68’liler	 Vakfı	 panelinde	 yaptığı	 konuşmada	 şu
değerlendirmeyi	yapıyordu:

Deniz,	üç	ayrı	kategoride	ele	alınıyor.

1-	Eline	silah	alarak	silahlı	eyleme	geçti.

2-	Hayalperestti,	olmayacak	bir	rüyanın	peşine	düştü.

3-	Deniz’de	(‘68’lilerde)	hata	yaptı.

Denizler	için	iki	yol	vardı:

1-	Ya	kelleyi	vereceksin.	(Kelleyi	verdi).

2-	Ya	ajanlaşacaksın.	(Ajanlaşanlar	oldu).

Bora	 Gezmiş,	 son	 derece	 dikkat	 çekici	 bu	 açıklamasıyla	 “Silahlı	 Devrim
Çizgisi”	nin	tek	çizgi	olduğu	gerçeğine	parmak	basıyordu.

	

Deniz	Gezmiş	Devrime	Gidiyorum	Diyor

“Deniz	 Gezmiş,	 16	 Mart	 1971	 Salı	 günü	 Sivas’ın	 Gemerek	 ilçesinde	 etrafı
sarılarak	yakalandı	ve	Kayseri’ye	getirildi.	Buradan	Ankara’ya,	zamanın	İçişleri
Bakanı	Haldun	Menteşeoğlu’nun	makam	odasına	götürüldü.

Bakan	 çok	 keyifliydi	 ve	 ayaktaydı.	 Odası,	 sabahın	 sekizinde	 gazetecilerle
doluydu.

Bu	anı	Deniz	kendisi	şöyle	anlatır:

‘Ben	kendi	başımı	dik	tutmaya,	hep	canlı	ve	dipdiri	görünmeye	çalışıyorum.

Nasıl	bitkinim	oysa,	ayaklarımı	zor	sürüyorum.	Ayakta	duracak	halim	kalmamış.
Ama	belli	etmiyordum.

“Geçmiş	 olsun.”	 dedi	 gülerek	 İçişleri	 Bakanı,	 suratına	 baktım	 pis	 pis.	 Hiçbir
karşılık	 vermedim.	 Beğendin	 mi?	 Ben	 bir	 halk	 kahramanıyım,	 Türk	 Halk
Kurtuluş	Ordusu	elemanıyım.

Gazetecilere	 döndü:	 “Şu	 pejmürde	 kılıklı	 adam,	 Halk	 Kurtuluş	 Ordusu’nun
kahramanıymış.”

“Nereye	gidiyordun?”

‘Devrime.’

Haritayı	gösteriyor	duvarda,	Sivas’ı	gösteriyor.

“Buradan	mı	gidilir	devrime?”

‘Senin	kafan	almaz	böyle	şeyleri.	Türkiye’de	bir	 tek	ordu	vardır,	o	da	Türkiye
Cumhuriyeti’nin	 ordusudur.	Onun	 için	Demirel	 ve	 senin	 gibiler	 hemen	 istifayı
bastınız.’

Üzerine	 bir	 adım	 attım.	 Sinirlendi.	Geriledi.	 Şaşırdı.	Dehşetli	 bir	 panik	 havası
içinde,	 elini	 sallayarak	 ve	 kekeleyerek:	 “Götürün	 bunu.”	 dedi.	 Sürükleyerek
çıkardılar	 beni	 odadan.	 Göstereceğiz	 sana	 da,	 senin	 gibilere	 de,	 Amerika’nın
güvenilir	köpekleri!	diye	bağırdım	kapıdan	çıkarken.”

(Osman	Nuri	Gündeş,	İhtilallerin	ve	Anarşinin	Yakın	Tanığı,	Yapımcı	/	Yayıncı
Osman	Nuri	Gündeş,	İstanbul,	2010.	S.	176-177.)

	

Deniz	Gezmiş	Babasına
“Biz	2.	Kurtuluş	Savaşçılarıyız”	Diyor

“Baba	 sana	 her	 zaman	 müteşekkirim.	 Çünkü	 Kemalist	 düşünceyle	 yetiştirdin
beni.	 Küçüklüğümden	 beri	 evde	 devamlı	 Kurtuluş	 Savaşı	 anılarıyla	 büyüdüm.
Ve	o	zamandan	beri	yabancılardan	nefret	ettim.

Baba,	biz	Türkiye’nin	2.	Kurtuluş	Savaşçılarıyız.	Elbette	ki	hapislere	atılacağız
da.	 Tıpkı	 I.	 Kurtuluş	 Savaşı’nda	 olduğu	 gibi.	 Ama	 bu	 toprakları	 yabancılara
bırakmayacağız.	Ve	bir	gün	mutlaka	yeneceğiz	onları.

Düşün	 baba,	 bugün	 hükümet,	 işini	 gücünü	 bırakmış	 bizimle	 uğraşıyor.	 Çünkü
bizden	başka	gerçek	muhalefet	kalmamış	durumda.	Ve	hepsi	Kemalist	çizgiden

sapmışlar.	 Ve	 tarih	 önünde	 hüküm	 giymiş	 durumdadırlar.	 Biz	 çoktan	 onları
tarihin	çöplüğüne	atmış	durumdayız.

Baba,	 mektubuma	 son	 verirken,	 seni,	 annemi,	 Bora’yı,	 Hamdi’yi
devrimciliğimin	olanca	ateşiyle	kucaklarım.

‘Mustafa	Kemal’in	idealini	Yalnızca	Biz	Devam	Ettiriyoruz’

Türkiye’de	gaflet,	delalet	ve	hatta	hıyanet	içinde	bulunanlar	varsa,	bunlar	ancak
Amerikan	emperyalizmi	ile	iş	yapan	çıkarcılardır.

…

Biz	 50	 sene	 evvel	 Kurtuluş	 Savaşı	 vermiş	 bir	 ülkenin	 çocuklarıyız…	Çok	 iyi
biliriz	 ki	Türkiye	Kurtuluş	 Savaşı’nı	 yapmak	 için	Samsun’a	 çıkanlara	 İstanbul
örfi	idaresince	ve	mahkemelerince	idam	cezası	verilmiştir.

Ve	yine	 bilmekteyiz	 ki	Kurtuluş	Savaşı	 yapıldığı	 sırada	 İstanbul’da	 bulunanlar
bunları	yapanlara	eşkıya	demiştir.

…

Bu	memlekette	Mustafa	Kemal’e	gerçekten	sahip	çıkan	varsa,	onlar	da	bizleriz.

(Doğu	Perinçek,	Aydınlık,	11	Mayıs	2008.	S.	23.)

	

Deniz	Gezmiş,	1969	yılında	arkadaşlarına	şunları	söylüyordu:

“Öğrenci	 olarak	 devrimci	 mücadeleye	 katılmak,	 Mustafa	 Kemal’in	 bize
yüklediği	bir	görevdir.	Dünyanın	bütün	gericileri	bir	araya	gelseler,	bu	hakkımızı
ve	görevimizi	elimizden	alamayacaklardır…”

Savunmasından	bazı	satırlar	şöyle:

“Varlığımızı	 esasen	 Türk	 halkına	 armağan	 etmiş	 bulunmaktayız.	 Bu	 sebeple
ölümden	çekinmiyoruz…

…Bizlerin	 tek	 özlemi	 tahsil	 sırasında	 bulunmamıza	 rağmen	 Türkiye’nin
bağımsızlığıdır.	 Eğer	 korku,	 gaflet,	 kurnazlık	 ve	 ihtiras	 içinde	 bulunanlardan
bizleri	kastediyorsa,	bu	doğru	değildir.	Türkiye’de	gaflet,	dalalet	ve	hatta	hıyanet
içinde	 bulunanlar	 varsa,	 bunlar	 ancak	 Amerikan	 emperyalizmi	 ile	 iş	 yapan
çıkarcılardır…

Biz	 hiçbir	 zaman	 bütün	 çabamıza	 rağmen	 Türkiye’nin	 bağımsızlığını	 temin
edemedik.

Öteden	beri	arz	etmiş	olduğum	gibi,	bu	ülkede	Anayasa’yı	en	fazla	savunanlar
bizleriz.	 Anayasa’yı	 ihlal	 edenlerse	 ortadadır.	 Yine	 o	 kişiler	 bizim	 kellemizi
istemektedirler.

Bile	 bile	 iddia	 makamı	 bizim	 Anayasa’yı	 ilgaya	 teşebbüs	 ettiğimizi	 ileri
sürmektedir.

Türkiye’nin	bağımsızlığından	başka	hiçbir	şey	 istemedik	ve	hayatımızı	bu	yola
koyduk,	varlığımızı	Türkiye	halkına	armağan	ettik.	Bunun	aksini	 iddia	edenler
vatan	 hainidir.	 İddia	makamı	 bizim	 vermekte	 olduğumuz	 bağımsızlık	 savaşına
karşıdır.	 Onlar	 36	 milyonluk	 ülkenin	 bütün	 yükünü	 yirmi	 gencin	 üzerine
yıkmaya	çalışmışlardır.

Bizi	 bağımsız	 bir	 ülkenin	 çocukları	 olmaktan	 mahrum	 eden	 hepiniz	 dahil,
sizlersiniz.	Meydanlarda	bunlara	karşı	 bizler	 dövüşmek	mecburiyetinde	kaldık,
bizler	kurşunlandık.	Bizim	düşmanlarımız	Amerikan	emperyalizmi	ve	onun	yerli
işbirlikçileridir.	 Yine	 bildiride	 açıkladığımız	 gibi	 yerli	 işbirlikçiler,	 hain
patronlar,	 yani	 emperyalizmle	 işbirliği	yapan	patronlar	 feodal	mütegallibe	yani
bezirganlar,	 tefeciler,	 toprak	 ağaları	 ve	 diğer	 işbirlikçileri.	 Ve	 bizim	 bütün
eylemlerimiz,	bu	hedefe	yönelmiş	bulunmaktadır.

Ayrıca	 milli	 bütünlüğe	 karşı	 çıkmakla	 da	 suçlanıyoruz.	 101	 tane	 Amerikan
üssünün	 bulunduğu	 ülkede	 bizim	 milli	 bütünlüğü	 bozmak	 istemekle	 itham
edilmemiz	gülünç	olmaktadır.	35	milyon	metre	kare	vatan	 toprağı	 işgal	altında
iken	 bizim	milli	 bütünlüğü	 bozmakla	 suçlanmamız	 gülünçtür.	Mustafa	Kemal,
sağ	olsaydı,	bugün	çok	şaşırırdı.”

	

Deniz	Gezmiş,	Yusuf	Arslan,	Hüseyin	İnan’ın
İdamları

Deniz	 Gezmiş,	 Yusuf	 Arslan	 ve	 Hüseyin	 İnan’ın	 da	 aralarında	 bulunduğu	 18
kişinin	 idam	 kararını	 9	 Ekim	 1971	 günü	 Ankara	 1.	 No’lu	 Sıkıyönetim
Mahkemesi	heyeti	verdi.	Askeri	Yargıtay	kararı	onayladı.	Adalet	Partisi	(AP)	ve
Güven	 Partisi	 (GP)	 oylarıyla	 TBMM’de	 10	Mart	 1972	 günü	 oylanarak	 kabul
edildi.	 Mahkeme	 Heyeti	 Başkanı	 Topçu	 Tuğgeneral	 Ali	 Elverdi,	 Deniz

Gezmişler	 dosyasının	 asıl	 savcısı	 Keramettin	 Çelebi	 idi.	 Baki	 Tuğ,	 Çelebi’nin
yardımcısıydı.	Gezmiş,	Arslan	ve	İnan	6	Mayıs	1972	günü	sabaha	karşı	Ankara
Merkez	Kapalı	Cezaevi’nde	 idam	edildi.	26	Ekim	1971’de	hükümette	ciddi	bir
bunalım	 yaşandı.	 Demirel	 hükümetteki	 bakanlarını	 çekme	 kararı	 aldı.	 Erim
Hükümeti	 istifa	 etti.	 Ancak	 Cumhurbaşkanı	 Cevdet	 Sunay	 istifayı	 kabul
etmeyince	 bunalım	 geçici	 olarak	 çözüldü.	 Süleyman	 Demirel	 ve	 Turhan
Feyzioğlu	idamları	onayladı.	İsmet	İnönü	idamlar	aleyhine	konuşma	yaptı.	İsmet
İnönü’nün	isteğiyle	CHP	kararın	iptali	için	Anayasa	Mahkemesi’ne	başvurdu.

“Necmettin	 Erbakan’ın	 genel	 başkanı	 olduğu	 Milli	 Nizam	 Partisi,	 12	 Mart
darbesinden	 sonra	 20	 Mayıs	 1971’de	 kapatıldı.	 Ancak	 partinin	 milletvekilleri
hakkında	 hiçbir	 yasal	 işlem	 yapılmadı.	 Milletvekilleri	 TBMM’ye	 bağımsız
milletvekili	olarak	gidip	gelmeye	başladı.

Denizler’in	 idam	 oylaması	 TBMM’de	 10	 Mart	 1972’de	 oldu.	 Erbakan	 bu
oylamaya	 katılmadı.	 MNP’nin	 diğer	 iki	 milletvekili;	 Isparta	 milletvekili
Hüsamettin	Akmumcu	ve	Tokat	milletvekili	Hüseyin	Abbas	idama	“Evet”	dedi.

İdamı	isteyenler:

Süleyman	 Demirel,	 Ferruh	 Bozbeyli,	 Sadettin	 Bilgiç,	 İlhan	 Darendelioğlu,
Turhan	Feyzioğlu,	Faruk	Sükan,	Vefa	Tanır,	İhsan	Kabadayı,	Ahmet	Topaloğlu,
Turgut	 Toker,	 Ahmet	 İhsan	 Kırımlı,	 Barlas	 Küntay,	 Kemal	 Demirer,	 Seyfi
Öztürk,	 Abdurrahim	 Türk,	 Hamdi	 Mağden,	 Talat	 Asal,	 Necmettin	 Cevheri,
Cevdet	Akçalı,	Orhan	Oğuz,	Ali	Naili	Erdem,	Mesur	Erez,	Nuri	Bayar,	Enver
Akova,	Cavit	Oral,	Nahit	Menteşe,	 İsmet	Sezgin,	Esat	Kıratlıoğlu,	Erol	Akçal,
Emin	Paksüt,	Abdullatif	Ensarioğlu…	(toplam	245	milletvekili)

Çekimser:

Gıyasettin	Karaca,	Hüseyin	Balan,	Fazıl	Güleç…	(toplam	10	milletvekili)

Karşı	çıkanlar:

Başta	 İsmet	 İnönü	 vardı.	 Hatta	 ‘Siyasi	 davalarda	 idam	 olmasın.’	 teklifini	 bile
gündeme	getirdi.	Sert	tepkiler	aldı.

Karşı	çıkan	diğer	bazı	isimler	şunlardı:

Bülent	Ecevit,	Kamil	Kırıkoğlu,	Cahit	Angın,	Celal	Kargılı,	Mehmet	Ali	Aybar,
Orhan	 Eyüpoğlu,	 Orhan	 Kabibay,	 Necdet	 Uğur,	 Şeref	 Bakşık,	 Mustafa
Üstündağ,	 Nermin	 Neftçi,	 Mustafa	 Timisi,	 İsmail	 Hakkı	 Birler,	 Abdullah
Baştürk…	(toplam	63	milletvekili)

Oylamaya	katılmayanlar:

Necmettin	 Erbakan,	 Alparslan	 Türkeş,	 Kemal	 Kaçar,	 Prof.	 Aydın	 Yalçın,
Memduh	 Ekşi,	 Hilmi	 İşgüzar,	 Ahmet	 Şener,	 Kinyas	 Kartal,	 Cahit	 Karakaş,
Kemal	 Satır,	 Şevket	 Yılmaz,	 Kasım	 Küfrevi,	 Kazım	 Ulusoy,	 Orhan	 Birgit,
Osman	Bölükbaşı,	Yüksel	Menderes,	Ali	Naki	Ulusoy,	 Zeki	Çeliker,	Ali	 Rıza
Septioğlu,	Sadık	Perinçek,	Rıza	Kuas…	(toplam	124	milletvekili)

Oylama	sonucu	TBMM’den	idam	kararı	çıktı.

CHP	 idamları	Anayasa	Mahkemesi’ne	 götürdü.	Anayasa	Mahkemesi	 raportörü
CHP’nin	 başvurusunun	 reddedilmesini	 istedi.	 Mahkeme,	 raportörü	 dinlemedi;
TBMM’nin	kararını	usul	yönünden	bozdu.

İdamlar	24	Nisan	1972’de	yeniden	TBMM	gündemine	geldi.

Necmettin	Erbakan	 İsviçre’ye	gittiği	 için	oylamaya	katılmadı.	 İki	MNP’li	yine
idam	lehine	oy	kullandı.

Bu	arada	bir	önceki	oylamaya	katılmayan	Alparslan	Türkeş,	Prof.	Aydın	Yalçın,
Zeki	Çeliker	gibi	bazı	milletvekilleri	bu	kez	idam	lehine	el	kaldırdı.	İdam	isteyen
milletvekili	sayısı	245’ten	275’e	çıkmıştı.

Ve	senatodaki	oylama	sonucu	da	kararı	değiştirmeyince,	Deniz	Gezmiş,	Hüseyin
İnan	ve	Yusuf	Aslan	6	Mayıs	1972’de	idam	edildi.

(Hürriyet,	Erbakan	İdamlara	Nasıl	Tavır	Aldı,	25	Temmuz	2010)

	

Deniz	 Gezmiş,	 Yusuf	 Arslan	 ve	 Hüseyin	 İnan’ın	 idam	 sehpası	 altındaki
konuşmaları	sansür	edilmişti.	Yıllar	sonra	sansürsüz	konuşmaları	da	gün	yüzüne
çıktı.	Konuşmalar	şöyle:

Deniz	Gezmiş:

“Yaşasın	 Türkiye	 halkının	 bağımsızlığı!	 Yaşasın	 Marksizm,	 Leninizm’in	 yüce
ideolojisi!	Yaşasın	Türk	ve	Kürt	halklarının	bağımsızlık	mücadelesi!	Kahrolsun
emperyalizm!”

Yusuf	Arslan:

“Ben	 halkımın	 bağımsızlığı	 ve	 mutluluğu	 için	 bir	 defa	 ölüyorum.	 Sizler,	 bizi
asanlar,	 şerefsizliğinizle	 her	 gün	 öleceksiniz.	 Biz	 halkımızın	 hizmetindeyiz.

Sizler	Amerika’nın	hizmetindesiniz.	Yaşasın	devrimciler,	kahrolsun	faşizm!”

Hüseyin	İnan:

“Ben	 şahsi	 hiçbir	 çıkar	 gözetmeden,	 halkımın	 mutluluğu	 ve	 bağımsızlığı	 için
savaştım.	 Bu	 bayrağı,	 bu	 ana	 kadar	 şerefle	 taşıdım.	 Bundan	 sonra	 bu	 bayrağı
Türkiye	 halkına	 emanet	 ediyorum.	 Yaşasın	 işçiler,	 köylüler	 ve	 yaşasın
devrimciler,	kahrolsun	faşizm!”

(A.	Tuncer	Sümer,	Devrim,	Evrim	Y.	İstanbul,	Onuncu	Bölüm,	İdam	Sehpasında
Son	Sözler,	2008.)

	

Deniz	Gezmişler	ve	Eylemleri

“Deniz	Gezmiş	 12	Haziran	 1968’de	 İstanbul	Üniversitesi’nin	 işgaline	 önderlik
etti.	 İşgalin	 ardından	 İstanbul’a	 gelen	 Amerikan	 6.	 Filosunu	 protesto
eylemlerinde	yer	aldı.	30	Temmuz’da	bu	eylemler	nedeniyle	tutuklandı.	20	Eylül
1968’de	serbest	bırakıldı.	TİP’te	kopmalara	ve	ayrılmalara	neden	olan	ideolojik
sorunlarda	Milli	Demokratik	Devrim	(MDD)	görüşünü	benimsedi	ve	bu	görüşü
devrimci	 öğrenciler	 arasında	 yaygınlaştırdı.	 Ekim	 1968’de	 Devrimci	 Öğrenci
Birliğini	(DÖB)	kurdu.	1	Kasım	1968’de	TMGT;	AÜTB,	ODTÜÖB	ve	DÖB’ce
başlatılan	Samsun-Ankara	Mustafa	Kemal	 yürüyüşünü	düzenledi.	Ardından	28
Kasım	 1968’de	 ABD	 Büyükelçisi	 Kommer’in	 gelişi	 sırasında	 Yeşilköy
Havaalanı’nda	 düzenlenen	 protesto	 gösteriler	 nedeniyle	 tutuklandı.	 Bir	 süre
sonra	serbest	bırakıldı.

İstanbul	 Üniversitesi’nde	 sağcı	 güçlerin	 16	 Mart	 1969	 saldırısına	 öğrenci
kitlesiyle	 birlikte	 karşı	 koyan	Gezmiş,	 bu	 eylemi	 gerekçe	 gösterilerek	 yeniden
tutuklandı.	 3	 Nisan	 1969’a	 kadar	 hapis	 yattı.	 Ardından	 31	 Mayıs	 1969’da
İstanbul	 Üniversitesi	 Hukuk	 Fakültesi	 öğrencilerinin	 reform	 tasarısının
gerçekleşmesini	 protesto	 için	 giriştikleri	 işgale	 önderlik	 etti.	 Üniversite’nin
kapatılıp,	 polise	 teslim	 edilmesi	 nedeniyle	 çıkan	 çatışmalarda	 yaralandı.
Hakkında	 gıyabi	 tutuklama	 kararı	 olmasına	 rağmen	 hastaneden	 kaçan	Gezmiş,
Haziran	1969	sonunda	Filistin’e	gitti.

11	 Ocak	 1971’de	 THKO	 adına,	 Ankara’da	 İş	 Bankası	 Emek	 Şubesi’nin
soygununu	 gerçekleştirenler	 arasında	 yer	 aldı.	 4	 Mart	 1971’de	 Ankara’da,
NATO’nun	 Kepekli	 Boğaz’ındaki	 Elektronik	 Taburunda	 görevli	 ABD’li	 erler

Larry	 Heaver,	 Richard	 Carazzi,	 James	 Cholson	 ve	 Çavuş	 Jimmy	 Sexton;
Gezmiş’in	liderliğini	yaptığı	THKO’lu	silahlı	5	kişi	tarafından	kaçırıldı.	Eylem,
şartlar	ileri	süren	bir	THKO	bildirisiyle	açıklandı.

Erlerin	 serbest	 bırakılmasından	 sonra	 Sivas’ın	 Şarıkışla	 ilçesinin	 Gemerek
nahiyesinde	 Yusuf	 Arslan’la	 birlikte	 yakalandı.	 16	 Temmuz	 1971’de	 başlayan
THKO-1	 davasında	 TCK’nın	 146.	maddesini	 ihlal	 ettiği	 gerekçesiyle,	 9	 Ekim
1971’de	idam	cezasına	çarptırıldı.

Gezmiş,	 6	 Mayıs	 1972’de	 Hüseyin	 İnan	 ve	 Yusuf	 Arslan’la	 birlikte	 Ankara
Merkez	Kapalı	Cezaevi’nde	idam	edildi.

	

Deniz	Gezmiş	-	Hüseyin	İnan	-	Attila	Keskin

Deniz	Gezmiş’in	savunmasını,	Gezmiş’in	ana	düşüncesi	doğrultusunda;	Hüseyin
İnan	 ve	 Attila	 Keskin	 yazdı.	 Gezmiş,	 İnan	 ve	 Arslan	 idam	 edildi.	 Keskin	 bu
davadan	mahkum	oldu.	Niğde	Cezaevine	gönderildi,	burada	Kamil	Dede,	Arslan
Kılıç,	vb.	ile	beraberdi.	Mehmet	Asal’da	bu	davadan	Niğde	Cezaevi’nde	yattı.

Hepsi,	1976-1977	affı	ile	cezaevinden	çıktı.

Attila	 Keskin	 12	 Eylül	 (1980)	 operasyonlarında	 yakalandı	 ve	 Deniz
Gezmişler’in	 (THKO)	 örgütünü	 ifşa	 ettiği,	 onun	 üzerine	 Almanya’ya	 kaçtığı,
Alman	 vatandaşlığına	 geçtiği,	 Bonn	 veya	 Köln	 yakınlarında	 yaşadığı	 ifade
ediliyor.

	

Orgeneral	Faik	Türün’ün	Timleri	Deniz	Gezmiş’i
Belgrad	Ormanı’na	Götürüyor

Nişantaşı,	 Topağacı’nda	 eski	 Osmanoğlu	 Kliniği’nin	 bitişiğinde	 Deniz
Gezmişler’in	 dava	 arkadaşları	 olan	 eczacılar	 Rifat,	 Timuçin	 ve	 Tamer;
eczanelerinin	arka	bölümünde	zaman	zaman	gizli	toplantılar	yapıyorlardı.

Faik	 Türün’ün	 timleri,	 İsrail’in	 İstanbul	 Başkonsolosu	 Efraim	 Elrom’un
öldürüldüğü	gün	burayı	 da	basarak	Deniz	Gezmiş	ve	 arkadaşlarını	 yakaladılar.

Civardaki	Ali	Kibar	Apartmanı	sakinlerinden	bir	şahsın	özel	otosuna	bindirdiler
ve	 o	 şahsın	 şoförlüğünde	 Belgrad	 (İstanbul)	 ormanına	 götürdüler.	 Özel
otomobilin	 sahibi	 de	 tim	 komutanının	 verdiği	 emir	 gereği	 hiçbir	 şey	 olmamış
gibi	gecenin	karanlığında	dairesine	döndü.	Otomobilini	aynı	yere	park	etti.

Deniz	Gezmiş	ve	 arkadaşlarına	ormanda	Tim’in	neler	 yaptığı	 günümüze	kadar
gizli	kaldı.

	

Abdullah	Gül’ün	Hocası,	Amerikancı-İslamcı
Prof.	Dr.	Sabahattin	Zaim,

Deniz	Gezmiş	Hakkında	Rapor	Hazırlıyor

Zaim’in	 raporları,	 kitabının	 “Türk	 Ceza	 Kanunu	 İle	 İlgili	 Bilirkişi	 Raporları”
başlığı	altında	yer	alıyor.

“Akademik	hayatımız	 sırasında	çeşitli	 konularda	bilirkişi	 olarak	görev	yapmış,
ilgili	konularda	fikrimizi	bazen	ferdi	olarak	bazen	de	heyet	olarak	birer	raporla
ifade	etmiş	ve	raporlarımızı	ilgili	mercilere	göndermişizdir.	Bunlardan	bir	kısmı
‘fikir	 suçları’	 ile	 ilgili	 bilirkişi	 raporlarıdır.	 Bu	 hatıratı	 yazma	 sürecinde
arşivimdeki	 birçok	 evrakı	 gözden	 geçirdiğim	 gibi,	 Türk	 Ceza	 Kanunu’nun	 o
zamanlar	 yürürlükte	 olan	 142.	 maddesine	 göre	 suç	 sayılan	 eylemlerle	 ilgili
olarak	 bana	 gönderilen	 1965,	 1966,	 1967,	 1968	 ve	 1969	 yıllarına	 ait	 bilirkişi
dosyalarını	 da	 yeniden	 inceledim.	 Bu	 dosyalar	 bana	 İstanbul	 Cumhuriyet
Savcılığı	 Basın	 Bürosu	 tarafından	 gönderiliyor	 ve	 bilirkişi	 olarak	 dosya
içerikleriyle	ilgili	görüşlerim	isteniyordu.

Ben	de	bu	dosyaları	inceleyip	her	dosya	hakkında	şahsım	ve	içinde	bulunduğum
heyet	adına	birer	rapor	tanzim	ederek	ilgili	makama	takdim	ediyordum.

Sayıları	 13	 olan	 bu	 raporları	 sonuçlarına	 göre	 tasnif	 ettiğimde	 şöyle	 bir	 tablo
çıkıyor:

İki	 sanığın	 lehinde,	 yedi	 rapor	 sanığın	 aleyhinde	 verilmiş;	 ikincisinde	 de
müstenkif	kalınmıştır.

Raporlarda	bilirkişi	olarak	görev	yapan	diğer	arkadaşlarım	şunlardır:

İstanbul	 Üniversitesi	 Hukuk	 Fakültesi	 Ceza	 Hukuku	 Kürsüsü’nden:	 Prof.	 Dr.

Sulhi	Dönmezer,	Prof.	Dr.	Sahir	Erman,	Prof.	Dr.	Ayhan	Önder,	Prof.	Dr.	Nevzat
Gürelli;	 İstanbul	 Üniversitesi	 Amma	 Hukuku	 Kürsüsü’nden:	 Ord.	 Prof.	 Dr.
Recai	Galib	Okandan:	aynı	fakültenin	Hukuk	Felsefesi	Kürsüsü’nden:	Prof.	Dr.
Orhan	Çağıl;	Anayasa	Kürsüsü’nden	Prof.	Dr.	Selçuk	Özçelik;	İktisat	Fakültesi
Sosyoloji	Kürsüsü’nden:	Prof.	Dr.	Amiran	Kurtkan.

Bu	raporlar	çeşitli	devirlerde	ülkeye	hakim	olan	zihniyetlerin	raporlara	yansıyan
bir	kesitini	göstermektedir.

Bu	raporlardan	Deniz	Gezmiş	 ile	 ilgili	olanı	enteresan	olup	bir	başka	vesileyle
kendisinden	söz	edilmiştir.

Bu	 bilirkişi	 raporları	 vesilesiyle	 Ankara	 Sıkıyönetim	 Komutanlığı’nın
gönderdiği	mektubun	bir	kısmını	okuyucularıma	arz	etmek	istiyorum.

Bu	 mektup,	 muhafaza	 ettiğim	 hatıra	 belgelerinden	 biri	 olarak	 1972	 yılında
Ankara	 Bölgesi	 Sıkıyönetim	 Komutanı	 Orgeneral	 Namık	 Kemal	 Ersun
tarafından	bir	teşekkür	mahiyetinde	gönderilmişti:

Sayın	Prof.	Dr.	Sabahattin	Zaim,

…Sizlere	 teşekkürü	 görev	 saymaktayım.	 Memleketimizin	 en	 yüksek
mertebelerine	 erişmiş	 birer	 bilim	 adamı	 olarak	 bilhassa	 vatanımızın	 varlığıyla
ilgili	 buraya	 gelen	 davalarda	 göstermiş	 olduğunuz	 hassasiyet	 ve
vatanseverliğiniz,	 icra	 mevkiinde	 olan	 bizlere	 güç	 kazandırmakta	 ve	 başarı
ümidimizi	arttırmaktadır.

Mesailerinizin	devamını	diler,	sonsuz	başarı	dileklerimi	sunarım.2

Namık	Kemal	Ersun

Peki;	Orgeneral	Ersun	kim?	Onu	da	biz	açıklayalım.

1977	yılında	“Türkiye	Sosyalist	Devrim	Konseyi”	(TÜSDEK)	adlı	gizli	bir	örgüt
kurulmuştu.	 Örgütün	 lider	 kadrosu,	 “Türkiye’de	 sosyalist	 halk	 iktidarını	 CHP
kuracaktır.	O	 nedenle,	CHP	 bir	 darbe	 ile	 acilen	 iktidardan	 uzaklaştırılmalıdır.”
görüşünü	benimsemişti.

Alman	 İstihbarat	 Örgütü’nün	 provoke	 ettiği	 bu	 darbe	 2	 Mart	 1977	 günü
gerçekleştirilecekti.

Darbenin	 lideri;	 Orgeneral	 Namık	 Kemal	 Ersun’du.	 General	 Haydar	 Saltık,
General	 Musa	 Ögün	 ve	 Kurmay	 Albay	 Alparslan	 Türkeş	 darbenin	 diğer	 üç

üyesiydi.	 Türkeş,	 emrindeki	 aşırı	 sağcı	 subaylarla	 darbeye	 katılacaktı.	 Darbe
teşebbüsü	önlenmişti.	Olayın	üstü	örtülmüştü.

İşte	Prof.	Dr.	Sabahattin	Zaim’e	teşekkür	mektubu	sunan	zat,	Orgeneral	Namık
Kemal	Ersun’dan	başkası	değildi.

	

Mahir	Çayan	-	Türkiye	Halkı	Kurtuluş	Partisi
Cephesi	(THKP-C)

Mahir	Çayan’ın	1950-1971	dönemi	tahlili:

“Bu	 yıllar,	 ülkeye	 ABD	 emperyalizminin;	 ekonomisinden	 politikasına,
kültüründen	 sanatına	 kadar	 damgasını	 vurduğu	 ve	 bizzat	 oligarşi	 içinde	 yer
aldığı	yıllardır.	Bu	yıllarda	emperyalist	üretim	ilişkileri	ülkenin	en	ücra	köşesine
kadar	 egemen	 olmuştur.	 Kısaca	 ‘küçük-burjuva’	 milli	 ekonomisi,	 emperyalist
üretim	 ilişkilerinin	 egemen	 olduğu	 oligarşinin	 gayrı	 milli	 ekonomisine
dönüşmüştür.	 Küçük-burjuva	 diktatörlüğü	 yerini	 oligarşik	 diktaya	 terk	 etmiş;
küçük	burjuvazinin	milli	 ideolojisi	ve	politikası,	oligarşinin	gayri-milli	 ideoloji
ve	politikasına	yerini	bırakmıştır.

Emperyalist	 tekellerle	 baştan	 bütünleşmiş	 olarak	 doğan	 yerli	 tekelci-
burjuvazinin	 gerçek	 anlamda	 gelişip	 yaygınlaşması	 bu	 devrede	 olmuştur.
Özellikle	 1960’tan	 sonra	 emperyalist	 üretim	 ilişkilerinin	 derinlemesine
yansımasına	 paralel	 olarak	 yerli	 tekelci	 burjuvazi	 de	 oligarşi	 içinde
emperyalizmin	temel	dayanağı	olmuştur.

Ancak	 bu	 dönemde	 her	 şeye	 rağmen,	 oligarşi	 ile	 küçük-burjuvazi	 arasında	 bir
nisbi	denge	ülkede	süregelmiştir.	Yani	oligarşi	bu	dönemde	tam	anlamıyla	hakim
değildir.	Bu	yüzden	belli	ölçülerde	özellikle	bürokrasi	ve	ordu	içindeki	devrimci
milliyetçiler	etkinliklerini	bu	dönemde	de	devam	ettirebilmişlerdir.

Fakat	özellikle	1963’ten	sonra,	yerli	ve	yabancı	 sermayenin	ülkemizde	giderek
merkezileşip,	 yoğunlaşması	 ve	 meta	 üretiminin	 ta	 köylere	 kadar	 girmesiyle
oligarşi	 kademe	 kademe	 gücünü	 arttırmış	 ve	 nihayet	 1971’de	 küçük-
burjuvazinin	 sağ	 ve	 orta	 kanadını	 da	 kendi	 safhalarına	 çekerek,	 ordu	 ve
bürokrasi	içindeki	Kemalistler’in	gücüne	büyük	bir	darbe	indirmiştir.

12	Mart	darbesi	ile	birlikte,	ülkedeki	sınıflar	kombinezonunda	tam	bir	değişiklik

olmuştur.	 Ülkedeki	 devrimci	 milliyetçilerle	 oligarşi	 arasındaki	 nisbi	 denge
bozulmuş,	devletin	tüm	kurumlarına	oligarşi	tam	anlamıyla	hakim	olmuştur.

Kökenini	Osmanlı	Devleti’nden	alan	Türk	Ordusu’nun	‘küçük-burjuva	devrimci
geleneği’	 artık	 son	 bulmuştur.	 Ordu	 ,doğrudan	 emperyalizmin	 ve	 oligarşinin
sömürgeci	 politikasının	 aleti	 olmuştur.	 (Bu,	 TSK	 devrimci	 milliyetçilerin	 hiç
kalmadığı	anlamında	yorumlanmamalıdır.	Sosyal	olayların	sonucu	birden	ortaya
çıkmaz.	 Ordu	 ve	 bürokrasi	 içinde	 devrimci	 milliyetçiler	 bir	 süre	 daha
barınacaklardır)	Ancak	artık	eski	güçlerini	kaybetmişlerdir.	Ve	giderek	de	hızla
tasfiye	olacaklardır.

	

12	Mart	Darbesi	Tesadüf	Değil

Ülkemizde	12	Mart	askeri	darbesinin	olması	bir	tesadüf	değildir.	Bu	genel	olarak
emperyalizmin	 III.	 bunalım	 döneminin,	 özel	 olarak	 Amerikan	 ekonomisinin
1967’den	 beri	 içine	 girdiği	 korkunç	 krizin	 Yanki	 işgali	 altındaki	 ülkemizde
yansımasının	 bir	 sonucudur.	 Ülkemizdeki	 rejimin	 militarize	 olması	 ve	 de
saldırganlığını	 arttırması,	 Amerikan	 emperyalizminin	 ekonomisini
askerileştirmesini	 olağanüstü	 arttırıp	 içerde	 ve	 dışarda	 terörünü	 arttırmasının
‘Küçük	Amerika’da	yansımasıdır.

ABD	 emperyalizminin	 krizinin	 had	 safhaya	 ulaşması	 ülkemizde	 tekellerin
açgözlü	 sömürüsünün	 artması,	 emperyalist	 üretim	 ilişkilerinin	 iyice
kökleşmesini	oluşturdu.	Bu	ise	ülkemizdeki	sosyal,	siyasal	ve	iktisadi	krizi	iyice
derinleştirdi.	 Paramız	 devalüe	 edildi.	 Fiyatlar	 görülmedik	 seviyede	 yükseldi.
Emekçi	halkın	yoksulluğu,	sefaleti	had	safhaya	yükseldi.

	

Amerika	Süleyman	Demirel
Hükümeti’ne	İki	Tavsiyede	Bulundu

Ülkede	 kendi	 sömürüsünü	 arttıracak	 bir	 dizi	 ‘rasyonalizasyon	 tedbirleri	 -
dolayısıyla	 işbirlikçi-tekelci	 -	 burjuvazi	 lehine	 almasını	 (Bakınız	 OECD
raporları)	 ve	 orduyu	 yönetime	 katarak	 hızla	 gelişen	 demokratik	 mücadeleyi
bastırmasını	tavsiye	etti.

Süleyman	 Demirel	 Yönetimi’nin	 bir	 ayağı	 tekelleşmiş	 vurguncu	 Anadolu
burjuvazisine	ve	feodal	kalıntılara	dayandığından	bu	tedbirleri	yerine	getiremedi.
Tekeller	 için	 huzuru	 sağlayamadı.	 Bunun	 üzerine	 alaşağı	 edildi	 ve	 askeri
diktatörlük	 kuruldu.	Böylece	 bir	 yandan	 açgözlü	 tekellerin	 istismarını	 daha	 da
arttıracak	öteki	egemen	sınıf	ve	zümrelerin	aleyhine	sömürüyü	disipline	edecek
bir	 dizi	 reformlar	 yapılmış	 olurken	 bir	 yandan	 ordu	 ve	 bürokrasi	 üzerindeki
devrimci	 milliyetçiler	 temizlenmiş	 ve	 halkımızın	 korkunç	 seviyede	 sefaletin
oluşturduğu	 tepkiler	 terörle	 engellenmiş,	 tekellerin	 açgözlü	 sömürüleri	 için
huzur	sağlanmış	olacaktır.”

(Mahir	Çayan,	Kesintisiz	Devrim,	Kurtuluş	Y.	Yurtdışı	basım	1974,	S.	167-170)

	

Marks’ta	Evrim-Devrim

“Marks	ve	Engels,	proleteryanın	devrimci	mücadelesini,	evrim	ve	devrim	olmak
üzere	iki	aşamada	formüle	ederler.

Her	iki	aşamada	proleteryanın	devrimci	taktikleri	değişiktir.

Devrim	 aşaması	 kısa	 bir	 dönemdir.	 Bu	 aşama	 kurulu	 sosyal	 düzenin	 alt	 üst
olması	 aşamasıdır.	 Bu	 kısa	 aşamada	 proleteryanın	 ve	 öncüsünün	 taktiği
hücumdur.	Gündemde	tek	bir	madde	yazılıdır:	AYAKLANMA.”

(Mahir	Çayan,	Kesintisiz	Devrim,	Kurtuluş	Y.,	1974,	Yurtdışı	Basım,	s.	27)

	

THKP-C’nin	Savaşı

“THKP-C’nin,	 halkın	 devrimci	 öncüleri	 savaşı,	 bir	 avuç	 adamın	 oligarşi	 ile
düellosudur.

Politikleşmiş	 askeri	 savaş	 stratejisi;	 ‘Fokocu’	 bir	 stratejidir.	 Silahlı	 propaganda
yanlıştır,	asla	temel	alınamaz.

İçinde	bulunduğumuz	dönemde,	devrimci	görev,	merkezi	yayın	organı	etrafında
örgütlenip,	 işçilerin	 ekonomik	 ve	 demokratik	 mücadelelerini
yönlendirmektedir.”

(Mahir	Çayan,	Kesintisiz	Devrim	Kurtuluş	Y.,	1974,	Yurtdışı	Basım,	s.	194.)

	

Mahir	Çayan’ın	Tezleri

Bir	 dönem	 DEV-GENÇ	 Başkanlığı	 yapan	 Attila	 Sarp’a	 göre	 Mahir;	 SBF’ye
girdikten	 ve	 siyasi	 bir	 çabanın	 içerisine	 katıldıktan	 sonra,	 sürekli	 kopmalar
yaşamıştır.

1969	Ocak	ayında	FKF	kurultayı	ile	TİP’ten	kopuş,

1970	Ocak	ayında,	Aydınlık	Dergisi’nin	ikiye	bölünmesi	ile	Perinçek	ve	çevresi
ile	kopuş,

1971	Ocak	 ayında,	Aydınlık	Sosyalist	Dergiye	Açık	Mektup	 broşürü	 ile	Mihri
Belli	ve	çevresi	ile	kopuş,

1972	Ocak	ayında,	Küpeli-Aktolga	grubu	ile	kopuş	ve	Çayanizm.

Aslında	 her	 kopuş;	 Mahir’in	 kendi	 siyasi	 çizgisinin	 giderek	 biraz	 daha
belirginleşmesi,	 netleşmesi	 anlamına	 gelir.	 Mahir’in	 esas	 siyasi	 çizgisinin;
Küpeli-Aktolga	grubuyla	kopuştan	sonra	kaleme	aldığı	ve	“Kesintisiz	Devrim	II-
III”	olarak	adlandırılan	broşürde	ortaya	koyduğu	tezler	olduğu	söylenebilir.	Bir
anlamda	Çayan,	bu	tezlerini	zaman	içinde	örmüştür.

	

Mahir	Çayanlar	ve	Fırtına-1	Tatbikatı

26	Mart	1971	günü	İstanbul,	Kocaeli,	Sakarya,	İzmir,	Ankara,	Eskişehir,	Adana,
Hatay,	 Diyarbakır	 ve	 Siirt’te	 sıkıyönetim	 ilan	 edildi.	 Gözaltı	 süresi	 30	 güne
çıkarıldı.	Artık	1.	Ordu	ve	İstanbul	Sıkıyönetim	Komutanı	Orgeneral	Faik	Türün
olmuştu.

	

Efraim	Elrom’un	Öldürülmesi

İşte	 tam	da	 bu	 sıcak	 dönemde	 17	Mayıs	 1971	 günü,	Türkiye’de	 o	 güne	 kadar
gerçekleştirilen,	 en	 ses	 getiren	 ve	 sarsıcı	 adam	 kaçırma	 eylemi	 gerçekleşti.
THKP-C	üyeleri	İsrail	İstanbul	Başkonsolosu	Efraim	Elrom’u	kaçırdı.

Hükümet’ten	 hapishanelerdeki	 devrimcilerin	 serbest	 bırakılmalarını	 ve	 bazı
reformların	yapılmasını	istedi.

Bu	 istekler	 yerine	 getirilmedi.	 Kısa	 bir	 süre	 sonra	 Elrom	 öldürülmüş	 olarak
bulundu.

	

Efraim	Elrom’un	Öldürülmesi3	Sürecindeki
Gelişmeler

Korgeneral	Atıf	Erçıkan’ın	evine	11	Nisan	1971	günü	Ruhi	Koç	ile	Sarp	Kuray
patlayıcı	madde	attı.

Başbakan	Nihat	Erim’e	26	Nisan	1971	Salı	günü	72	saatlik	MİT	brifingi	verildi,
ardından	 24	 Nisan	 1971	 gününden	 başlamak	 üzere	 11	 ilde	 sıkıyönetim	 ilan
edildi.

Mahirler;	 Elrom’u	 17	 Mayıs	 1971’de	 13:20’de	 Hamarat	 Apartmanı’nda
yakaladılar.

20	Mayıs	 1971’de	 saat	 17.00’ye	 kadar	 bütün	 devrimciler	 serbest	 bırakılmazsa
Elrom’u	kurşuna	dizeceklerini	açıkladılar.

20	 Mayıs	 1971	 Perşembe	 günü	 İsrail	 Dışişleri	 Bakanı	 Genel	 Sekreteri	 Moşe
Şason;	 Elrom	 için	 Ankara’ya	 geldi	 ve	 Erim	 Hükümeti’nin	 Dışişleri	 Bakanı
Osman	Olcay	ile	görüştü.

Elrom’un	 eşi	 Elsa	 Elrom	 ‘Yegane	 oğlumu	 feci	 bir	 uçak	 kazasında	 kaybettim.
Hayatta	tek	varlığım	kocamdır.’	diye	Türkiye’ye	seslendi.

Necati	 Sağır’ın	 babası	 Hakkı	 Sağır	 da	 20	Mayıs	 1971	 günü	 öğle	 saatlerinde,
radyodan	 oğluna	 ‘Kaçırdığınız	 İsrail	 Başkonsolosu	 Elrom’u	 teslim	 edin.’	 diye
seslendi.

22	Mayıs	1971	tarihli	İstanbul	Sıkıyönetim	Komutanlığı’nın	22	nolu	bildirisine
göre	İstanbul’un	bütün	mekanları	tek	tek	aranacaktı.

	

Kamil	Dede	“Elrom’un	öldürülmesi	ve	üç	İngiliz’in
kaçırılması	yanlıştır.”	Diyor.

“Mahir	 Çayan,	 oligarşinin	 gücünü	 kırmak	 için	 oligarşiye	 saldırmak	 lazımdır.
Böylece	oligarşinin	dengesi	bozulacaktır.’	diyordu.	Halbuki	oligarşi	daha	güçlü
hale	geldiği	anda	saldırıya	geçilmiştir.	Bu	yanlıştı.

Mahirler,	 Selimiye	 Askeri	 Cezaevi’nde	 yatarken	 Maltepe	 Askeri	 Cezaevi’ne
sevk	edildi.	Maltepe’den	kaçmadan	önce:	1.	Mahir,	 çatışmadan	 sağ	çıktı,	kaçtı
denilmesin	diye	yurtdışına	çıkmama	kararı	aldık.	2.	Denizler	için	mahkeme	idam
kararı	alacaktı,	o	nedenle	Denizler’i	bırakıp	kaçmak	olmazdı.

Çayan’ın	Maltepe’den	kaçtığı	günün	ertesi	günü	Kamil	Dede	başta	olmak	üzere,
5	kişi	daha	kaçacaktı,	fakat	kaçamadı.

Dede	böylece	ölümden	kurtulmuş	oldu.

Mahir;	 Elfraim	 Elrom	 ve	 üç	 İngiliz	 teknisyenin	 kaçırılmasının	 intihar	 eylemi
olduğunu	biliyordu.

Karşı	devrim	acımasızdır;	o	acımasızlıkla	vurdu.

Önemli	olan	şu:	Kızıldere	Operasyonu	meclisten	ve	hükümetten	bağımsız	olarak
kontrgerilla	timince	gerçekleştirildi.

Mahir,	 Kızıldere	 Köyü’nde	 saldırıya	 uğradığı	 evin	 çatısına	 çıkarıldı,	 küçük
pencerenin	 yanında	 gözüne	 sıkılan	 tek	 kurşunla	 Hiram	 Abas	 tarafından
öldürüldü.”

(Kamil	Dede,	Ulusal	Kanal	Tarihten	Güncel’e	Sol	Bakış	Programı	Mehmet	Atay
Programı,	31	Mart	2010)

	

Aydın	Çubukçu:	“Elrom’un	kaçırılması	yanlıştı.”

“THKO	 ve	 THKP-C	 eylemleri	 ve	 nihayet	 Elrom’un	 kaçırılıp	 öldürülmesi
olayları	 12	Mart	 yönetiminin	 asıl	 planlarının	 gerçekleştirilmesi	 için	 psikolojik

ortam	yarattı.

Çayan’ın	 ünlü	 bir	 sözü	 vardı.	 ‘Eylemlerimiz	 faşizmin	 yüzündeki	 örtüyü	 açtı.’
demişti.	 Gerçekten	 örtü	 açıldı	 ve	 bütün	 gerici	 planlar,	 açıkça	 kendisini	 ortaya
koydu.	Böylece	de	açık	bir	saldırı	başladı.”

(Aydın	Çubukçu,	Siyah-Beyaz,	10	Mart	1996,	s.	8)

	

Kızıldere	Katliamı	Öncesi	Gelişmeler

Genelkurmay,	Cumhurbaşkanı,	Hükümet	 ve	 Parlamento;	Deniz	Gezmiş,	Yusuf
Arslan	ve	Hüseyin	İnan’ı	idam	etmek	için	seferber	oldu.

10	Ocak	1971	günü	Askeri	Yargıtay	idamı	onayladı.

10	Mart	1972	günü	Parlamento	ve	23	Mart	1972	günü	Cumhurbaşkanı	idamları
onayladı.	 Buna	 karşın	 bazı	 devrimci	 örgüt	 önderleri	 de	 idamları	 önlemek	 için
uzun	süredir	çalışıyorlar	ve	eylem	kararı	alıyorlardı.

	

Kızıldere	Katliamı

26	Mart	1972	günü	Ünye	Radar	Üssü’nde	görevli	üç	teknisyen	kaçırıldı.	Eylemi
THKP-C	ve	THKO	birlikte	gerçekleştirdi.	Amaç	üç	teknisyene	karşılık	idamları
durdurmaktı.

	

Hüseyin	Cevahir;	Elrom’u	Öldürüyor

27	 Mayıs	 1971	 günü	 THKP-C	 önderleri	 Mahir	 Çayan	 ve	 Hüseyin	 Cevahir,
İstanbul	Maltepe’de	 saklandıkları	 evden	 çıktıktan	 sonra	 bekçilerle	 karşılaştılar
ve	çatışmaya	girdiler.	Çatışmanın	büyümesi	üzerine	rastgele	bir	eve	giren	Çayan
ve	Cevahir,	 Sibel	 Erkan	 adlı	 bir	 genç	 kızı	 rehin	 aldılar.	 1	Haziran	 1971	 günü
Hüseyin	Cevahir	öldürüldü.	Mahir	Çayan	yaralı	olarak	yakalandı	ve	Haydarpaşa

Numune	Hastanesi’nde	ameliyata	alındı.

Mahir,	Numune	Hastanesi’nde	yatarken	O’nu	bakımla	görevlendirilen	ve	O’nun
isteklerini	 gönülden	 yerine	 getiren	 Nedret	 Hemşire	 ile	 karşılaşıyor.	 Nedret
Hemşire;	 bir	 gün	 Mahir’in,	 Topkapı	 Müzesi’nde	 memur	 olarak	 çalıştığını
öğrendiği	 diğer	 amcası	 Kamil	 Çayan’ı	 bulmak	 için	 müzeye	 gidiyor.	 O’nu
boynunda	 taşıdığı	 tanıtma	kartındaki	Çayan	soyadından	 teşhis	ediyor.	Mahir’in
kendisine	verdiği;	Enver	Çayan	adına	yazılmış	2,	Naciye	Çayan	adına	yazılmış
1,	Gülten	Çayan	adına	yazılmış	2,	Ergün	Çayan	adına	yazılmış	1,	Kamil	Çayan
adına	yazılmış	2	ve	yeğeni	adına	yazılmış	1	sayfa	olmak	üzere	toplam	9	sayfalık
el	 yazısı	 mektupları	 onlara	 veriyor.	 Hızla	 ve	 temkinli	 olarak	 evden	 uzaklaşıp
hastaneye,	görevi	başına	dönüyor.	Kamil	Çayan	akşam	saatlerinde	mektuplarla
birlikte	Üsküdar	Doğancılar	Parkı’nın	arka	sokağındaki	Mahirler’in	oturdukları
eve	 geliyor.	 Hemen	 Beyoğlu’nda	 oturan	 Enver	 Çayan’a	 haber	 veriyorlar.
Mektupların	 hepsini	 beraberce	 defalarca	 okuyorlar.	 Enver	 Çayan	 hemen
Mahirler’in	evine	geliyor,	mektupları	okuyor	ve	burada	2-3	gün	misafir	olarak
kalıyor.	2’nci	veya	3’üncü	gün	Numune	Hastanesi’ne	Mahir’i	görmeye	gidiyor.

Mahir’in	ailesi	sürekli	ev	baskınları	ve	gözaltına	alınmaları	nedeniyle	uzun	süre
sakladıkları	 mektupları	 ve	 kitapları	 yakıyor.	 Ancak	 Mahir’in	 yeğeni	 adına
gönderdiği	 mektupta;	 Elrom’u	 kendisinin	 öldürmediğini,	 buna	 ailenin
inanmasını	 istediğini	 ve	 “Elrom’u	Hüseyin	Cevahir	 öldürdü.	Ben	 öldürmedim,
görev	verilseydi,	öldürürdüm.”	diye	yazıyor.

Yeğeni	de	bu	mektubu	uzun	yıllar	saklıyor;	 fakat	 tehditler,	gözaltılar,	baskınlar
nedeniyle	mektubu	yakmak	zorunda	kalıyor.

	

Sibel	Erkan’ın	Rehin	Alınması	Olayı

27	Mayıs	1971	günü,	İstanbul	Maltepe’deki	bir	evde,	Mahir	Çayan	ve	Hüseyin
Cevahir	 bir	 emekli	 albayın	 kızı	 olan	 Sibel	 Erkan’ı	 rehin	 aldı.	 Ev,	 Sıkıyönetim
Komutanlığı	birliklerince	kuşatıldı.	Gece	saatlerinden	 itibaren	askerlerin	yoğun
ateşine	tutuldu.

Mahir,	 Sibel’in	 vurulup	 ölmemesi	 için	 büyük	 çaba	 harcadı.	 Sürekli	 olarak
Sibel’e,	 “Buzdolabının	 arkasına	geç	ve	hemen	yere	yat,	 bizi	 öldürecekler,	 seni
Mahir	 öldürdü	 diyecekler.”	 diye	 ikazlarda	 bulundu.	Sibel,	 bu	 ikazlara	 uydu	ve
gerçekten	hiçbir	şey	olmadan	kurtuldu.	İki	günü	aşan	yoğun	kuşatma	ve	kurşun

yağmuru	 sonunda	Çayan	 yaralı,	Cevahir	 paramparça	 edilmiş	 ve	 ölü	 olarak	 ele
geçirildi.	Asker	kurşunları,	Çayan’ın	karaciğerini	delmiş	ve	yere	yığılmış	olarak
ele	 geçirilen	 Çayan,	 aynı	 gün	 Haydarpaşa	 Numune	 Hastanesi’ne	 götürülerek
ameliyata	alınmıştır.	Çok	sıkı	bir	korumaya	alınan	Çayan’ın	oda	kapısına	1	asker
ve	 1	 polis	 konulmuş,	 ve	 parolasız	 hiç	 kimse	 ile	 görüştürülmemiştir.	 Mahir’in
hastanede	olduğu	haberini,	Naciye	Çayan’dan	alan	amcası	Enver	Çayan;	Mahir’i
görmek	için	hastaneye	gitmiştir.	Asker	kendisine	parolayı	sorunca,	“Ne	parolası
lan,	ben	de	askerim.’	diyerek	askere	kafa	atmış	ve	elindeki	silahı	alarak,	silahla
kafasına	vurmaya	başlamıştır.	Hemen	müdahale	 eden	polisin	de	 elindeki	 silahı
alarak	ona	da	aynı	şeyi	yapmaya	başlamıştır.	Tabii	Enver	Çayan	derbest	edilmiş,
içeri	 tıkılmış	 ve	 soruşturmaya	 başlanmıştır.	 Soruşturma,	 birkaç	 gün	 sonra
tamamlanınca	 bırakılmıştır.	Ama	Mahir’le	 görüşemeden	 doğrudan	 kendi	 evine
dönmüştür.	Enver	Çayan’ın	 bu	 derece	 vahim	bir	 tepkide	 bulunmasının	 nedeni;
Mahir’e	 çok	 düşkün	 ve	 seviyor	 olması,	Mahir’in	 de	 ona	 karşı	 aynı	 duygulara
sahip	olmasıdır.	Diğer	bir	neden	de	Enver	Çayan’ın	yaratılış	olarak	deli-dolu	ve
son	derece	atak	olmasıdır.

	

Mahir	Çayan	ve	Yoldaşlarının
Maltepe	Cezaevinden	Kaçırılmaları	Olayı

Mahir	Çayan,	Numune	Hastanesi’nde	50	gün	kadar	kaldıktan	sonra	yoldaşları	ile
birlikte	 Maltepe	 Askeri	 Ceza	 ve	 Tutukevine	 kapatılıyorlar.	 Mahir	 hakkında
TCK’nın	 146.	maddesinden	 idam	 talebiyle	 dava	 açılıyor.	Mahir	 ve	 arkadaşları
cezaevinden	kaçmak	 için	bir	 tünel	kazmaya	başlıyorlar.	Ancak	o	uzunlukta	bir
tünel	 kazmaları	 mümkün	 değildi,	 gürültü	 olurdu	 ve	 uzun	 sürerdi.	 Nitekim	 bir
kısmını	kazabildiler	ve	ilk	teşebbüslerinde	kaçamadılar.	29	Kasım	1971	akşamı
ikinci	 teşebbüslerinde	 cezaevi	 içinden	 kendilerine	 verilen	 subay	 üniformaları,
şapkaları	 ve	 postallarını	 giyiyorlar.	 Olayı	 organize	 eden	 Hava	 Yzb.	 Orhan
Savaşçı	 ve	 Yılmaz	 Güney	 tarafından,	 cezaevinin	 arka	 kapısından	 alınarak
kaçırılıyorlar.	Güney’in	karşı	sahildeki	evine	götürülüyorlar.	Güney’in	evinde	bir
süre	 saklanan	 Mahir	 Çayan,	 Ulaş	 Bardakçı	 ve	 Ziya	 Yılmaz;	 THKP-C,	 Cihan
Alptekin	ve	Ömer	Ayna;	THKO’nun	önderleri	olarak	Tokat,	Niksar’ın	Kızıldere
Köyü’nün	yolunu	tutuyorlar.

	

Orhan	Savaşçı,
Mehmet	Eymür	Tarafından	Deşifre	Ediliyor

“Mahir	 Çayan’ın	 arkadaşları,	 Maltepe’deki	 zırhlı	 birliklerden	 kaçmışlardı.
Ankara’dan	 gelen	 Memduh	 Paşa	 (Memduh	 Ünlütürk)	 olayın	 soruşturması	 ile
görevli	 idi.	Teşkilattan	 (MİT)	 İstanbul	Daire	Başkan	Yardımcısı	SY	(Süleyman
Yenilmez)	Albay	ile	beni	soruşturma	ekibinde	görevlendirdiler.

Çayan	 ve	 arkadaşları,	 zırhlı	 birliğin	 ortasındaki	 cezaevi	 tutukevinden
kaçmışlardı.	Birlik	içinden	yardım	gördüklerine	dair	emareler	vardı.	Birkaç	gün
sonra	tutukevinde	görevli	bütün	subaylar	ve	erlerle	mülakat	yapılmaya	başlandı.
Günlerce	 çalışıldı,	 yine	netice	 alınamadı.	Sadece	koğuşların	 kontrol	 edilmemiş
olmasından	 dolayı	 bir	 ihmal	 olduğu	 anlaşılıyordu.	 Teğmen	 Fuzuli	 Yazıcı	 da
zırhlı	 birliklerde	 görevli	 subaylardan	 biriydi.	 Firar	 olayından	 birkaç	 gün	 önce
üstlerine,	 tutuklulardan	 THKP-C	 mensubu	 Rüçhan	 Manas’la	 evlenmek
istediğine	dair	dilekçe	vermişti.

Teğmen;	 halen	 Selimiye’de	 tutuklu	 bulunuyordu.	 YS	 Albay’a	 teşkilatın
Erenköy’deki	 sorgu	 bürosunu	 önerdim.	 Teğmen	 Fuzuli	 Yazıcı’yı	 aldık.	 Ertesi
gün,	 YS	Albay	 zırhlı	 birliklere	 gittiğinden	 sorguya	 ben	 devam	 ettim.	 Teğmen
Fuzuli	 Yazıcı’nın,	 THKP-C’nin	 “Askeri	 Aparatı”	 olduğunu	 ve	 bunun	 başında
Mahir	 Çayan’ın	 kayınbiraderi	 Hava	 Yüzbaşı	 Orhan	 Savaşçı’nın	 bulunduğunu
ifşa	 etmesinden	 yola	 çıkarak	 Yüzbaşı	 Orhan	 Savaşçı’nın	 birliğinden	 alınarak
Erenköy’e	getirilmesini	sağladım.	Mahir	Çayan’ın	eşi	Gülten	Çayan’ın	ağabeyi
idi.	 Çayan’ın	 yedi	 göbek	 sülalesini	 araştıranlar,	 kayınbiraderi	 Savaşçı’yı
atlamışlardı.	Olayların	gelişmesi	üzerine	 ilgili	daire	başkan	yardımcısı	dahil	bu
şubenin	 görevlileri	 Ziverbey’e	 dolmuşlardı.	 Memduh	 Paşa’nın	 yeni	 karargahı
burası	 olmuş,	 Ziverbey	 Köşkü	 bir	 anda	 Türkiye’nin	 en	 önemli	 yeri	 haline
gelmişti.

Memduh	Paşa	ve	YS	Albay	bana	ayrı	bir	ilgi	gösteriyorlar,	tereddüt	ettikleri	her
konuda	 fikrimi	 alıp,	 beni	 onore	 ediyorlardı.	 Sevdikleri	 ve	 itimat	 ettikleri	 bir
insandım.

(Mehmet	Eymür,	Analiz,	AD	Yayıncılık	AŞ.	İstanbul,	1991.	S.	65-71)

	

Ben	de	Mehmet	Eymür	Tarafından	Deşifre	Edildim

Bilbilik’i	 de	 benzer	 verileri	 analiz	 ederek	 deşifre	 eden	 MİT	 Ajanı	 Mehmet
Eymür	 olmuştur.	 Bunu,	 anında	 Memduh	 Ünlütürk’e	 rapor	 ettiğinde	 müthiş
sevinmişlerdir.	 Hemen	 sabahın	 03.00’ünde	 50	 kişi	 kadar	 “MİT,	 Kontrgerilla,
İstanbul	 Emniyet	 1.	 Şube	 Ekibi	 ve	 askerlerden”	 oluşan	 bir	 ekiple,	 ailemle
birlikte	bulunduğum	eve	baskın	düzenlemişlerdir.

“Sıkıyönetim	 Komutanı	 Faik	 Türün’ün,	 anayasal	 olarak;	 sıkıyönetim	 emri	 ve
altında	 imzası	 olduğu	 gösterilmezse	 ancak	 ölümü	 teslim	 alırsınız.”	 diyerek
direnmem	üzerine,	 emri	 gösterdiklerinde	 kendimi	 hırpalatmadan	 teslim	oldum.
Hemen	 bir	 minibüse	 bindirdiler,	 anında	 gözlerimi	 bağladılar	 ve	 Erenköy’deki
‘İşkence	 Köşkü’ne	 götürdüler.	 Ellerim	 ve	 ayaklarımdan,	 çarşafsız	 ve	 metal
şeritleri	yıpranmış	bir	karyolaya	zincire	vurdular.

	

Kızıldere	Katliamı

Samsun’da	 ilk	 TİP	 ve	 DEVGENÇ’in	 Kurucusu	 ve	 Başkanı,	 1960’lı	 yıllardan
itibaren	 TİP	 Alaçam	 İlçe	 Sekreteri	 olan;	 Karadeniz	 bölgesindeki	 devrimci
faaliyetleri	 iyi	bilen	TKP’li	 İsmail	Yeşilyurt’a	Kızıldere	Katliamını	sormuştum.
Anlattıklarından	kayda	geçirmek	istediklerim	şunlardır:

Kızıldere	 Köyü’ne	 gelen	 Mahir	 Çayan	 ve	 arkadaşları,	 Muhtar	 Emrullah
Arslan’ın	evinde	saklandılar.

“Ev;	30	Mart	1972	Perşembe	günü	yüzlerce	 jandarma	askeri	 tarafından	sarıldı.
Deniz	 Gezmiş	 ve	 arkadaşlarını	 kurtarmak	 için	 Ünye	 Radar	 Üssü’nden
kaçırdıkları	 Şef	 İngiliz	 Charles	 Turner,	 İngiliz	 Teknisyen	 Gordon	 Bunner	 ve
Kanadalı	 Teknisyen	 John	 Low’u	 defalarca	 teslim	 etmeleri	 hoparlörle	 ihtar	 ve
ikaz	edildi.

Reddedilmesi	 üzerine	 operasyon	 başladı,	 operasyonda	 havan	 ateşi,	 H-6
bombaları,	roket	ve	mermiler	kullanıldı.	Ev	üzerinde	uçak	ve	helikopter	uçuşları
ve	bombalama	ve	taramalar	yapıldı.”

Operasyonu	 Tank	 Kıdemli	 Albay	 Süleyman	 Selim	 Yenilmez	 yönetti.	 Yanında
Hiram	Abas	 ve	Mehmet	 Eymür	 yer	 aldı.	 Hiram	Abas’a	 “Yarbayım”,	Mehmet
Eymür’e	“Üstteğmenim”	diye	hitap	ediliyordu.

Bir	 seferinde	 MİT	 Müsteşarı	 Korgeneral	 Nurettin	 Ersin	 ve	 Süleyman	 Selim

Yenilmez	birlikte	ev	üzerinde	uçtular	ve	atışlar	yaptılar.

Jandarma	 Komutanı’na	 Mahirler’in	 saklandığı	 evi;	 yani	 kendi	 evini,	 şiddetli
işkence	altında	söyleyen	Muhtar	Emrullah	Arslan’dı.	Arslan	Alevi	idi.	Köy	halkı
bu	 olaydan	 sonra	 onu	 tecrit	 etmişti;	 o	 günden	 günümüze	 dek	 tek	 kişi	 bile
konuşmuyordu.	Köy	Alevi	köyüydü.

Mahirler,	bu	gerçeklerden	habersiz	öldüler.”

30	 Mart	 1972	 Perşembe	 günü	 Kızıldere	 Köyü’nde	 öldürülen	 devrimciler
şunlardı:

1-	Mahir	Çayan

2-	Cihan	Alptekin

3-	Hava	Teğmen	Saffet	Alp

4-	Ömer	Ayna

5-	Sinan	Kazım	Özüdoğru

6-	Hüdai	Arıkan

7-	Ahmet	Atasoy

8-	Ertan	Saruhan

9-	Sabahattin	Kurt

10-	Nihat	Yılmaz

Mahir’in	 arkadaşları	 tarafından	 öldürülen	 Ünye	 Radar	 Üssü	 personeli
teknisyenler	şunlardı:

1-	İngiliz	Şef	Charles	Turner

2-	İngiliz	Teknisyen	Gordon	Bunner

3-	Kanadalı	Teknisyen	John	Low

Ertuğrul	Kürkçü	sağ	olarak	kurtulmuştur.	Kürkçü	evin	bodrumunun	bulunduğu;
alt	katındaki	samanlıkta,	samanların	içinde,	elinde	silahla	yakalanmıştır.	Kürkçü
kendisini	 bulan	 ere	 geçirdiği	 şok	 ve	 şiddetli	 el	 titremesinden	 dolayı	 tetiği
çekememiştir.

Kürkçü,	 DEVGENÇ	 Operasyonu’nun	 ertesi	 günü	 güvenlik	 güçlerince	 teslim
alınmıştır.

	

Tokat,	Niksar,	Kızıldere	Köyü	Katliamı’nda
(30	Mart	1972)	Kilit	Görevliler:

Cumhurbaşkanı	E.	Oramiral	Fahri	Korutürk

Başbakan	Nihat	Erim

Başbakan	Yardımcısı	Sadi	Koçaş

İçişleri	Bakanı	Ferit	Kubat

Genelkurmay	Başkanı	Orgeneral	Memduh	Tağmaç

1.	Ordu	ve	İstanbul	Kocaeli	Böl.	Sıkıyönetim	K.	Org.	Faik	Türün

1.	Ordu	ve	İstanbul	Kocaeli	Böl.	Sıkıyönetim	K.	Yrd.	Oramiral	Kemal	Kayacan

2.	Ordu	ve	Ankara	Sıkıyönetim	K.	Org.	Semih	Sancar

MİT	Başkanı	Korgeneral	Nurettin	Ersin

MİT	Ankara	Bölge	Başkanı	Tank	Albay	Süleyman	Selim	Yenilmez

MİT	Hiram	Abas

MİT	Mehmet	Eymür

Jandarma	Genel	Komutanlığı	Görevlisi	Tuğgeneral	Vehbi	Parlar

Ankara	Merkez	Komutanı	Tümgeneral	Tevfik	Türüng

Kızıldere	Harekât	Komutanı	Jandarma	Albay	Sezai	Durukan

Kızıldere	Harekât	Komutan	Yrd.	Jandarma	Albay	Kadri	Dönmez

Kızıldere	Köyü	Muhtarı	Emrullah	Arslan

	

Deniz	Gezmiş’in	Yakalanıp
Ankara’ya	Getirilişinde	Kilit	Görevliler

Deniz	 Gezmiş	 yakalandığında	 hükümet	 henüz	 açıklanmamıştı.	 Haldun
Menteşoğlu	İçişleri	Bakanı	idi,	Gezmiş;	Menteşoğlu’yla	muhatap	oldu.

Hükümet	açıklandıktan	sonra;

Başbakan	Yardımcısı	Sadi	Koçaş

Adalet	Bakanı	Üstün	Dinçmen

İçişleri	Bakanı	İsmail	Arar

	

Mahir	Çayan’ın	Kimliğinin	Tespiti	İçin
Kızıldere’ye	Gidiliyor

Mahir	Çayan’ın	katledildiği	Niksar’da,	kimlik	tespiti	için	annesi	Naciye	Çayan,
amcaları	 Enver	 Çayan,	 Kamil	 Çayan,	 yeğeni	 G.	 Çayan,	 ve	 ihbarcı	 Kızıldere
Köyü	Muhtarı	 Emrullah	Arslan,	 Tümgeneral	 Tevfik	 Türüng	 ekibince	Niksar’a
götürülüyor.	Burada	gördükleri	manzara	şöyledir:

30	 Mart	 1972	 günü	 “bazuka”	 kullanılarak	 katledilen	 Mahir’in;	 kolu-bacağı
kopmuş,	 gözleri	 göçmüş,	 vücudu	 paramparça	 olmuş,	 üstü	 başı	 kanlar	 içinde
kalmıştır.	 Giysileri	 paramparça,	 kanlar	 içinde	 olduğu	 için	 annesinin	 istedikleri
verilmemiştir.	Ancak	Mahir’in,	Gülten’e	taktığı	altın	evlilik	yüzüğü	ile	kol	saati
annesine	verilmiştir.

Naciye	Çayan,	kendilerini	Niksar’a	götürecek	Türüng	ve	ekibine;	yıkık,	bitkin,
çökmüş	 görünmemek,	 başı	 dik	 görünmek	 için	 bilhassa	 süslenip	 püslenerek
gitmiştir.

Mahir;	 Maltepe	 Cezaevi’nde	 yatarken	 ve	 TCK	 146.	 maddesinden	 idamdan
yargılanırken,	 Naciye	 Çayan	 oğlunun	 idamından	 önce	 teslim	 olmaması	 için
gizlice	uyku	ilacı	vererek	intihar	etmesini	düşünmüştür.	Ne	var	ki	bir	anne	olarak
bunu	göze	alamamıştır.

	

Mahir	Çayan’ın	Arkadaşları

Yılmaz	 Güney	 ve	 Mahir	 Çayan	 çok	 yakın	 arkadaştılar,	 yoldaştılar.	 Fırsat
buldukça	görüşüyorlardı.	Annesi	de	Güney’le	tanışıyor	ve	görüşüyordu.	İhtiyacı
olduğunda	Güney’den	 “harçlık”	 isteyebiliyordu.	Onun	yaşadığı	maddi,	manevi
sıkıntıları	ve	stresi	bildiği	için	Güney	de	ona	“harçlık”	veriyordu.	Bu	konu	ikisi
arasında	ölünceye	kadar	bir	sır	olarak	kaldı.

Zülfü	Livaneli	de	Mahir’in	arkadaşı	ve	yoldaşıydı.

Hasan	Celal	Güzel	ve	Mehmet	Ağar	da	Mahir’in	SBF’den	arkadaşlarıydı.

Prof.	Erdal	 İnönü	de	ODTÜ	rektörü	 iken	Mahir’i	 tanımakta	ve	görüşmekteydi.
İnönü	 bir	 defasında	 Mahir’e	 “Gel	 bana	 yardımcılık	 yap.”	 demiştir,	 O	 da
“Arkadaşlarımı	toplayıp	geleyim.”	demiştir.	Bunun	üzerine	İnönü	de	“O	zaman
olmaz,	sen	burayı	cephaneliğe	çevirir,	başımı	derde	sokarsın.”	demiştir.

	

Mahir	Çayan,	Gülten	Savaşçı	ile	Evleniyor

Mahir	 Çayan	 ile	 Gülten	 Savaşçı,	 evlenmeye	 karar	 verdiklerinde	 Ankara’da
Subay	 Orduevi’nin	 karşısındaki	 bir	 apartman	 dairesinde	 kiracıydılar.	 Mahir
Çayan	 (Çayanoğlu);	 kendi	 ad	 ve	 soyadıyla,	Gülten	Çayan	 ise;	Gülten	 Savaşçı
olarak	 Ankara	 Gençlik	 Parkı	 Nikah	 Dairesi	 Salonunda	 2	 Ağustos	 1970	 günü
resmi	nikahla	evlendiler.	Gülten	Savaşçı	Çayan	birkaç	gün	sonra	Fransa’ya	gitti.
Nikah	şahitliğini	Gülten	Savaşçı’nın	ağabeyi	Hava	Yüzbaşı	Orhan	Savaşçı	yaptı.

Gülten	 Çayan’ın	 bir	 süre	 sonra	 Kızıltugaylar	 Örgütü	 Lideri’nin	 eşi	 olarak
Sicilya’da,	 daha	 sonra	 İsveç	 ve	 Norveç’te	 yaşadığı	 yoldaşları	 arasında
konuşuldu.

Gülten	 Çayan,	 peruklu	 olarak	 bir	 defa	 Türkiye’ye	 gelerek	 birkaç	 yoldaşı	 ile
görüştü.	Mahir’in	 yeğeni	 ile	 görüşmek	 için	 telefon	 irtibaratı	 sağlamaya	 çalıştı,
fakat	irtibat	sağlanamadı	ve	görüşemedi.

	

Mahir	Çayan	ve	Ailesi

Mahir	 Çayan,	 Amasya’da	 Hacıköy’ün	 yerlisi	 zengin	 bir	 ailenin	 ilk	 torunudur.
Ailenin	Çayanoğlu	adlı	bir	camisi	vardır.	Camiyi	dedeler	yaptırmışlardır.

Mahir	Çayan;	 14	Ağustos	 1945,	 Samsun	 doğumludur.	Mahir;	Üsküdar	 15’inci
ilkokulunu	 bitirmiştir.	 Ortaokul	 ve	 liseyi	 Haydarpaşa	 Lisesi’nde	 okumuştur.
1963	 yılında	 Haydarpaşa	 Lisesi’ni	 bitirmiştir.	 1963	 yılında	 bir	 süre	 Beşiktaş
genç	 takımında	 futbol	 oynamıştır.	 Lise	 yıllarından	 itibaren	 futbol	 oynaması
nedeniyle	 menisküs	 teşhisi	 konulduğunda,	 iki	 dizinden	 de	 Numune
Hastanesi’nde	 ameliyat	 olmuştur.	 Futbol	 oynaması	 tıbben	 yasaklanmıştır.
Ameliyat	 sonrası	 iki	 ay	 süreyle	 evde	 iki	 koltuk	 değneği	 ile	 gezmiştir.	 Mahir
Çayan;	Numune	Hastanesi’nin,	ameliyatı	 için	ödediği	parayı	 iade	edecek	kadar
dürüsttü.	 Çayan;	 1963	 yılında	 girdiği	 İstanbul	 Tıp	 Fakültesi’nde	 eğitiminden
hoşlanmadı,	çünkü	iskelet,	kuru	kafa,	kemik	ve	kan	görmek	istemiyor,	görünce
fenalık	 geçiriyordu.	 Özellikle	 kan	 görmeye	 ve	 iğne	 olmaya	 dayanamıyor,	 çok
korkuyordu.	 O	 nedenle	 bir	 yıl	 devam	 ettikten	 sonra	 Tıp	 Fakültesi’ni	 bıraktı.
1964	 yılında	 kayıt	 yaptırdığı	Ankara	Üniversitesi	 Siyasal	Bilgiler	 Fakültesi’ne
girdi	ve	mezun	oldu.	Ancak	diplomasını	almadı,	SBF’de	bıraktı.

-	Aziz	 Çayan;	 kardeşlerin	 en	 büyüğüdür.	Amasyalı’dır.	 Annesi	Naciye	Çayan,
Samsun	 Çarşambalı’dır.	 Mekke’de	 terzilik	 yapmıştır.	 Orada	 vefat	 etmiştir.
Adnan	 Kahveci’nin	 girişimiyle	 naaşı	 Türkiye’ye	 getirilmiştir.	 Mezarı
Karacaahmet’te	8.	Adadadır.

-	Kamil	Çayan;	Topkapı	Müzesi’nden	emekli	memurdur.	Eşi,	Reşide	Çayan’dır.
Biri	evli,	biri	bekar	iki	kızı	vardır.

-	 Enver	 Çayan;	 İstanbul	 Hadımköy’de	 görevli	 bir	 kara	 astsubay	 başçavuş	 idi.
İstanbul	 Radyosu’ndan	 emekli	 olmuştur.	 Hiç	 evlenmemiştir,	 bekardır.	 Halen
Beyoğlu’nda	yaşamaktadır.

-	 Kardeşi	 Ergün	 Çayan’dır.	 Lise	 mezunudur,	 muhasebecidir.	 Genç	 yaşta
evlenmiştir.	Alkole	düşkündür.	Mahir;	Ergün’e	çok	düşkündü,	onun	için	elinden
gelen	her	şeyi	yapmıştır.	‘Okusun,	adam	olsun	diye	çok	uğraşmıştır.’	Ama	bütün
çabalarına	 karşı	 O’nun	 istediği	 gibi	 bir	 aydın	 olamamıştır.	 2006	 yılında	 vefat
etmiştir.	İlkem	adında	bir	oğlu	vardır.	Ailenin	Çayan	soyadını	taşıdığı	tek	çocuğu
olmuştur.

	

Çayan	Ailesi’nin	Yaşadığı	Evler

1-	Üsküdar,	 Doğancılar	 yokuşundaki	 Sunar	 Sineması’nın	 arka	 sokağındaki	 bir
evde	kiracı	olarak	oturdular.

2-	 Üsküdar,	 Paşa	 Kapısı	 Cezaevi’ni	 sol	 taraftan	 takiben	 İhsaniye’ye	 giden
sokaktaki	ikinci	evde	kiracı	olarak	oturdular.

3-	Barış	Manço’nun	Moda’daki	eski	köşkünün	arka	sokağındaki	bir	evde	kiracı
olarak	oturdular.

4-	Üsküdar,	Doğancılar	Parkı’nın	arkasındaki	sokakta	kiracı	olarak	oturdular.

	

Mahir	Çayan’ın	Annesinin	ve	Kardeşinin	Mezarı

Mahir	 Çayan’ın	 annesi	 Naciye	 Çayan	 ve	 kardeşi	 Ergün	 Çayan’ın	 mezarı
Üsküdar	Karacaahmet	Mezarlığı’nda,	8.	Ada’dadır.

Tek	mezarın	başındaki,	küçük	beyaz	mermer	taşında	şunlar	yazılıdır:

Naciye	Çayan	……	D.	1920	-	1985

Ergün	Çayan	…….	D.	1946	-	2006

Ruhuna	Fatiha

Not:	Mahir’in	babası	Aziz	Çayan’ın	mezarı,	8.	Ada’da	başka	bir	mezardadır.

BÖLÜM	2
9	MART	HAREKETİ	VE	ASKERİ	GRUPLAR

	

	

Bir	 gün	 Ankara,	 Küçükesat’taki	 dairemin	 telefonu	 çaldı;	 görüşmek	 için
aranıyordum.	 Arayan	 Seferberlik	 Tetkik	 Kurulu’ndan	 Tank	 Binbaşı	 Yılmaz
Akkılıç’tı.	1969	yılı	başıydı,	“Buluşalım.”	dedi.	Zafer	Pasajı’nın	alt	katında	bir
mahalde	buluştuk.	Bana	“Senin	adını	yakın	çevremden	sıkça	duyuyorum,	tekrar
arayacağım.”	dedi.	Kısa	bir	süre	sonra	Akdeniz	Caddesi’ndeki	dairesinde	Doğan
Avcıoğlu	 ve	 Osman	 Köksal’la	 buluşturdu.	 Faaliyetlerinden	 söz	 ettiler,	 uzak
durduğumu	 anladılar.	 Avcıoğlu	 ayrıldı.	 Akkılıç	 ve	 Köksal’la,	 yanılmıyorsam
Köksal’ın	Bahçelievler	5.	duraktaki	evine	gittik.

Büyük	gizlilik	ve	sessizlik	 içinde	daha	önce	Yön’de	yayınlanan	planlardan	söz
ettiler.	Yarım	saat	kadar	sonra	ayrıldım.	4-5	gün	kadar	sonra	Avcıoğlu	ve	Köksal,
Kocatepe	 Camisi	 civarındaki	 bir	 arkadaşımın	 dairesine	 geldiler.	 Kısa	 bir
görüşmeden	 sonra	 “Bizim	 gruba	 neden	 katılmıyorsun?”	 diye	 sordular.	 Bu	 tür
faaliyetlere	 karışmak	 istemediğimi,	 haberdar	 olduğumu	 ve	 yakından	 takip
ettiğimi	 anlattım.	 Ana	 sebep	 olarak	 ta;	 TİP’in	 programından	 yana	 olduğumu,
1963’te	 Gölcük’teki	 görev	 yıllarımdan	 itibaren	 ABD	 emperyalizmine	 karşı
mücadele	ettiğimden	söz	ettim.

Bununla	 beraber,	 Avcıoğlu’ndan	 amaç	 ve	 programları	 hakkında	 ana	 çizgileri
itibariyle	 bilgi	 vermesini	 rica	 ettim,	 bilgilendirdi.	Köksal	 da	 bilgi	 verdi,	 ancak
tabi	 senatörlüğü	 ve	 öncesindeki	 Madanoğlu	 ile	 birlikteki	 faaliyetlerini
bildiğimden	dikkatle	dinlemedim.

Avcıoğlu’nun	 komprime	 anlatımını	 dinledikten	 sonra	 “Devrim	 ve	 Yön’de
okuduklarımı	 tekrarlıyorsunuz.	 Sivil-asker-aydın	 ittifakından	 söz	 ediyorsunuz.
Bir	 sosyalist	olarak	 ‘bizim	 lügatimizde	böyle	 ittifak	yoktur.”	dedim.	 İlişkiyi	de
kesmedim.

Buluşmamızdan	 birkaç	 gün	 sonra	 bu	 defa	 Doğan	 Avcıoğlu,	 Cemal	 Reşit
Eyüpoğlu	 ve	 İlhami	 Soysal’la;	 Soysal’ın	 Çankaya’da	 Basın	 Sitesi’ndeki
dairesinde	buluştuk,	faaliyetleri	hakkında	şunları	açıkladılar:	“7-8	kişilik	(Cemal
Madanoğlu,	 Tank	 Binbaşı,	 Yılmaz	 Akkılıç,	 Doğan	 Avcıoğlu,	 İlhami	 Soysal,
Cemal	 Reşit	 Eyüpoğlu,	 İlhan	 Selçuk,	 Şevket	 Süreyya	 Aydemir	 ve	 büyük	 bir
olasılıkla	Altan	Öymen’den	oluşan)	bir	Devrim	Konseyi,	ve	daha	sonra	Devrim
Partisi	Genel	Sekreterliği	kurulacak,	böylece	“devrimci-devletçi”	bir	sivil-asker-
aydın	 ittifakı	 iktidarı	 oluşturulacak.”	 İtiraz	 ederek	 ‘Başbakan	Demirel’in	 1969

seçimlerine	yoğun	bir	 şekilde	hazırlandığını,	1965	seçimlerindeki	gibi	arkasına
Amerika’nın	desteğini	alarak,	ezici	bir	çoğunlukla	ve	 tek	başına	 iktidarı	 almak
amacıyla	 her	 çareye	 başvurduğunu,	 bunun	 önlenmesinin	 kaçınılmaz	 olduğunu,
ve	 bu	 şekilde	 Türkiye’nin	 teslim	 alınacağını’	 söyledim.	 Çözümün	 “kendi
grupları”nın	başarılı	olmasından	geçtiğini	savundular.

3-4	gün	düşündükten	sonra	temel	itirazlarımı	saklı	tutmak	koşuluyla	mücadeleye
devam	edeceğimi	ve	“sıfır	askerli”	çözüme	katıldığımı	ifade	ettim.

İlhan	Selçuk’la	ilgili	 tek	söz	etmemeleri	dikkatimi	fazlasıyla	çekmekle	beraber,
bu	konu	hakkındaki	düşüncelerini	almayı	ilerideki	günlere	bıraktım.

Avcıoğlu,	Eyüpoğlu,	Soysal,	ve	Urfa’ya	sürülünceye	kadar	Akkılıç’la	her	fırsatta
temasta	oldum.

Ancak,	Devrim’in	bürosuna	hiç	uğramadım.	Sadece	Avcıoğlu	 ile	 onun	meşhur
“Kırmızı	 Anadol”unda	 haftada	 3-4	 kez,	 çok	 hareketli	 günlerde	 ise	 her	 gün
buluştuk,	görüştük.

	

E.	Piyade	Korgeneral	-	Tabii	Senatör
Cemal	Madanoğlu	Grubu

Grubun	üyeleri	şunlardır:

Doğan	Avcıoğlu;	Ankara	Kolu	Sorumlusu

İlhami	Soysal;	Ankara	Kolu	Sorumlusu	Yardımcısı

Cemal	Reşit	Eyüpoğlu

Şevket	Süreyya	Aydemir

E.	Piyade	Albay,	Tabii	Senatör	Osman	Köksal

Tank	Binbaşı	Yılmaz	Akkılıç

İlk	dönemde	Avcıoğlu,	Soysal,	Eyüpoğlu,	Aydemir	ve	İlhan	Selçuk’tan	oluşan	5
sivil	 üyeli	 bir	 “Devrim	 Konseyi”	 oluşturulması	 öngörülüyordu.	 Daha	 sonra
Madanoğlu	ve	Köksal	da	kabul	edilerek	üye	sayısı	7’ye	çıktı,	sonra	da	Akkılıç
(aktif	görevdeydi)	üye	yapıldı;	 böylece	8	üyeli	 “Devrim	Konseyi”	oluşturuldu.

Altan	Öymen’in	de	ileride	Devrim	Konseyi	üyesi	yapılması	planlandı.

	

“Madanoğlu-Avcıoğlu	 9	 Mart	 1971	 Hareketi”nin	 ideolojisi	 ve	 amaçları	 ana
çizgileri	itibariyle	şöyle	ifade	edilebilir:

Madanoğlu-Avcıoğlu	 Hareketi;	 kuva-i	 millici	 ve	 ilerici	 bir	 hareketti.
Antiemperyalistti.	Cunta	hareketi	olarak	nitelendirilemezdi.	 İlk	aşamada	 iktidar
alaşağı	 edilecek	 ve	 ardından	 Devrim	 Partisi	 kurulacaktı.	 Hazırlıklar
tamamlanmıştı.	 5	 sivil	 üyeli	 Avcıoğlu	 Hareketi’nin	 asker	 üyelere	 önderlik
etmesini	amaçlayarak	bu	harekete	katıldım.

Avcıoğlu	 Hareketi;	 devlet	 erkinin	 tümünü	 bünyesinde	 toplayan	 tamamı
sivillerden	oluşan	‘Devrim	Konseyi’,	‘Devrim	Partisi’,	‘Devrim	Güvenlik	Genel
Sekreterliği’	ve	‘Devrim	Anayasası’	ile	hayata	geçirilecekti.

Zaman	 içinde	 hareketin	 liderliği	 ve	 Ankara	 Sorumluluğu’nu	 üstlenmiş	 olan
Avcıoğlu	ile,	hareketin	İstanbul	Sorumluluğu’nu	üstlenmiş	olan	Selçuk	arasında,
esas	 itibariyle	 Selçuk’un;	 örgütlenme,	 örgüte	 üye	 kabullerinde	 koordinasyon,
toplantı	 ve	 görüşmelerde	 güvenlik	 önlemleri	 ve	 sızmaları	 önleme	 konularında
İstanbul	 Kolu’nun	 bağımsız	 hareket	 etmesi	 nedenleriyle	 bir	 liderlik	 sorunu
yaşanmaya	başlanmıştır.	Selçuk’un	sorumluluğunda	yürütülen	çalışmalara	daha
işin	başında	MİT	Ajanı	Mahir	Kaynak’ın	sızması	ve	bunun	deşifre	edilememesi
hareketin	 tümünü	büyük	 tehlikeye	 sokmuştur.	Bu	olgu;	 liderlik	 sorununu	 ciddi
boyutlara	taşımıştır.

Madanoğlu;	İstanbul’da	yürütülen	çalışmaların	gizlilik	içinde	yürütülemeyeceği
kanaatine	varmış,	bunun	 tek	çözümünü	‘hiçbir	sivilin	yer	almadığı	“yüzde	100
asker”	den	oluşan	bir	 örgüt	 inşası’nda	görmüştür.	Bununla	beraber	 çalışmalara
devam	 ediliyordu.	Ancak	Avcıoğlu	 ile	 Selçuk	 arasındaki	 liderlik	 sorunu	 alttan
alta	 devam	 ediyordu,	 fakat	 bu	 konu	 örgüt	 tepe	 düzeyindeki	 5-6	 kişice
biliniyordu.

Raif	Ertem,	Cengiz	Ballıkaya,	Doğan	Erdoğan,	Hüseyin	Onur,	Ferruh	Özdil,	Ali
Sirmen,	 Av.	 Orhan	 Pekey,	 Abidin	 Sezen	 ve	 Ahmet	 Güryüz	 Ketenci,	 İlhan
Selçuk’un	ekibinde	idi.

Siyasal	 Bilgiler’den	 Memduh	 Aytür,	 Özer	 Derbil,	 Ayhan	 Çilingiroğlu,	 Nejat
Erder	 de	 öyle.	 Prof.	 Bahri	 Savcı	 ve	 Fakir	 Baykurt	 harekete	 destek	 veriyordu.
Avrupa’dan	 dönen	 Altan	 Öymen,	 Devrim	 Konseyi	 hareketi	 çalışanları	 içinde
görev	 aldı.	 Deniz	 Lisesi’nden	 sınıf	 arkadaşım	 İnşaat	 Yüksek	 Mühendis	 Dz.

Binbaşı	 Sabahattin	 Sağıroğlu	 ve	 müşterek	 arkadaşımız,	 Makine-Uçak	 Yüksek
Mühendis	Hv.	Binbaşı	İbrahim	Keskin,	Numan	Esin	ile	uzun	uzun	görüşmelerde
bulunmuşlar,	 sonra	 da	 Esin’in	 içinde	 yer	 aldığı	 Orhan	 Kabibay	 Grubu’na
girmişler.	Bana	gelip,	iki	de	bir	“Seninle	bir	şey	konuşmak	istiyoruz.”	diyorlardı.
Ben	 de	 geçiştiriyordum.	 Ne	 var	 ki	 bir	 gün	 “Numan	 Esin	 seninle	 görüşmek
istiyor.”	 dediler.	 Esin’i	 tanıyor	 ve	 sayıyordum.	 Görüştüm,	 ama	 örgüte	 katılma
talebine	 uzun	 süre	 hayır	 dedim.	 Fakat	 arkadaşlarım	 da	 ısrarlıydılar.	 Bir	 süre
sonra	onlara	katıldım.

O	 sıralar	 Tümgeneral	 Celil	 Gürkan	 Grubu’nca	 yürütülen	 hareket	 gittikçe	 güç
kazanıyordu.	Sabahattin	Sağıroğlu;	Numan	Esin	aracılığı	ile	Kabibay	Grubu’na,
İbrahim	Keskin	 ise;	Kabibay’ın	 güç	 birliği	 yaptığı,	 tamamı	 askerlerden	 oluşan
Havacılar	Grubu’na,	ben	de	Doğan	Avcıoğlu	liderliğinde,	Madanoğlu	Grubu’na
girmiştik.	Havacılar	Grubu	ise	27	Mayıs	1960’tan	beri	hareketin	içinde	yer	alan
son	derece	güven	duydukları	Lojistik	Başkanı	Tuğamiral	Vedi’i	Bilget	ile	sürekli
temas	halinde	idiler.	Bilget	onları	‘faşist’	olarak	kabul	ettiği	için	onlarla	bir	türlü
anlaşamıyor;	 üstelik	 te	 sert	 tepki	 koyuyordu.	Bunların	 hepsinden	 haberdardım.
Çünkü	 Lojistik	 Başkanlığı’nda	 O’na	 bağlı	 olarak	 çalışıyordum.	 Donanma
Komutanlığı	 yıllarından	 beri	 O’nu	 tanıyor	 ve	 görüşlerini	 biliyordum.	 Bilget
Amiral’le	görüşmeye;	sadece	Havacılar	Grubu’ndan	değil,	O’nu	27	Mayıs	1960
döneminden	 çok	 iyi	 tanıyan,	 fakat	 bir	 türlü	 anlaşamadığı	 Celil	 Gürkan
Grubu’ndan	olan	kara	subayları	da	geliyordu.	O	dönemde	kitabın	1.	bölümünde
anlattığım	gibi	Oramiral	Celal	Eyiceoğlu	 da	 bu	 faaliyetlerden	 haberdardı.	Bizi
gözaltında	bulunduruyordu.

Madanoğlu-Avcıoğlu	Grubu	Hareketi,	MİT	Ajanı	Mahir	Kaynak’ın	 sızmasıyla
ABD’nin	(CIA’nin)	tam	denetimine	girmişti.

Bir	 ‘sosyalist	 amiral’	 olan	 Vedi’i	 Bilget’in;	 Madanoğlu-Avcıoğlu	 Hareketi’nin
başına	 geçmesi	 ve	 diğer	 askeri	 grupları	 birleştirmesi	 gerekiyordu.	 O	 nedenle
Avcıoğlu	ile	acilen	görüşmesinin	faydalı	olacağını	daima	yineledim.	Bilget	kabul
ettiğini	bildirince	görüşmeyi	ayarladım.

Görüşme,	 Altan	 Öymen’in	 Çankaya’daki	 evinde	 olacaktı.	 Doğan	 Avcıoğlu	 ve
İlhami	Soysal	da	evde	bulunacaktı.

O	 akşam	 Amiral	 Bilget,	 damadının	 pardösüsünü	 giydi,	 başına	 da	 bir	 kasket
geçirdi.	 Gecenin	 karanlığında	 Öymen’in	 evinin	 kapısını	 çaldık.	 Baktım
gözetleniyoruz,	 ama	 bizi	 tanımaları	 imkansız.	 İçeri	 girdik.	 Avcıoğlu	 2-3	 saat
kadar	 Bilget	 Amiral’a	 çalışmaları	 hakkında	 bilgi	 verdi.	 Ardından	 sözü	 İlhami
Soysal	 aldı.	 Altan	 Öymen	 dinlemekle	 kaldı,	 konuya	 girmedi.	 Çünkü	 harekata

yeni	 dahil	 olmuştu.	 Ertesi	 gün	 Bilget	 bana	 “Ben	 bu	 açıklamalardan	 tatmin
olmadım.”	 dedi.	Ben	 de,	 “Biz	 bütün	 gruplarla	 temastayız.	 En	 iyisi	 siz	 bizimle
olun.	 Çünkü	 diğer	 gruplar	 bir	 şey	 yapacaklar.	 Faşist	 generaller	 cuntasını
getirecekler.”	diye	üsteledim.

Bunun	 üzerine,	 “Yıllarca	 bu	 konuları	 seninle	 konuştuk.	 İkimiz	 de	 bu	 konuları
aşmışız.	Ama	bunları	bir	tarafa	bırakıyorum,	giriyorum.”	dedi.

Bilget;	Sabahattin	Sağıroğlu	ve	İbrahim	Keskin’i	tanımıyordu,	onları	tanıştırdım.
Biz	 böylece	 liderliğini	 Madanoğlu’nun	 yaptığı	 gruba	 girmiş	 olduk.	 Bir	 gün
Bilget	Amiral’e,	“Biz,	 sizin	Celil	Gürkan	grubuna	girmenizi	 istiyoruz.”	dedim.
Bilget	 Amiral’i;	 Celil	 Gürkan	 Grubu’nun	 ilk	 toplantısına,	 tek	 kişiden	 oluşan
‘askeri	grubun	lideri’	olarak	katılması	için	ikna	ettim.

Madanoğlu-Avcıoğlu	Hareketi’nin	 önemli	 bir	 üyesi	 olan	Yılmaz	Akkılıç,	 aynı
zamanda	 Celil	 Gürkan’la	 her	 kritik	 konu	 ve	 karar	 aşamasında	 birlikte	 olan
değerli	bir	subaydı.

Celil	 Gürkan,	 Akkılıç’ı	 Bilget	 Amiral’le	 tanıştırmıştı.	 Bilget	 Amiral,	 Celil
Gürkan	 Grubu’nda	 kısa	 zamanda	 bilgi	 ve	 birikimi	 itibariyle	 itibar	 görmeye
başlayınca,	biz	de	planımızın	diğer	aşamasına	geçtik.

Bilget’ten,	 içimizden	 seçeceğimiz	 bir	 subayın	 Gürkan	 Grubu’na	 girmesi	 için
destek	vermesini	istedik.	Sabahattin	Sağıroğlu,	İbrahim	Keskin	ve	ben	bir	araya
geldik.	Toplantıya	benim	katılmam	istendi;	toplantıya	gittim.

Bilget	 Amiral	 beni	 tanıttı	 ve	 Gürkan	 Grubu’na	 girmemin	 yolunu	 açacak	 bir
konuşma	yaptı.

Toplantıda	 Celil	 Gürkan,	 yanında	 Amiral	 Vedi’i	 Bilget,	 tümgeneral	 Şükrü
Köseoğlu,	 ve	Deniz,	Hava	 ve	Kara	Kuvvetlerine	mensup	 subaylar	 vardı.	 Ben,
söze	 “Çok	 sayıda	 genç	 subaylara	 sahibiz	 ve	 son	 derece	 güçlüyüz.”	 diyerek
başladım.	Gerçekten	de	öyle	idi.	Tabii	ki	onların	hiçbirinin	adından	söz	etmedim.

Etimesgut’ta	Hv.	Yüzbaşı	Orhan	 Savaşçı	 gerçekten	 çok	 etkindi.	 Ekibi	 ile	 bize
destek	 veriyordu.	 Diğer	 Kuvvetler’de	 de	 güçlü	 subaylara	 sahiptik.	 Deniz
Kuvvetleri’nde	ise	çok	sayıda	genç	subay	bizimle	beraberdi.

General	Gürkan	“Bazı	isimler	verebilir	misin?”	diye	sordu.	“Burada	50’ye	yakın
albay	 ve	 yukarısı	 rütbede	 subay	 var,	 çoğunu	 da	 tanımıyorum,	 o	 nedenle	 isim
veremem.”	dedim.	“Çok	güçlü	sivil	ilerici	kadrolarla	da	beraberiz.”	dedim.

Örnek	 olarak;	 İlhami	 Soysal’ın	 adını	 vererek	 gösterecekleri	 tepkiyi	 ölçmek

istedim.	Uzunca	bir	konuşma	yaptım.	Konuşmamın	sonuna	doğru	Gürkan	bana
“Bak	Bilbilik,	benim	soyadım,	kanı	gür,	bol	kanlı	anlamına	gelen	“Gürkan”	ama
ben	kansızlıktan	müstaribim	biliyor	musun?”	dedi.

Amiral	 Bilget	 araya	 girerek	 bana	 destek	 veren	 kısa	 ve	 öz	 bir	 konuşma	 yaptı.
Gürkan,	 konuşmayı	 bize	 güven	 duyduğunu	 ve	 grupta	 faydalı	 çalışmalar
yapacağımıza	 inandığını	 belirterek	 sonlandırdı.	Çoğu	birbirini	 tanımayan	 asker
ve	 sivil,	 önemli	 kişilerle	 toplanılmıştı.	 MİT	 ve	 CIA’nin	 bu	 toplantıyı
izleyeceğine	şüphe	yoktu.	Bunu	dikkate	alarak;	kimseyi	 tedirgin	etmeyecek	bir
konuşma	yapmaya	çalışmıştım.	Toplantıdan	ayrıldım.

	

Madanoğlu	Hareketi	Yemini

“Türkiye’nin	 ulusal	 kurtuluşu	 için	 sömürgen	 düzeni	 yıkmak,	 gerici,	 tutucu	 ve
gayri	 milli	 güçleri	 yok	 etmek,	 Türk	 toplumunu	 çağdaş	 uygarlık	 düzeyine
ulaştırmak	ve	Gazi	Mustafa	Kemal	Atatürk’ün	‘ulusal	tam	bağımsızlık’	ülküsünü
gerçekleştirmek	uğruna	devrim	örgütüne	giriyorum.	Üstüme	düşen	ödevi	sınır	ve
engel	 tanımadan	 yapacağım,	 paylaştığım	 sırları	 sonuna	 dek	 saklayacağıma,
Başkan’a	 ve	 Örgüte	 bağlı	 kalacağıma	 namusum,	 bayrağım	 ve	 silahım	 üzerine
yemin	ederim.”

“Yemine	uyulmazsa	ne	olur?	Ölüm	olmaz.”

	

Devrimci	Ordu	Gücü	(DOG)	Bildirileri:

Devrim	Dergisi’nde	7	Nisan	1970	ve	16	Haziran	1970	tarihlerinde	olmak	üzere
2,	ve	Devrim	Gazetesi’nde	de	3	Kasım	1970	tarihinde	1	olmak	üzere;	toplam	3
Devrimci	Ordu	Gücü	 (DOG)	 bildirisi	 yayınlanmıştır.	 Bildiriler	 ağırlıklı	 olarak
Ankara	ve	İstanbul’da	posta	kutularına	atılarak	elden	dağıtılmıştır.

7	Nisan	1970,	Devrim	Dergisi

Devrimci	Ordu	Gücü	Bildirisi	-	1

Büyük	 paşaların	 Anayasa’yı	 hiçe	 sayarak;	 devrimci	 gençlik	 konusunda	 AP
İktidarı’nın	 görüşlerini	 kamuoyuna	 ilettikten	 hemen	 sonra	 tabandan	 zinde
güçlerin	 sesi	 geldi.	 Demirel-Topaloğlu,	 AP	 İktidarı’nı	 aradan	 çekerek;	 zinde
güçleri	 karşı	 karşıya	 bırakmak,	 onları	 bölmek	 ve	 parçalamak.	 Fakat	 tabandan
gelen	 ses;	 devrimci	 kenetlenmenin	 bu	 oyunları	 boşa	 çıkaracağını	 gösterdi.
Kenetlenmiş	devrimcilerin	bildirisinin	tam	metni	aynen	şöyledir:

	

19	Mayıs	1919

Vaziyet	ve	Manzarai-Umumiye;

İktidar	 ve	 danışmanları,	 üniversitelerimizin	 gerçek	Atatürkçü	 gençliğini	 sosyal
ve	ekonomik	bunalımın	yaratıcıları	gibi	göstererek	halkla	karşı	karşıya	getirme
taktiğini	başarıyla	sürdürmekte;

Yurt	 bütünlüğü,	 ulusal	 bağımsızlık,	 sosyal	 adalet	 ve	 Atatürkçülük	 ilkelerini
savunmaktan	başka	 suçları	 olmayan	genç	devrimciler	 coplanmakta,	 taşlı-sopalı
saldırılara	uğratılmakta,	kurşunlanmakta.

İrtica,	 politik	 kazancın	 en	 güçlü	 dayanağı	 olarak	 kabul	 edilmekte,	 yurdun	 her
köşesinde	 devlet	 eli	 ve	 parasıyla	 hortlatılmakta,	 dışa	 bağımlılık,	 ulusal
ekonomimizi	 bir	 kanser	 gibi	 kemirmekte,	 sömürü	 düzeninin	 iç	 ve	 dış
temsilcileri,	 suçluluklarının	 korku	 ve	 telaşı	 içerisinde;	 devrim	 bilinçlenmesini
sonlandıracak	 ve	 soygunların	 sürdürmelerine	 olanak	 verecek	 bir	 devlet
yönetiminin	 formüllerini	 araştırmakta,	 en	 üst	 kademelerdeki	 resmi	 görevliler;
bunalımların	 gerçek	 nedenlerinden	 habersiz,	 emperyalizmin	 destek	 ve
himayesinde	 yeni	 bir	 Yunanistan	 denemesinin	 özlemi	 içerisinde
sabırsızlanmaktadırlar.	 Parlamentoda	 en	 bayağı	 usullerle	 Mebus	 Pazarları
kurulmakta,	 köklü	 reformların	 yerine,	 din	 duygu	 istismarcılığı	 ile	 vakit
geçirilmekte,	 bir	 ihanet	 cuntasının	 siyasal	 haklarının	 geri	 verilmesi,	 asıl	 yurt
sorunlarının	 yanında	 öncelik	 kazanabilmekte,	 siyasal	 iktidarın,	 sorumlu	 başları
gaflet,	 dalalet	 ve	 hıyanet	 içerisinde	 bocalamakta,	 hatta	 kişisel	 çıkarların
emperyalizmin	emelleriyle	birleştirebilmekte,	Enosis,	yurt	coğrafyasının	bağrına
bir	hançer	gibi	saplamaya	hazırlanmakta.

İşte	bu	koşullar	karşısında,	Türk	Silahlı	Kuvvetleri’nin	sağlam	bilinçli	ve	örgütlü
kadroları	 Kemalist	 Devrimi	 sürdürmek	 için	 eyleme	 geçmeye	 hazır	 ve
kararlıdırlar.

Asker-sivil,	 bütün	 yurtseverleri,	 Atatürk	 geleneklerine	 uygun	 bir	 kenetlenme

içinde	bu	kutsal	savaşa	katılabilmek	üzere	eylem	beraberliğine	çağırıyoruz.

Devrimci	Ordu	Gücü

(Not:	Binbaşı	Yılmaz	Akkılıç	tarafından	kaleme	alınmıştır.)

	

16	Haziran	1970,	Devrim	Dergisi	(Sayı	35)

Devrimci	Ordu	Gücü	Bildirisi	-	2

Yarıda	 bıraktırılan	 ve	 yolundan	 saptırılan	 Kemalist	 eylemi	 amaçlarına
ulaştırabilmek	 için	 Devrim	 zorunludur.	 Bugünkü	 sömürgen	 düzen	 can
çekişmektedir.	 İktidar	 ve	 muhalefetin;	 politik	 oligarşinin	 çıkarlarını	 sürdürme
çabaları	 başarısız	 kalacaktır.	 Hiçbir	 tutucu	 tedbir,	 tehdit	 ve	 şiddet	 devrimci
gelişmeyi	 durduramaz,	 geciktiremez.	 Kenetlenmiş	 ulusçu	 güçler	 devrimi
gerçekleştirmek	 üzere	 eyleme	 geçmeye	 kararlıdırlar.	 Devrimin	 amacı;	 ülkenin
tam	 bağımsızlığını	 gerçekleştirmek,	 halkın	 mutluluğunu	 sağlamak,	 gerçek	 bir
halk	yönetimi	kurmak	ve	çağdaş	uygarlık	düzeyine	bir	 an	önce	ulaşmaktır.	Bu
amaçla	 Devrimci	 Ordu	 Gücü	 aşağıdaki	 tedbirlerin	 en	 kısa	 sürede
gerçekleştirilmesini	zorunlu	görür:

1-	Bir	toprak	devrimiyle,	bey,	ağa,	şeyh,	tefeci	biçimindeki	ortaçağdan	kalma	her
türlü	 ilişki	 yok	 edilecektir.	 Köylü	 toprağın	 sahibi	 olacak,	 büyük	 üretim
kooperatifleri	yoluyla	modernleşmesi	sağlanacaktır.

2-	Bütün	 aileleri	mesken	 sahibi	 yapabilmek	 amacıyla,	 arsa	 spekülasyonuna	 ve
apartman	 ağalığına,	 kıyıların	 yağmalanmasına	 kamulaştırmalar	 yoluyla
kesinlikle	son	verilecektir.

3-	 Yeraltı	 servetlerimiz	 yabancı	 egemenliğinden	 kurtarılacaktır.	 Büyük	 maden
yataklarımız	devlet	eliyle	değerlendirilecektir.

4-	 Büyük	 sanayi	 devlet	 eliyle	 kurulacak	 ve	 devletin	 elinde	 olacaktır.	 Devlet,
küçük	 özel	 sermayenin,	 kalkınma	 planı	 çerçevesinde	 gelişmesine	 her	 türlü
yardımı	yapacaktır.

5-	Bankalar	ve	sigorta	şirketleri	devletleştirilecektir.

6-	 İç	 ticarette	 devlet,	 üretici	 ve	 tüketici	 zararına	 işleyen	 arazi	 spekülasyonuna
son	verecektir.	Alım-satım	kooperatifleri	geliştirilecektir.

7-	Devletçi	bir	kalkınma	politikası	 izlenecektir.	Ağır	 sanayi	kurmaya	yönelmiş
ve	özel	kesim	içinde	uygulanması	zorunlu	bir	kalkınma	planı	uygulanacaktır.

8-	1961	Anayasası’nın	vatandaşa,	insan	haysiyetine	yaraşır	bir	yasama	düzeyi	ve
güvenlik	sağlamaya	yönelmiş	bütün	sosyal	amaçları	gerçekleştirilecektir.

9-	Bütün	irtica	yuvaları	kurutulacaktır.

10-	Devlet,	halkın	hizmetinde	olacaktır.	Devlet	yönetimi,	halkçı	bir	düşünceyle
ve	 kalkınma	 gereklerine	 uygun	 biçimde	 yeni	 baştan	 düzenlenecektir.	 Eşit	 işe
ücret	ilkesine	dayanan	bir	personel	devrimi	yapılacaktır.

11-	Ulusal	ordu	özlemi	gerçekleştirilecektir.	Ulusun	dış	ilişkileri,	ulusal	savunma
stratejisine	göre	yeniden	düzenlenecektir.

12-	 Dış	 politika,	 bütün	 devletlerle	 dostluk	 ve	 barış	 içinde,	 ülkenin	 tam
bağımsızlığını	sağlamaya	yönelecektir.

Bu	ana	ilkeler	çerçevesinde;

Asker-sivil,	 bütün	 yurtseverleri	 Atatürk	 geleneklerine	 uygun	 bir	 kenetlenme
içinde	eylem	beraberliğine	çağırıyoruz.

Devrimci	Ordu	Gücü

(Not:	İlhami	Soysal	tarafından	kaleme	alınmıştır.)

	

3	Kasım	1970,	Devrim	Gazetesi	(Sayı	55)

Devrimci	Ordu	Gücü	Bildirisi	-	3

Cumhuriyet	 Bayramı	 günü	 Ankara’da	 bir	 bildiri	 dağıtıldı.	 Devrimci	 Ordu
Gücü’nün	bu	3	numaralı	bildirisinin	tam	metnini	yayınlıyoruz.

Devrimci	Ordu	gücü

Bildiri	No.	3

29	Ekim	1970

1-	 Türkiye;	 Mustafa	 Kemal	 doğrultusunda	 olmanın	 suç	 sayıldığı,	 devrim	 ve
ahlâk	 düşmanlarının	 politik	 düzeydeki	 biçimsel	 egemenliklerini	 sürdürebilme
çabası	 içinde	 bocaladıkları,	 devlet	 ve	 silahlı	 kuvvetlerin	 bir	 kısım	 büyük
başlarının	 Kemalist	 Devrim	 Stratejisi’ni	 tarihin	 tozlu	 sayfalarının	 arasına
gömmeye	kalkıştıkları	bir	çelişkiler	ülkesi	olmaktan	kurtarılmış	olacaktır.

2-	Devrimci	yapıda,	devrimci	girişimlere	umut	bağladıklarından	şüphe	edilenler,
çağ	 ve	 bilim	 dışı	 en	 ilkel	 yöntemlerle	 yurdun	 dört	 bir	 yanında	 dağılıp
susturulmaya	çalışılmakta.

Sömürü	 düzeninin	 aşağılık	 uygulayıcılarına,	 ulusun	 tüm	 ekonomik	 ve	 sosyal
varlıklarının	peşkeş	çekebilme	olanakları	hazırlanmakta.

3-	Türk	Silahlı	Kuvvetleri’ni,	gerçek	devrimci	gençlik	ve	işçi	örgütleriyle	karşı
karşıya	getirme	oyunları	tezgahlanmakta.

4-	 Ülkemizdeki	 büyük	 sosyal	 dengesizlikler,	 devalüasyon	 sonrası	 koşullarının
büsbütün	körüklediği	bir	kapkaççılık	ortamı	içinde	giderek	artmakta.

5-	 Yabancı	 ülkelerde	 bile,	 açılan	 kredilerin	 kullanılmasıyla	 ilgili	 rezaletlerin
uyandırdığı	 telaş	 ve	 şaşkınlık;	 Türk	 Devleti’nin	 yöneticilerinden	 hesap	 sorma
eğilimlerini	uyandırmış	bulunmakta.

Demirel	 biraderlerinin,	 Sellefyan	 örneği	 bir	 gün	 ülkeyi	 terk	 edivermeleri	 ciddi
bir	ihtimal	olarak	ortaya	çıkmakta.

6-	 Sömürülen	 ve	 horlanan	 halk	 yığınları,	 içinde	 bırakıldıkları	 ekonomik	 ve
sosyal	 perişanlık	 yüzünden;	 kolera	 ve	 salgın	 hastalıkların	 başlıca	 kurban
durumuna	gelmekte.

7-	 Ülkemizi	 her	 geçen	 gün	 daha	 da	 gerileten	 bütün	 bu	 koşulların	 karşı
devrimcileri	 parçalamak	 ve	 birbirine	 düşman	 etmek	 amacıyla	 yurtdışında	 ve
içinde	sinsi	bir	savaş	sürdürmekte.

Bütün	 bu	 koşullar	 altında	 Türk	 Devrimciler	 arasında	 Cumhuriyetin	 48.
yıldönümü	mutlu	bir	bayram	günü	olarak	kutlamanın	anlamsızlığı	ortada.

Gaflet,	 dalalet	 ve	 hatta	 hıyanet	 içindeki	 iktidar	 başlarının	 umutlarının	 aksine,
Devrimci	 Ordu	 Gücü	 dimdik	 ayakta	 ve	 ulusal	 varlığımıza	 kasteden	 iç	 ve	 dış
düşmanlarımızın	 sömürü	 ve	 soygun	 düzeninin	 karşısındadır.	 Ülkemizi	 günden
güne	sömürgeleştiren	bütün	bu	koşulların	devam	etmesine	izin	vermeyecektir.

Türk	Silahlı	Kuvvetleri,	Türk	Gençliği,	Tüm	Devrimciler;

Ulus	yararına	başlayacak	olan	devrimci	savaşlar,	asker-sivil,	bütün	yurtseverleri,
Cumhuriyetimiz’in	48.	yıldönümünü	birlikte	kutlamak	için	eylem	beraberliğine
çağırıyoruz.

Devrimci	Ordu	Gücü

(Not:	İlhami	Soysal	tarafından	kaleme	alınmıştır.)

	

Top.	Tümgeneral	Celil	Gürkan	Grubu

1968-1969’da	kurulan	grubun	çekirdek	kadrosu	aşağıdaki	kişilerden	oluşmuştur:

Top.	 Tümgeneral	Celil	Gürkan	 -	Kara	Kuvvetleri	Komutanlığı	 Plan	 Prensipler
Başkanı

Top.	 Tümgeneral	 Şükrü	 Köseoğlu	 -	 Genelkurmay	 Başkanlığı	 Merkez	 Daire
Başkanı

Tuğgeneral	Mehmet	Tuğcu	-	Genelkurmay	Başkanlığı	Genel	Sekreteri

Top.	Tuğgeneral	Mehmet	Akar	-	Milli	Savunma	Bakanlığı	Teftiş	Daire	Başkanı

Top.	Pilot	Albay	Hidayet	Ilgar	-	Etimesgut	Havacılık	Okulu	Komutanı

	

Tuğamiral	Vedi’i	Bilget	Grubu

1968	yılı	sonlarında	kurulmuştur.	1969’da	Doğan	Avcıoğlu	Grubuna	katılmıştır.
Grubun	çekirdek	kadrosu	aşağıdaki	kişilerden	oluşmuştur:

Tuğamiral	Vedi’i	Bilget	-	Dz.	KK.	Lojistik	Başkanı

Deniz	Binbaşı	Erol	Bilbilik	-	Dz.	KK.	Lojistik	Başkanlığı

Yüksek	 İnşaat	 Mühendisi	 Dz.	 Binbaşı	 Sabahattin	 Sağıroğlu	 -	 Dz.	 KK.	 İnşaat
Emlak	Dairesi

Deniz	Gv.	Yarbay	Rasim	Örnek	-	Dz.	KK.	Personel	Eğitim	Dairesi

Deniz	Kurmay	Albay	Faruk	Yorulmaz	-	Donanma	Komutanlığı

Denizaltı	Kurmay	Albay	Vural	Vural	-	Deniz	Harp	Akademisi	Komutanlığı

Deniz	 Kurmay	 Binbaşı	 Güven	 Erkaya	 -	 Genelkurmay	 Başkanlığı	 Prensipler
Başkan	 Korgeneral	 Atıf	 Erçıkan’ın	 emrinde	 görevli	 idi.	 1970	 yılı	 sonlarında
Ankara’da	 Tunalı	 Hilmi	 Caddesinde	 bir	 yemekte	 tarafımdan	 yemin	 ettirilecek
gruba	üye	olması	sağlanmıştır.	Verdiğim	söz	gereği	görev	yeri	ve	dışında	kendisi
ile	 hiçbir	 temasta	 bulunulmamıştır.	 Üyeliği	 vefat	 edinceye	 kadar	 gizli
tutulmuştur.

Top.	 Kara	 Kurmay	 Albay	 Eşref	 Bitlis	 -	 Bitlis,	 Ankara’ya	 gelerek	 General
Gürkan’la	görüşmüş	ve	Gürkan	Grubuna	katılmıştır.	Gürkan	bu	konuda	beni	de
bilgilendirmiştir.

Piyade	Kurmay	Albay	Bülent	Türker	-	Çubuk	Barajı	alanı	dahil	olmak	üzere	o
bölgenin	 güvenliğinden	 sorumlu	 225.	 Alay	 Komutanı	 olarak	 başlangıç
aşamasından	itibaren	General	Gürkan’la	gizlice	görüşmüş	ve	gruba	katılmıştır.

Sonradan	 Korgeneral	 olan	 Türker;	 daha	 sonra	 MİT	 Başkanı	 E.	 Koramiral
Bahattin	 Özülker’in	 müsteşarlığını	 yapmış,	 ardından	 MİT	 başkanlığına
getirilmiştir.

Not:	Grup	 /	Genişletilmiş	Grup	olarak	adlandırılan	 iç	 içe	girmiş	yapılar	 içinde
“otonom”	 davranan,	 kendi	 inisiyatifini	 ortaya	 koymakta	 ısrarlı	 güçlü	 kişiler;
konjenktürel	 gelişmelere	 göre	 “çatı	 örgütün”	 temel	 stratejilerini	 örtüleyen
taktiklere	de	başvurmuşlardır.

Madanoğlu	Grubu	içinde	anayasa	 taslaklarını	hazırlamak	ve	güç	birliği	yapılan
gruplar	 tarafından	hazırlanan	 taslakları	 inceleyerek	 tek	 taslak	haline	getirmekle
görevli	 üye	 Cemal	 Reşit	 Eyüpoğlu	 idi.	 Aslında	 Eyüpoğlu;	 taslaklar	 üzerinde
Avcıoğlu	 ile	 birlikte	 çalışıyorlardı.	 Taslakların	 hazırlanması	 konusunda	 Bahri
Savcı,	 Mümtaz	 Soysal,	 İsmet	 Sungurbey’den	 yardım	 talep	 ediliyordu.	 Doğal
olarak	İlhan	Selçuk	da	katkıda	bulunuyordu.	Bu	çalışmalar	Tank	Binbaşı	Yılmaz
Kılıç	 ve	 bana	 veriliyordu.	 Biz	 de	 editoryal	 açıdan	 gözden	 geçirerek,	 daktilo
ederek	diğer	gruplara	veriyorduk.	Anayasa	çalışmaların	yanı	sıra	finans,	iletişim,
koordinasyon	ve	ulaşım	konularını,	Eyüpoğlu’nun	Ankara,	Yıldız	Blokları’ndaki
dairesinde	gözden	geçiriyorduk.	Burada	anayasa	çalışmalarıyla	birlikte	Devrim
Partisi	 Tüzüğü,	 Devrim	 Mahkemeleri,	 Hakimler	 Savcılar	 Yüksek	 Kurulu
görevini	 üstlenecek	 yeni	 bir	 yapılanmaya	 gidilmesi	 ve	 Bakanlar	 Kurulu’nun

çalışma	 prosedürleri	 ile	 ilgili	 çalışmaları	 yürütüyorduk.	 Akkılıç	 deşifre
edildikten	 sonra	 bir	 süre	 gözaltına	 alınıp,	 Urfa’ya	 sürgüne	 gönderilince	 bu
çalışmalar	ve	yapılacak	diğer	çalışmaları	ben	devraldım.

Ayrıca	 Celil	 Gürkan	 liderliğindeki	 grubun;	 karacı,	 havacı,	 denizci	 gruplarla
birlikte	yürüttüğü	çalışmalar	vardı.

Bu	 çalışmaların	 koordinatörü	 Hava	 Kurmay	 Albay	 İlyas	 Albayrak’tı	 ve
çalışmaları	bana	aktarıyordu.	Ben	de	onlara	bizim	çalışmalarımızı	aktarıyordum.
Ama	 bizim	 çalışmalarımızın	 büyük	 bölümü;	 özellikle	 örgütlenmeye	 yönelik
olanları	 onlarca	 kabul	 edilmiyordu.	Çünkü	 onlar	 “yüzde	 yüz	 asker”,	 bizler	 ise
“sivil-asker-aydın”	 ittifakına	 dayalı	 bir	 örgütlenme	 modelini	 savunuyorduk.
Aramızda	sürekli	fikir	çatışmaları	yaşanıyordu.

	

İlk	Madanoğlu	Grubu

Grup;	 27	 Mayıs	 1960	 ihtilalini	 gerçekleştiren	 MBK	 (Milli	 Birlik	 Komitesi)
üyelerinden	14’ünün,	13	Kasım	1961	günü	yurtdışına	sürgüne	gönderilmesinden
sonra	 komitenin	 dağılmasını	 takiben;	 E.	 Korgeneral	 Tabii	 Senatör	 Cemal
Madanoğlu	 liderliğinde	 ve	 E.	 Piyade	 Kurmay	 Albay	 Tabii	 Senatör	 Osman
Köksal	dayanışması	ile	1961-1962	yıllarında	oluşturulmuştur.

Örgütlenmenin;	önce	grubun	İstanbul	ve	Marmara	bölge	sorumluları	 tarafından
gerçekleştirilmesi	 kararı	 alınmıştır.	 Bu	 grup	 1965	 yılında	 İzmir	 temsilciliğini
oluşturmak	 için	 çalışmalara	 başlamış,	 fakat	 tüm	 çabalarına	 karşın	 başarılı
olamamıştır.

Grup	bu	defa	diğer	gruplarla	ittifak	arayışlarına	girişmiş	ve	sonuçta	1969	yılında
Devrim	 Gazetesi	 çevresince	 oluşturulan	 “sivil-asker-aydın”	 grubuyla
birleşmiştir.

İlk	Mandanoğlu	Grubunun	kadrosu	aşağıdaki	kişilerden	oluşmuştur:

	

E.	Korgeneral	Cemal	Mandanoğlu

E.	Kurmay	Albay	Osman	Köksal

E.	Kurmay	Albay	Necdet	Düvencioğlu

E.	Kurmay	Albay	Zeki	Ergun

E.	Tank	Binbaşı	Hıfzı	Kaçar

	

Akkılıç	Grubu

Grup;	 27	 Mayıs	 1960	 ihtilali,	 22	 Şubat,	 ve	 21	 Mayıs	 Talat	 Aydemir	 olayları
içinde	 önemli	 görevler	 üstlenmiş,	MBK	üyelerinin	 çoğunca	 tanınan,	 güvenilen
12	Mart	1971	öncesi	Seferberlik	Tetkik	Kurulu’nda	özel	personel	statüsü	ile	kilit
bir	 görevde	 bulunan	 Tank	 Binbaşı	 Yılmaz	 Akkılıç	 tarafından	 oluşturulmuştur.
Akkılıç;	Uğur	Mumcu’nun	İlhami	Soysal’a	telkini	ve	Soysal’ın	da	Avcıoğlu’na
teklifi	ile,	tahminen	1967	yılında	Madanoğlu’nun	ilk	grubu	içinde	yer	almıştır.

Akkılıç,	 E.	 Tuğgeneral	 Kenan	 Çoygun’un	 son	 derece	 güvendiği	 bir	 özel
harekâtçıdır.	 Akkılıç’ın	 sınıf	 ve	 devre	 arkadaşı	 Piyade	 Bnb.	 Zeki	 Aydoğan	 bu
grubun	üyesidir.

Akkılıç	 ve	 Aydoğan	 Ankara’da	 deşifre	 olmuştu.	 Akkılıç	 zaman	 zaman	 benim
oturduğum	 Saraçoğlu	 Mahallesi’ndeki	 lojmana	 geliyordu	 ve	 çalışmalarda
bulunuyorduk.	Deşifre	 olunca	 bir	 süre	Gülhane	Asker	Hastanesi’nde	 gözaltına
alındı.	 Orada	 her	 gün	 Korgeneral	 Tevfik	 Türüng’ün	 itham,	 aşağılama	 ve
işkenceli	 sorgulamalarına	 tabi	 tutuldu.	 Bir	 süre	 sonra	 da	 Urfa’ya	 sürgüne
gönderildi.	Resmi	elbisesi,	tabancası	ve	dokümanları	bende	kaldı.

O	 süreçte	 oturduğum	 lojmana	her	 an	 baskın	 yapılabilirdi,	 nitekim	yapılacağını
da	 öğrendik.	 Bir	 gece	 yarısı	 Cemal	 Reşit	 Eyüpoğlu,	 beni	 alacağımız	 acil
önlemleri	görüşmek	ve	uygulamak	üzere	Emek	Mahallesi	Yıldız	Blokları’ndaki
özel	 dairesine	 çağırdı.	 Burası,	 O’nunla	 ve	 diğerleri	 ile	 görüştüğümüz	 ve
çalıştığımız	daireydi.

Sabaha	 kadar	 çalışarak	 acil	 önlemleri	 aldık.	 Akkılıç,	 zaman	 zaman	 Urfa’dan
Diyarbakır’a	oradan	da	Ankara’ya	geliyordu.

Diyarbakır	Üs	Komutanı	Tuğgeneral	Seyit	Dicleli	ve	Kurmay	Başkanı	Kurmay
Albay	İrfan	Bakırezen	gruba	yakındı	ve	bu	konuda	Akkılıç’a	yardım	ediyorlardı.
Akkılıç’la	buluşuyorduk.	Akkılıç,	Eyüpoğlu,	Soysal,	Avcıoğlu	Gürkan,	vb.	ile	de
görüşüyordu.

9	Mart	1971	günü	düğmeye	basılacağı	için	Ankara’ya	gelmesini	istedik.

	

Arabacıoğlu	Grubu

Grup;	 Harp	 Akademileri	 çevresinde	 1968	 yılında	 kurulmuştur.	 Aynı	 yıl
Madanoğlu’nun	ilk	grubu	ile	birleşmiştir.

Grubun	çekirdek	kadrosu	aşağıdaki	kişilerden	oluşmuştur:

Kurmay	Albay	Adnan	Arabacıoğlu

Kurmay	Albay	Orhan	Seyfi	Güven

Kurmay	Albay	İbrahim	Artuç

Kurmay	Albay	Fahrettin	Tezel

Deniz	Kurmay	Albay	Cemalettin	Korkut

Deniz	Kurmay	Albay	Adnan	Kaptan

	

Genişletilmiş	Madanoğlu	Grubu

Yukarıda	 adları	 sıralanan	 Avcıoğlu,	 Madanoğlu,	 İlk	 Madanoğlu,	 Bilget	 ve
Arabacıoğlu	 grupları	 aralarında	 anlaşarak	 birleşmişler	 ve	 Birleşik	 Madanoğlu
Grubu’nu	oluşturmuşlardır.

Grup;	 Madanoğlu,	 Avcıoğlu,	 Selçuk,	 Soysal,	 Eyüpoğlu,	 Öymen,	 Çoygun,
Aydoğan,	 Bilget,	 Bilbilik,	 Sağıroğlu,	 Örnek,	 Yorulmaz,	 Vural,	 Köksal,
Düvencioğlu,	 Ergun,	 Kaçar,	 Güven,	 Artuç,	 Arabacıoğlu,	 Tezel	 ve	 Korkut’tan
oluşmuştur.

Grup;	 örgütlenmeyi	 İstanbul	 ve	 Ankara	 kolları	 aracılığıyla	 yürütme	 kararı
almıştır.	 “Devrim	 Konseyi”	 için	 aydın-gençlik	 çevresi	 ve	 asker	 çevresinden
olmak	üzere	30	üyelik	bir	kadro	öngörülmüştür.

İstanbul	Kolu:

Selçuk,	Kaçar,	Düvencioğlu,	Arabacıoğlu,	Ergun,	Tezel,	Artuç,	Güven,	Kaptan
ve	Ballıkaya’dan	oluşmaktadır.

MİT,	 Mahir	 Kaynak	 vasıtasıyla,	 1976	 tarihi	 itibari	 ile	 bu	 gruba	 dolayısıyla;
Genişletilmiş	 Madanoğlu	 Grubu’na	 sızmış	 ve	 faaliyetlerini	 denetim	 altına
almıştır.

Ankara	Kolu:

Madanoğlu,	 Köksal,	 Avcıoğlu,	 Soysal,	 Eyüpoğlu,	 Aydemir	 ve	 Öymen’den
oluşmuştur.

1971	yılı	başında,	9	Mart	Hareketi’nin	içine	MİT	ajanı	Mahir	Kaynağı	sızdıran
Madanoğlu-Selçuk	 liderliğindeki	 İstanbul	 Kolu,	 Ankara	 Kolu’ndan	 fiilen
kopmuştur.

Madanoğlu	 ve	 Selçuk,	 Ankara’ya	 gelip	 Avcıoğlu,	 Eyüpoğlu	 ve	 Öymen’le
buluşmuş,	Madanoğlu’nun	ifadesiyle	“dükkân	kapatılmıştır”.

Buna	karşın	Ankara	Kolu;	9	Mart	Hareketi’nin	ilkeleri	doğrultusunda	mücadele
ve	 örgütlenmesine	 devam	 etme	 kararı	 almıştır,	 bunu	 gizli	 tutmuştur.	 Bu	 konu
zaten	 faaliyetlerin	 ilk	 gününden	 beri	 asker	 kökenli	 üyeler	 arasında	 tartışılıyor,
fakat	bir	türlü	uzlaşma	sağlanamıyordu.

Bu	 konuda	 iki	 görüş	 çarpışıyordu.	 Birinci	 görüşe	 göre,	 Devrim	 Konseyi
üyelerinin	 bir	 bölümünün	 sivillerden	 oluşmasını	 benimsiyor	 ve	 bunda	 ısrar
ediyordu.	 Bu	 görüş	 sadece	 ben,	 Tuğamiral	 Vedi’i	 Bilget,	 Yüksek	 İnşaat
Mühendisi	Deniz	Binbaşı	Sabahattin	Sağıroğlu,	Tank	Binbaşı	Yılmaz	Akkılıç	ve
Yüksek	Makine	 ve	 Uçak	Mühendisi	 Hava	 Binbaşı	 İbrahim	 Keskin	 tarafından
destekleniyor	ve	kuvvetle	savunuluyordu.	Bu	görüşe	sahip	olanların	baştan	beri
azınlıkta	 kalmaları	 sonucu	 Devrim	 Konseyi	 üyelerinin	 tamamının	 askerlerden
oluşmasına	karar	verilmiştir.	Bu	karar	karşısında	biz	bir	araya	gelerek	tamam	mı
devam	mı	konusunu	tartıştık	ve	örgütte	kalarak	mücadele	kararı	aldık.

	

Genişletilmiş	Gürkan	Grubu

Yukarıda	sözü	edilen	gruplar	arasında	görüşme	ve	stratejik	işbirliğinde	bulunma
çalışmaları	 1969	 yılı	 sonunda	 aşağı	 yukarı	 sonuçlanmış	 ve	 alınan	 bu	 karar
doğrultusunda	tüm	gruplar	1970	yılı	başında	Tümgeneral	Celil	Gürkan	grubu	ile
birleşmiştir.

	

Genişletilmiş	Madanoğlu	Grubu	ve	Oramiral	Kemal
Kayacan’la	İlişkisi

27	 Mayıs	 1960’tan	 önce	 bir	 fırsat	 yaratarak	 İngiltere’ye	 gitmiş	 olan	 Deniz
Kurmay	 Albay	 Kemal	 Kayacan	 27	Mayıs’ta	 Türkiye’de	 değildi.	 Döndüğünde
Talat	 Aydemir	 hareketi	 ile	 beraberdi.	 Kuvvet	 dengeleri	 Aydemir	 aleyhine
dönüşünce,	“U-dönüşü”	yaparak	saf	değiştirmiş	ve	O’na	şiddetle	karşı	olmuştu.
Bu	yönleri	ile	onu	bildiğimiz	için	Kemal	Kayacan’a	bizler	hiç	güvenmiyorduk.

Kayacan;	12	Mart	1971’in	1.	Ordu	ve	İstanbul	Sıkıyönetim	Komutanı	Orgeneral
Faik	Türün’ün	yardımcısı	ve	aynı	zamanda	da	Donanma	Komutanı’ydı.	Türün’le
beraber	Erenköy	‘işkence	köşkü’nün	yöneticisiydi,	onun	suç	ortağıydı.	Katıksız
bir	NATO’cu	ve	Amerikancıydı.

Kayacan’ın	ayrıca	bir	 süre	Ekrem	Acuner	 ile	birlikte	 faaliyette	bulunduğundan
da	haberdardık.

O	 süreçte;	 Ekrem	 Acuner	 grubu	 olarak	 Korgeneral	 Faruk	 Gürler,	 Korgeneral
Muhsin	Batur	ile	birlikte	başarılamamış	bir	darbe	teşebbüsü	içinde	yer	almıştı.

Celil	Gürkan’ın	karacı	ve	Muhsin	Batur’un	havacı	subayları,	Kabibay-Solmazer-
Esin	Grubu	ile	diğer	gruplar;	Kayacan’ı	tutuyorlardı.

Amiral	Vedi’i	Bilget	Grubu’ndan	deniz	subayları	olarak	bizler;	Kayacan’ın	Celil
Gürkan	 grubu	 ile	 temas	 arayışlarını	 ve	 bundaki	 ısrarını	 Celil	 Gürkan’ı	 detaylı
olarak	 bilgilendirerek	 engelliyorduk.	 Ancak	 Kabibay	 grubunun,	 Numan	 Esin’i
Gölcük’e	 göndererek	 temaslarda	 bulunduğunu	 ve	 ona	 destek	 verdiklerini	 de
biliyorduk.

	

E.	Top.	Kurmay	Albay	Orhan	Kabibay	Grubu

Grup;	 27	Mayıs	 ihtilalini	 gerçekleştiren	Milli	Birlik	Komitesi’nin	 14	üyesinin,
13	 Kasım	 1961’de	 yurtdışına	 gönderilen	 üyelerinden	 ve	 Güven	 Partisi
kurucularından	olan	Orhan	Kabibay,	Güven	Partili	İrfan	Solmazer	ve	Milliyetçi
Hareket	 Partisi	 kurucularından	Numan	Esin’in	 iştiraki	 ve	 aralarına	 E.	Kurmay
Yarbay	 Talat	 Turhan’ın	 da	 alınmasıyla	 Kabibay’ın	 liderliğinde	 1963	 yılında
kurulmuştur.	 Esin	 “sivil-asker-aydın”	 kesimi,	 Solmazer	 de	 “devrimci	 gençlik”

kesimini	 örgütlemekle	 görevlendirilmiştir.	 Doğan	 Avcıoğlu	 Grubu	 ile	 birleşip,
daha	 sonra	 ayrılan	 Orhan	 Kabibay	 Grubu’nun	 çekirdek	 kadrosu	 aşağıdaki
kişilerden	oluşmuştur:

E.	Kurmay	Albay	Orhan	Kabibay	 -	 27	Mayıs	 1960	 ihtilalcisi,	MBK	üyesi,	 14
MBK	üyesinden	 biri	 olarak	 yurtdışına	 sürülenlerden,	Cumhuriyet	Halk	Partisi,
Sivas	 (1965)	ve	 İstanbul	 (1969)	milletvekili	 seçilmiştir.	Celil	Gürkan’ın	Kuleli
Askeri	Lisesinden,	Harp	Okulundan	ve	Topçu	Okulundan	hem	meslek	hem	de
sınıf	arkadaşıdır.	31	Mayıs	1939	Kara	Harp	Okulu	mezunudur.

Piyade	E.	Kurmay	Yüzbaşı	Numan	Esin	-	27	Mayıs	1960	ihtilalcisi,	MBK	üyesi,
14	 MBK	 üyesinden	 biri	 olarak	 yurtdışına	 sürülenlerdendir.	 Kısa	 bir	 dönem
Alparslan	Türkeş’in	Genel	Başkan	olduğu	Cumhuriyetçi	Köylü	Milli	Partisi’nde
(CKMP)	Genel	Başkan	Yardımcılığı	yapmıştır.	1949	Harp	Okulu	mezunu,	sınıf
birincisi,	 1959	 Harp	 Akademisi	 mezunu,	 sınıf	 birincisi,	 Hukuk	 Fakültesi
mezunudur.	Havacılar	grubundan	Hava	Kurmay	Albay	İlyas	Albayrak	ve	Hava
Kurmay	Albay	Kemal	Tunusluoğlu’nun	Kara	Harp	Okulu’ndan	sınıf	arkadaşıdır.

E.	 Kurmay	 Binbaşı	 İrfan	 Solmazer	 -	 27	 Mayıs	 1960	 ihtilalcisi,	 ‘14’ler’den
Kabibay’la	 birlikte	 CHP	 ve	 Güven	 Partisi	 milletvekilliği	 yapmıştır.	 Solmazer,
KKK	Faruk	Gürler	ile	çok	yakın	irtibat	halinde	olmuştur.

Top.	E.	Kurmay	Yarbay	Talat	Turhan

E.	 Hakim	 Albay	 Emin	 Değer	 -	 Orgeneral	 Faruk	 Gürler	 döneminde	 Milli
Savunma	Bakanlığı	Hukuk	Müşaviriydi.

Avukat	 Fakih	 Özfakih	 -	 27	 Mayıs	 ihtilalinden	 sonra	 kurulan	 kurucu	 mecliste
CHP	 kontenjanından	 görev	 aldı.	 Kurucu	 meclisteki	 görevi	 nedeniyle	 MBK
üyeleri,	 ve	bu	 arada	da	14’lerden	Orhan	Kabibay	ve	Numan	Esin	 ile	 yakın	ve
sıkı	 ilişkiler	 içindeydi.	 KKK.	 Faruk	 Gürler’in	 şahsi	 avukatıydı.	 CHP	 Konya
Milletvekilliği	yaptı.

Avukat	Doğan	Tanyer	-	Grubun	hukukçu	üyesi.	Anayasa	çalışmalarında	yer	aldı.

Ayrıntıya	 girmek	 gerekirse	 Kabibay,	 Esin,	 Solmazer,	 ve	 onların	 İstanbul’daki
beyni	 Talat	 Turhan’la	 temastaydım.	 Onların	 sivil	 kesimden	 Avukat	 Fakih
Özfakih,	E.	Hakim	Albay	Emin	Değer	ve	onlara	çok	yakın	duran	Avukat	Doğan
Tanyer	vardı.

Kabibay;	 Esin,	 Solmazer,	 Turhan’dan	 oluşan	 grup	 içinde	 “lider”	 kabul	 edilen
kişidir.	 Kabibay;	 yurtdışından	 döndükten	 sonra	 İsmet	 İnönü’nün	 CHP’sinde

milletvekilliği	 yaptı.	 CHP	 içinde	 cuntalar	 kurdu.	 Bu	 işlere	 Turhan	 Feyzioğlu,
Ekrem	Paksüt,	Sezai	Orkunt’u	da	kattı.	Solmazer’i	müthiş	kullandı.

Solmazer	 de	 en	 az	 Kabibay	 kadar	 hareketli	 ve	 muğlaktır.	 1973	 Haziranı’nda
bizler	 Erenköy’deki	 ‘işkence	 köşkü’ne	 kontrgerilla	 tarafından	 alındığımızda
Kabibay’ın	 ifadesi	 dahi	 alınmamıştır.	 Her	 işin,	 her	 olayın	 mimarisi	 içinde
olmasına	rağmen	‘dokunulmazlık	zırhı’na	büründürülmüştür.

12	 Mart’tan	 bir	 gün	 sonraydı.	 Kabibay’ın	 Çankaya’daki	 Çin	 lokantası
civarındaki	 evinde	 toplanmıştık.	 Kabibay	 o	 dönemde	 bel	 ağrısı	 çekmekteydi.
‘Rolling	chair’	denilen	bir	koltukta	bizi	karşılamıştı.

Hidayet	Ilgar,	 İrfan	Solmazer,	Talat	Turhan,	Mehmet	Heperler,	çok	sayıda	sivil
ve	üniformalı	karacı	subay	vardı.

Her	 kafadan	 bir	 ses	 çıkıyordu.	 Solmazer,	 Turhan	 ve	 ben	 bir	 masada	 olayları
değerlendiriyorduk.	Bir	ara	Solmazer	bana	“Erol,	kardeşim,	sen	denizcileri	ihmal
etmişsin.”	deyiverdi.

“Kimi	ihmal	etmişim?”	diye	sorduğumda,	“Sarp	Kuray’ı,	Deniz	Gezmiş’i	ihmal
etmişsin.	Hiç	temas	kurmamışsın.	Ama	ben	İstanbul’da,	Ankara’da	onlara	mısır
patlatır	gibi	bomba	patlattırıyorum.”	dedi.

Şaşırdım	kaldım.	Turhan’ın	da	çok	şaşırdığını	o	an	anladım.

“Başka	neler	yapıyorsunuz?”	diye	 sorunca	yanıtı	 şöyle	oldu:	 “Deniz	Gezmiş’i,
Sarp	 Kuray’ı	 oturtuyorum.	 Demokratik	 bir	 tartışmayla	 eylem	 kararı	 alıyoruz.
ABD	 Büyükelçiliği’nin	 ön	 kapısındaki	 polis	 kulübesinin	 taranmasına
demokratik	olarak	karar	veriyoruz.	Bu	tartışmada	ben	lider	oluyorum.	Emri	ben
veriyorum.	 ‘Gezmiş,	 ABD	 Büyükelçiliği	 polis	 kulübesini	 tara	 ve	 yok	 ol.’
diyorum.	Sarp	Kuray’a	‘Git	şurayı	bombala.’	diyorum.”

Doğal	olarak	bu	işlerden	Kabibay’ın	mutlak	bilgisi	oluyordu.	Dolayısıyla	Deniz
Gezmiş’i,	Sarp	Kuray’ı	herkesi	kullandılar.

İrfan	 Solmazer,	 12	 Mart’a	 24	 saat	 kala	 Almanya’ya	 uçuruldu,	 orada	 yaşadı.
Milyarder	 işadamı	 olarak	 geri	 döndü.	 TIR	 filoları	 sahibi	 oldu.	 Kılına
dokunulmadı.	Büyük	işadamı	olarak	Mersin’de	yaşıyor.

Size	daha	garip	bir	şey	anlatayım:

Orhan	 Kabibay,	 Kenan	 Evren	 cuntasına	 da	 yardımcı	 olmuştur.	 Kenan	 Evren;
Danışma	 Meclisi’ni	 oluşturacağı	 zaman	 en	 az	 30	 meclis	 üyesi	 isim	 listesini

Kabibay’dan	istemiştir.	Kabibay’da	bu	işi	eski	CHP	Milletvekili	Süreyya	Koç’a
havale	etmiştir.	Kabibay,	Koç’un	hazırladığı	listeyi	Evren’e	sunmuştur.	Yıllarca
CHP	 milletvekilliği	 yapmış	 olan	 Süreyya	 Koç	 ise	 eski	 MİT’çi	 idi.	 Bunları
anlatmaktaki	 amacım	 bu	 faaliyetlerden	 ders	 alınarak	 böyle	 hareketlere
başvurulmamasıdır.	Ama	sadece	askerler	arasında	değil,	siviller	içinde	de	bu	tür
faaliyetlere	 girişen	 oportünist	 kişiler	mutlaka	 halka	 teşhir	 edilmelidir.	Bunların
yeni	nesil	Deniz	Gezmiş	ve	Mahir	Çayan’ları	da	kullanmaları	önlenmelidir.

	

Top.	E.	Kurmay	Albay	Ekrem	Acuner
(Devrimci	Kemalizm)	Grubu

Grup	 eski	 MBK	 üyesi,	 Tabii	 Senatör	 E.	 Kurmay	 Albay	 Ekrem	 Acuner
liderliğinde	 kurulmuştur.	 Grubun	 eylem	 için	 düğmeye	 basması	 son	 anda
Genelkurmay	 Başkanı	 Memduh	 Tağmaç’ın	 bizzat	 başında	 bulunduğu
operasyonla	 önlenmiş	 ve	 grup	 çökertilmiştir.	Grup	 üyelerinin	 tümü	 tayinler	 ve
ordudan	 atılmalarla	 tasfiye	 olunmuştur.	 1962’den	 başlayan	 ilk	 örgütlenme
döneminde	 Korgeneral	 Faruk	 Gürler,	 Korgeneral	 Muhsin	 Batur	 ve	 Koramiral
Kayacan	bu	grubun	içinde	yer	almıştır.

Grubun	 1967’deki	 Genelkurmay	 operasyonuyla	 tasfiye	 edilmiş	 kuvvetleri,
Madanoğlu-Avcıoğlu	 Grubu	 ile	 birleşme	 girişimleri	 yapmışlarsa	 da	 bir	 sonuç
alınamamıştır.

Grup	1969’da	Yön	dergisi	grubundan	ayrılan	Kabibay	grubu	ile	birleşmiştir.

Acuner	grubunun	çekirdek	kadrosu	aşağıdaki	kişilerden	oluşmuştur:

E.	Kurmay	Albay	Ekrem	Acuner

Korgeneral	Orhan	Suerdem;	Genelkurmay	Denetleme	Kurulu	Başkanı

Tuğamiral	Burhan	Durcan;	Genelkurmay	Başkanlığı

Kurmay	Albay	Bahattin	Taner;	Ankara	Merkez	Komutanlığı	Kurmay	Başkanı

Denizlatı	Kurmay	Albay	Kadri	Kalkan

E.	Tank	Üsteğmen	İlhan	Baş

O	 arada	 Acuner’le	 temasta	 olduğunu	 bildiğim	 Avcıoğlu’na,	 bunun	 doğru

olmadığını	sürekli	olarak	yineledim.	Bununla	beraber	bir	süre	sonra	“Acuner’le
birlikte	görüşelim.”	dedi.	Bu	defa	“Peki.”	dedim.

Kızılay’a	paralel	sokaktaki	dairesinde	uzunca	bir	görüşmede	bulunduk.	Ona	göre
İlhan	 Selçuk	 bir	 komünistti.	 Hemen	 itiraz	 ettim.	 O	 söylemlerine	 devam	 etti.
Avcıoğlu’nun	 davranışlarından	 görüşmeye	 devam	 etmek	 istemediğini	 anladım
ama	 devam	 ettik.	 O;	 çok	 güçlü,	 etkili	 ve	 seçkin	 kadrolu	 bir	 örgüte	 sahip
olduklarını	ve	1962’lerden	bu	yana	çok	etkin	faaliyetlerde	bulunduklarını	 ifade
etti.	Avcıoğlu	grubunun	üyelerinden	rahatsızlık	duyduğunu	söyledi.	Esti,	gürledi!
Biz	de	dinledik.	Halbuki,	grubunun	Genelkurmay	Başkanı	Memduh	Taçmaç’ın
bizzat	 yönettiği	 bir	 operasyonla	 tamamen	 çökertildiğini	 biliyorduk.	 Uzun	 ve
ağdalı	 cümlelerle	 konuşuyordu.	 Görüşmemizi	 bitirmek	 üzere	 iken	 bana
“Amiralimiz	sürekli	senden	söz	ediyor.”	dedi.	Amiralimiz	dediği;	grubuna	bağlı,
son	 derece	 ihtiyatla	 hareket	 eden	 Deniz	 Kuvvetleri’nin	 en	 yetenekli,	 değerli,
ayrıca	ABD	 ile	NATO	karşıtı	 olan	Tuğamiral	Burhan	Durcan’dı.	Durcan’ı	 ben
daha	 albaylığından	 beri	 yakından	 tanıyordum.	 Kanada’dan	 alınan	 B	 sınıfı
gemileri	onartarak,	 savaş	gemisi	niteliklerini	kazandırdığını,	kurmay	yarbay	ve
kurmay	 albay	 rütbesindeki	 subaylardan	 oluşturduğu	 ekibinde;	 ABD	 karşıtı
görüşlerin	 yanı	 sıra,	 bilgi,	 birikim	 ve	 tecrübeye	 sahip	 subaylar	 olduğunu
biliyordum.

Daha	 sonra	 Deniz	 Kuvvetleri	 Komutanı	 Oramiral	 Celal	 Eyiceoğlu	 tarafından
Deniz	Kuvvetleri	Komutanlığı	Karargâhı’ndaki	görevinden	alınıp	Genelkurmay
Başkanlığı’nda	 bir	 göreve	 atanarak	 uzaklaştırılan	 Durcan	 Amiral,	 doğrudan
beraber	 olduğu	 subaylar	 aracılığıyla	 “Gel	 görüşelim.”	 mesajları	 vermekteydi.
Durcan’la	 görüşmeye	 gitmeden	 önce	 bilgileri	 Avcıoğlu’na	 özetlemiştim.	 O
nedenle	Avcıoğlu,	görüşmeye	devam	etmemizi	istemişti.

	

Hava	Kuvvetleri’nde	9	Mart	Toplantısı

Toplantı	 9	 Mart	 1971’de	 Hava	 Kuvvetleri	 Komutanlığı’nda	 saat	 17-17:30
arasında	 yapıldı.	 Toplantıya	 Faruk	 Gürler,	 Muhsin	 Batur,	 Atıf	 Erçıkan,	 Celil
Gürkan,	 Şükrü	Köseoğlu,	 Ömer	 Çokgör	 ve	Hava	Kuvvetleri	 Kurmay	Başkanı
Korgeneral	Ahmet	Dural	katıldı.

Koridorlara	doluşan,	Hv.	Kur.	Albay	Kemal	Tunusluoğlu,	Hv.	Kur.	Albay	İlyas
Albayrak,	 Hv.	 Pilot	 Albay	 Mehmet	 Heperler,	 Top	 Pilot	 Albay	 Hidayet	 Ilgar,

Kara	 Yarbay	 Ümran	 Şensezgin,	 vb.	 subaylar	 toplantı	 sonucunu	 sabırsızlıkla
bekliyorlardı.	 Gürler,	 toplantıya	 Genelkurmay	 İstihbarat	 Başkanı	 Korgeneral
İhsan	Över	ve	Genelkurmay	Plan	Prensipler	Başkanı	Korgeneral	Atıf	Erçıkan’la
gelmiş.	Över’e	9	Mart’ın	bakanlar	listesini	okutmuş.	Listedekiler	için	“Bunların
çoğu	 komünist.”	 demiş.	 Muhsin	 Batur;	 Gürler’e	 “Devlet	 başkanı	 siz
olacaksınız.”	deyince,	“Beni	bu	işten	maruz	görün.”	demiş.	“Celal	Eyiceoğlu’na
haber	 verdiniz	mi?”,	 diye	 sorunca,	 Batur;	 “O	 adam	 zaten	 alargada	 bulunmayı
tercih	eder,	ben	ona	bir	şey	söylemem.”	demiş.

Gürler,	 toplantıyı	 burada	 bitirmiş.	 “Hele	 bir	 yarın	 olsun,	 Yüksek	 Komuta
Konseyi’nde	devam	ederiz.”	demiş.

Gürler	ve	Batur,	Tağmaç’ın	ordu	evinde	vereceği	yemeğe	gitmiştir.

Celil	 Gürkan;	 bu	 toplantıyı	 şöyle	 değerlendirmiştir,	 “Bu	 toplantı	 ile	 artık
devrimci	mücadele	bitmiştir.”.	 “9	Mart	1971	olayı	 alt-üst	kademe	çatışmasıdır.
Muhsin	Batur-Faruk	Gürler	kademesi	ile	Celil	Gürkan	kademesi	arasında	birlik
ve	beraberliğin	koptuğu	andır.”	tespitini	yapmıştır.

	

Havacılar,	Amiral	Vedi’i	Bilget’i	Acilen	9	Mart
Toplantısına	Çağırıyor

“9	 Mart	 1971	 sabahı,	 Kasımpaşa	 Deniz	 Orduevi’ndeyim.	 Telefon	 çaldı.
Karşımda	 Hv.	 Tuğgeneral	 Ömer	 Çokgör	 vardı.	 “Genel	 toplantı	 var.	 Her	 şey
karara	 bağlanıyor.	 Size	 bir	 uçak	 gönderiyorum.	Hemen	 gelin	 ve	 katılın.”	 dedi.
Yüzümü	buruşturdum.

“Bakın	generalim,	ben	bu	işte	yokum	artık.	Bunu	daha	önce	de	söyledim.	Bu	bir
harekât	 değil,	 köşe	 kapmaca	 oldu.	 Uçak	 yollamayın,	 gelemeyeceğim.
Gelemeyeceğim	değil,	gelmeyeceğim.	Bunu	üzülerek	bildiririm.	Dahası,	toplantı
aleyhinize	olacak.

Batur	herkesi	satacak,	inanın.”

Telefon	 kapanmıştı	 ki,	 yeniden	 arandım.	 Bu	 kez	 arayan,	 Deniz	 Kuvvetleri
Kurmay	Başkanı	Koramiral	Hilmi	Fırat’tı.	Taşkızak	Tersanesine	adım	atar	atmaz
Hilmi	Fırat’ın	sürekli	beni	aradığını	haber	verdiler.

“Varsın	arasın	görüşmeyeceğim,.”	dedim.	Tersane	komutanının	yüzü	kıpkırmızı
oldu.

“Ama…”

“Sana	ne?	Sen	kıdemini	bil,	görüşmüyorum.”

‘Ben	 yokum	 artık.’	 dememe	 karşın	 durmadan	 telefonlar	 geliyordu.	 Muhsin
Batur,	Ömer	Çokgör’ü	çağırmış	ve	“Faruk	Gürler	 ile	görüşüp	mutabık	kaldık.”
demişti.

Mesai	 bitiminden	 sonra	 Batur’un	 odasında;	 O,	 Faruk	 Gürler,	 Atıf	 Erçıkan,
Ahmet	 Dural,	 Hulusi	 Kaymaklı,	 Celil	 Gürkan,	 Şükrü	 Köseoğlu	 ve	 ben
toplanacaktık.	Batur	bana	ivedilikle	ulaşılmasını	istiyordu.

(Vedi’i	Bilget,	Girdap,	Kastaş	Y.	İstanbul,	2002,	s.	167-168)

	

Ama	 bana	 gelen	 bir	 başka	 haber,	 Gürler’in,	 Batur	 ile	 görüşmeden	 önce	 Atıf
Erçıkan’la	konuştuğuydu.

Erçıkan,	8	Mart	1971	gecesi	Tağmaç’la	uzun	bir	görüşmede	bulunduktan	sonra,
sabahın	 erken	 saatlerinde	 Gürler’e	 gitmişti.	 Bir	 mesaj	 ilettiği	 güçlü	 olasılıktı.
Daha	sonra	Mehmet	Tuğcu	da	onlara	katılmıştı.

Hilmi	 Fırat	 hâlâ	 bana	 ulaşmaya	 çalışıyordu.	 Ama	 telefonlara	 çıkmıyordum.
Akşam	 Numan	 Esin	 ve	 Dr.	 Memduh	 Eren	 ile	 görüştüm.	 Toplantı	 haberleri
gelmişti.	 Batur,	 müdahale	 sonrasında	 kendisinin	 Başbakan,	 Gürler’in	 Devlet
Başkanı	olacağını	söylemişti.	Gürler’i	ter	basmıştı	o	anda.	Çok	heyecanlanmıştı.
Ürkmüş	 bir	 havası	 vardı.	 Durmadan	 Eyiceoğlu’nun	 da	 harekete	 katılmasını,
onsuz	olmayacağını	söyleyip	duruyordu.

Batur,	 karşı	 çıkıyordu.	 Gürler;	 herhangi	 bir	 karar	 çıkmamasını,	 ertesi	 gün
yapılacak	 Genişletilmiş	 Komuta	 Konseyi	 toplantısına	 dek	 beklenilmesini
önermişti.	Dışarıda	silahlı	subaylar	bekliyordu.	Çokgör	toplantıdan	bir	müdahale
kararı	çıkacağına	hâlâ	inançlıydı	ve	gereken	eylemler	için	hazırlık	yapmıştı.

Batur,	ona	çok	kızmıştı.	Toplantı	uzadıkça	dışarıdakiler	de	sinirleniyorlardı.

Hidayet	Ilgar,	“Gelin	içeri	girelim	ve	kararı	çıkarttıralım.”	demişti.	Herkes	odaya
yönelmişti.	Ilgar,	tam	kapıyı	açacakken	bakmıştı	ki	arkasında	tek	kişi	yok.

O	sırada	kapı	içeriden	açılmış,	Batur	ve	Gürler	dışarı	çıkmışlardı.	Bir	süre	sonra
da	 arabalarına	 binip	 Tağmaç’ın	 Orduevi’nde	 verdiği	 akşam	 yemeğine
gitmişlerdi.

Yemekte	 ertesi	 gün	 yapılacak	 Genişletilmiş	 Komuta	 Konseyi	 toplantısına
katılacak	Korgeneral,	Orgeneral	ve	Amiraller	buluşacaklardı.	Memduh	Eren	hem
çok	kızgındı,	hem	de	gülüyordu.

“Düdük	harekâtı,	güdük	oldu.”	dedi.

(Vedi’i	Bilget,	Girdap,	Kastaş	Y.	İstanbul	2002.	S.	168)

	

Celal	Eyiceoğlu,	Amiral	Bilget’i	Ankara’dan	Uzaklaştırıyor

8	Mart	1971	günü	denetim	gezisi	bitmişti	ve	Ankara’ya	dönüyorduk.	Komutan
Eyiceoğlu’na	bir	mesaj	geldi.

Gözlerini	bana	çevirdi	ve	oldukça	yavaş,	ama	o	denli	de	kesin	konuştu.

“Ankara’ya	iner	inmez	hemen	İstanbul’a	Taşkızak	Tersanesi’ne	gideceksin.	Eve
bile	uğramayacaksın.	Araban	seni	bekliyor.	Anında	hareket	ediyorsun.”

Komutan	 Eyiceoğlu’nun	 ‘zamanlaması’	 da	 fena	 değildi.	 Beni	 Ankara’dan	 ve
Karargâhtan	 uzaklaştırdı,	 yine	 aldı	 yanına,	 İzmir’e	 denetim	 gezisine	 gittik.
Günlerden	7	Mart	1971	idi.	Öteden	beriden,	havadan	sudan	söz	ediyorduk.	Hep
konuştuklarımız	 aramızda	 bir	 içtenlik	 kalmadığına	 işaret	 ediyordu.	 Eyiceoğlu,
harekâtın	 yapılacağını,	 benim	 de	 etkin	 bir	 konumda	 bulunacağımı	 sanıyordu
hâlâ.

Oysa	ben,	harekât	filan	olmayacağından	emindim	artık	ve	gelişmelerden	giderek
büyük	kaygı	duyuyordum.	Kaygım,	harekâtın	biçiminden	ve	vardığı	olanaksızlık
noktasından	 çok	 daha	 ötelerdeydi.	 Çok	 daha	 geniş	 kapsamlı	 bir	 tedirginlik
içindeydim.	 Türkiye’de	 son	 sürede	 gelişen	 Anti-Amerikan	 saldırıların,	 sıradan
bir	 gençlik	 tepkisi	 olduğuna	 inanmamaya	 başlamıştım.	 Bunun	 için	 güçlü
nedenlerim	de	vardı.”

(Vedi’i	Bilget,	Girdap	1,	Kastaş	Y.	İstanbul	2002,	s.	162-166.)

	

Bilget	Amiral,	Çokgör’ün	Evindeki	Toplantıda
‘Her	Şey	Bitti.’	Diyor

“D	 gününden	 D	 saatinden	 harekâtın	 bitimine	 dek	 açıklanmasın,	 radyoda
bildirilsin.	Aynı	 zamanda	 görev	 zarfları	 kuryeler	 ile	 iletilsin,	 zarfı	 alan	 hemen
toplantı	 yeri	 olacak	 Kara	 Harp	 Okulu’na	 gelsin”	 dedim.	 Bunun	 tedirginlik
yaratacağı	 ileri	 sürüldü.	 Konsey	 üyelerinin	 kimler	 olacakları	 şimdiden
kendilerine	açıklanmalıydı.	Kabul	ettim.

Celil	Gürkan	ile	İlyas	Albayrak	sürekli	not	tutuyorlardı.	Sonunda	ciddi	ve	kararlı
aşamaya	gelindiği	izlenimi	vardı.

Ne	 ki,	 Atıf	 Erçıkan’ın	 üzerindeki	 paltoyla	 ikide	 bir	 tuvalete	 girip	 çıkması	 bu
izlenimi	bozuyordu.

Arada	bir	sanki	bir	sancısı	varmış	gibi	de	eliyle	göğsüne	bastırıyordu.

Kimlere	 ne	 görevler	 verileceğini	 yeniden	 tek	 tek	 saymaya	 başlamıştım.
“Genelkurmay	Başkanı	Atıf	Erçıkan	olacak.”	deyince,	Erçıkan	oturduğu	koltukta
bayılıverdi.

Birden	toplantı	dağılır	gibi	oldu.	“‘D	günü	D	saati’	saptanmadan	kimse	buradan
ayrılamaz.”	 dememe	 karşın	 Ömer	 Çokgör	 eşinin	 eve	 geldiğini	 ve	 dağılmamız
gerektiğini	söyledi.

Evden	 çıkarken,	 yeniden	 Erçıkan’ın	 durumu	 irdelendi.	 Denizci	 arkadaşlar	 ve
genç	subaylarla	birlikte	Erçıkan’ın	saf	dışı	bırakılması	gerekliliğini	savunduk.

Ne	ki,	Celil	Gürkan	ve	Şükrü	Köseoğlu	kaygılarımızı	anlayışla	karşılamalarına
rağmen,	 Erçıkan’a	 çok	 fazla	 bilgi	 aktarıldığını	 ve	 artık	 saf	 dışı	 bırakılmasının
olanaksızlığını	öne	çıkardılar.	Yılmaz	Akkılıç	ise	sert	bir	tutumla	yanıtladı:

“Bu	durumda	O	bizi	saf	dışı	bırakacaktır.”

(Vedi’i	Bilget,	Girdap,	Kastaş	Y.	İstanbul	2002,	s.	153)

	

Celil	 Gürkan,	 Atıf	 Erçıkan’la	 bir	 kez	 daha	 baş	 başa	 görüşmemizi	 istiyordu.
Tutumuna	 doğrudan	 tanık	 olmalıydık.	 Çünkü	Gürler,	 kendisine	 ilettiği	 harekât
dosyasını	 geri	 vermişti.	 Herhangi	 bir	 şey	 söylememiş,	 yalnızca	 “Söylendiği

kadar	solda	değilmişsiniz.”	yorumunda	bulunmuştu.

‘Telefon	 Atıf’	 ile	 görüşmek	 gereksizdi.	 Onun	 kim	 olduğu,	 dünü	 bugünü
biliniyordu.	 Ama	 bu	 kanıyı	 en	 çok	 benimle	 birlikte	 denizci	 grup	 ve	 diğer
kuvvetlerin	 genç	 subayları	 paylaşıyordu.	 Generallerin	 de	 kesinlikle	 ve	 kişisel
olarak	inanmaları	gerekiyordu	belki	de.

Kırmadım,	 öneriyi	 kabul	 ettim.	Kara	Kuvvetleri	Komutanlığı’na	 gittim,	 Şükrü
Köseoğlu’nun	odasına	girdim.

Celil	Gürkan,	Ömer	Çokgör	ve	Atıf	Erçıkan	gelmişlerdi.

Celil	Gürkan,	Batur’un	istemiyle	Gürler’e	verdiği	harekât	dosyasının	kendisine
iade	edildiğini,	Gürler’in	ikircikli	tutumunun	kaygı	verici	olduğunu	anlattı.

Herkes	sessizdi.	Uzun	süredir	kendini	belli	eden	tek	anlamlı	ve	tek	göstergeli	bir
olmazlığın	 suskunluğuna	 yansıyış	 anıydı	 bu.	 Birden	 Atıf	 Erçıkan	 yerinden
doğruldu.	Sert	bir	sesle	konuştu.

“Faruk	Gürler’e	artık	gerek	yok!	Ben	varım.	Ben	emir	vereceğim.”

Artık	 kesinlikle	 anlamıştım:	 Benim	 için	 her	 şey	 1968’in	 Şubat	 ayı	 sonunda
başlamıştı	ve	1971’in	Şubat	ayı	sonunda	bitmişti.’

(Vedi’i	Bilget,	Girdap,	Kastaş	Y.	İstanbul,	2002,	s.	155-156)

	

Bilget	Amiral,	Bahçelievler	Toplantısını	Terk	Ediyor

“Toplantıya	 gittim.	 Tüm	 kadro	 oradaydı.	 Herkes	 Atıf	 Erçıkan’ın	 gelmesini
bekliyordu.	 Ama	 ortada	 yoktu.	 Başrole	 soyunmuştu	 ya	 sahneye	 hep	 son	 anda
çıkacaktı.

Zaman	 ilerliyor,	 hazret	 gelmiyordu	 bir	 türlü.	 Herkes	 Erçıkan’ın	 gelmesini
bekliyordu.	 Bu	 arada	 konuşuluyor,	 çay,	 kahve,	 içki	 içiliyor,	 salon	 sigara
dumanından	geçilmiyordu.

Sinirlenmiştim.	Ev	 sahibimize	döndüm.	 ‘Sayın	 İlyas	Albayrak	dedim.	Toplantı
burada	mı,	yoksa	başka	bir	yerde	mi	yapılacak?’

‘Elbette	burada	amiralim.’

İlyas	 Albayrak,	 Yılmaz	 Akkılıç	 fırladılar,	 Erçıkan’ı	 almak	 için	 evine	 gittiler.
Yarım	 saat	 sonra	 ikisi	 birden	 döndüler.	 Arkalarından	 Erçıkan	 geldi.	 Nefes
nefeseydi:

Sırtındaki	paltoyu	çıkarmadan	gitti	bir	yere	oturdu.

Gece	de	gün	gibi	kötü	geçiyordu	ve	ben	de	kötü	olmaya	başlamıştım	ve	ayağa
kalkıp	bağırdım.

İşin	ciddiyeti	berkemal	burada	arkadaşlar.	Hani	gündem	açıklanacaktı?	Hani	“D
günü”	açıklanacaktı?

Hiçbir	şey	olamaz,	bu	gidişle.	Ben	bu	işte	yokum	artık	istifa	ediyorum!

Vurdum	 kapıyı,	 dışarı	 çıktım.	 Dönmem	 için	 arkamdan	 gelenleri	 itekledim.
Kendimi	sokağa	attım.

(Vedi’i	Bilget,	Girdap,	Kaştaş	Y.	İstanbul,	2002.	S.	153)

Sabahleyin	İlyas	Albayrak	geldi	odama,	geceki	tutumundan	tek	söz	etmedi.	Ama
daha	önemli	haberleri	vardı.

Yılmaz	Akkılıç	ile	birlikte	Erçıkan’ı	evinden	almaya	gittikleri	sürece	ilişkin.

Akkılıç,	 Erçıkan’a	 bir	 soru	 sormuş	 o	 da	 yanıt	 olarak	 durumu	 Tağmaç’a
bildirdiğini	 ve	 köşke	 çıkıp	 Cumhurbaşkanı	 Cevdet	 Sunay’a	 anlatacaklarını
söylemiş.	Onlar	da	askermiş,	hiç	bilmemeleri	olur	muymuş?

Akkılıç	 çok	 kızmış,	 çıkıp	 gitmiş	 evden.	 Erçıkan	 arkalarından	 nefes	 nefese	 zar
zor	yetişmiş	toplantıya.

İlgisizce	 baktım	 Albayrak’ın	 yüzüne.	 Denizci	 arkadaşlarla	 birlikte	 birkaç	 kez
uyarmıştı	 kendilerini	 Erçıkan’a	 karşı.	 Ben	 yokum	 demiştim	 ya,	 bu	 uyarıları
yinelemedim.”

(Vedi’i	Bilget,	Girdap,	Kastaş	Y.	İstanbul	2002,	s.	155-156)

	

Emekli	Tuğamiral	Vedi’i	Bilget,
Erenköy	İşkence	Köşküne	Alınmıyor

“1	Haziran	1973	günü	İstanbul	Sıkıyönetimi,	 ‘cunta	 faaliyeti	 içinde	bulunmak’
suçlamalarında	gemi	azıya	almıştı.

Celil	 Gürkan,	 İzmir’de	 gözaltına	 alınıp	 İstanbul’a	 getirilmiş	 ve	 MİT’in
Ziverbey’deki	 sorgu	 evine	 götürülmüştü.	 Ardından	 Ömer	 Çokgör,	 İlyas
Albayrak,	Bahattin	Taner,	Nedim	Arat,	Fakif	Özfakih	ve	Erol	Bilbilik	gözaltına
alındılar.

Korutürk;	 CHP	 Genel	 Başkanı	 Bülent	 Ecevit’in,	 Batur’u	 CHP’ye	 katılmaya
davet	 ettiğini	 ve	 seçimlerde	 İstanbul’dan	 liste	 başına	 koyacağını	 bildirdiğini
duymuştu.	 2	 Haziran’da	 Batur’u	 çağırdı	 ve	 öneriyi	 kabul	 etmemesini,	 bu
durumun	ülkede	başka	gerilimlere	neden	olabileceğini,	siyasete	girmek	istiyorsa
emekli	 olunca	 onu	 Kontenjan	 Senatörü	 yapacağını	 söyledi.	 Kimsenin
kendisinden	ummamasına	karşın	Korutürk,	bu	sözleri	bir	ordu	başkomutanı	gibi
emredercesine	söylemişti.

Batur	şaşırdı	ve	sustu.	Ertesi	gün	Ecevit’in	önerisini	geri	çevirdi.

4	Haziran	1973’te	Amiral	Bahattin	Özülker’den	bir	haber	geldi.	Celil	Gürkan’ın
gözaltına	 alındığını	 duyar	 duymaz	 Fahri	 Korutürk	 (Cumhurbaşkanı),
Genelkurmay	2.	Başkanı	Turgut	Sunalp’i	çağırtmıştı:

‘Neler	 çevirdiğinizi	 biliyorum.	 Bilget	 Amiral’e	 dokunursanız	 karışmam.’
demişti.	Şaşırdım	kaldım.	Özülker,	‘bu	arada	rahat	durmamı’	diliyordu.	Sunalp’i
sıkıştıran	sadece	Korutürk	değildi.

Kemal	 Kayacan	 da	 İstanbul’daki	 gelişimin	 farkındaydı.	 ‘Bir	 cunta	 yönetimi
getirmek	 amacıyla	 ihtilal	 öngören,	 gizli	 örgütün	 en	 üst	 kademesini	 elinde
bulunduran	 zevatın;	 yüksek	 askeri	 rütbeli	 kişilerden	 oluştuğu,	 ve	 bunları
suçlayacak	 kanıt	 toplamak	 için	 eyleme	 geçildiğini’	 anlamıştı.	 5	 Haziran’da
Muhsin	Batur’la	görüştü.	Birlikte	Genelkurmay	Başkanı	Semih	Sancar’a	gittiler.
Kısa	bir	konuşmadan	sonra	çıktılar.	Sancar;	Sunalp’i	çağırdı	ve	çok	sert	bir	dille
suçladı.

Sunalp’e	 düşen;	 İstanbul’u	 arayıp	 Faik	 Türün’ü	 uyarmaktı.	 Sancar,	 Tağmaç
değildi.	 Ertesi	 gün	 Celil	 Gürkan,	 İlyas	 Albayrak	 ve	 Fakih	 Özfakih	 serbest
bırakıldılar.

8	Haziran’da	Sıkıyönetim’deki	duruşmada	Numan	Esin	ayakkabı	ve	çoraplarını
çıkardı,	 üstündekileri	 soyundu.	 Ayakları	 ve	 vücudundaki	 yaraları,	 vurukları
gösterdi.

Bunların	 işkence	 izleri	 olduğunu	 söyledi.	 İstanbul’daki	 MİT	 sorgu	 evinde
subaylar	eski	bir	subaya	işkence	etmişlerdi.

Savcı	ve	yargıçlar	sustular,	başlarını	öne	eğdiler.”

(Vedi’i	Bilget,	Girdap-1	Kastaş	Y,	İstanbul	2002.	S.	289-290)

	

Tuğgeneral	Lütfü	Erol,	Avcıoğlu	Hareketi	İstanbul
Kolu’nu	Tutuklatacaktı

9	 Mart	 1971	 Hareketi	 İstanbul	 koluna	 mensup	 subaylarla,	 İstanbul’daki	 son
hazırlıkları	gözden	geçirmek	üzere	İstanbul	3.	Kolordu	ve	Garnizon	Komutanlığı
Kurmay	 Başkanı	 Tuğgeneral	 Lütfü	 Erol’un	 Balmumcu’daki	 lojmanında	 bir
toplantı	yapıldı.	Toplantı	şöyle	cereyan	etti:

1970’in	son	aylarında	Etimesgut	Askeri	Havaalanı’ndan	kalkan	bir	uçakla,	Hava
Kurmay	 Albay	 İlyas	 Albayrak,	 Topçu	 Pilot	 Albay	 Hidayet	 Ilgar	 ve	 Deniz
Binbaşı	Erol	Bilbilik	Yeşilköy	Askeri	Havaalanı’na	indiler.

İstanbul	 3.	 Kolordu	 ve	 Garnizon	 Komutanlığı	 Kurmay	 Başkanı	 Tuğgeneral
Ömer	 Lütfü	 Erol’un	 Balmumcu’daki	 lojmanına	 giderek	 İstanbul	 Kolu	 ile	 bir
araya	 geldiler.	 Kendilerine	 bu	 görev	 Celil	 Gürkan	 tarafından	 verilmişti,	 çok
önemliydi	ve	son	hazırlıklar	değerlendirilerek	Hareket’in	düğmesine	basılacaktı.

Toplantıya	 Lütfü	 Erol,	Kara	Kurmay	Albay	Nedim	Arat	 ve	Denizaltı	 Kurmay
Albay	Vural	Vural	katıldı.

İstanbul’da	hedef	alınan	siviller	listesi	konusu	ele	alındığında	Albay	Emin	Arat,
İlhan	 Selçuk,	 İlhami	 Soysal,	 Mümtaz	 Soysal,	 Çetin	 Altan	 ve	 o	 dönemde
Cumhuriyet’te	 İlhan	 Selçuk’la	 birlikte	 olan	 aydınların	 ismini	 okumaya	 ve
komünist	olduklarını	söylemeye	başladı.

Lütfü	 Erol,	 listeyi	 Arat	 ve	 Vural’la	 birlikte	 hazırladıklarını	 ifade	 etti.	 Biz	 sert
tepki	 verdik.	 Mümtaz	 Soysal	 ve	 Çetin	 Altan	 dışındakilerin	 bizimle	 beraber
olduklarını	 açıkladık.	 Onlar	 listelerini	 ısrarla	 savunmaya	 devam	 edince;	 biz
toplantıyı	hemen	 terk	ederek	aynı	uçakla	Ankara’ya	döndük.	Bahçelievler’deki
toplantıda	Celil	Gürkan’la	 birlikte	Ankara	Kolu’nun	 diğer	 tüm	 üyelerine	 olayı
ayrıntılarıyla	 anlattık.	 Liste	 burada	 da	 büyük	 tepkiye	 neden	 oldu	 ve	 şaşkınlık

yarattı.

Lütfü	Erol’un	bu	işin	mimarı	olması	ise	özellikle	karacıları	çok	şaşırttı.	Bu	olay,
9	 Mart	 1971	 Hareketi	 içindeki	 Avcıoğlu	 grubunun	 istenmediğini	 ve	 onların
hedefinde	 olduklarını	 açıkça	 ortaya	 koymaktaydı.	 Daha	 sonra;	 Hava	 Kurmay
Albay	 Siyami	 Taştan’ın	 (daha	 sonra	 Hava	 KK	 oldu)	 Harem’de	 bir	 apartman
dairesinde	 Memduh	 Ünlütürk	 ile	 toplantılar	 yaptığını,	 bu	 toplantılarda	 Faik
Türün’ün	İstihbarat	Şube	Müdürü	Albay	Şahap	Atalay	ve	Lütfü	Erol’un	adamı
Albay	Bedri	Buluç’un	da	katıldığını	tespit	ettim.	Buluç’un	sadece	bu	toplantılara
değil,	 İstanbul’da	 önemli	 operasyonlara	 da	 katıldığını	 öğrendim.	 Belli	 ki
Avcıoğlu	 Hareketi	 İstanbul	 Kolu’nun	 tutuklanacaklar	 listesi	 sözü	 edilen
toplantılara	katılanlarca	hazırlanmıştır.	1970	sonrasında	İstanbul	bölgesi	örgütsel
faaliyetlerden	 sorumlu	 3.	 Kolordu	 Komutanlığı	 Kurmay	 Başkanı	 olarak	 Lütfü
Erol	da	mimarlığına	soyunduğu	bu	planı	onaylayacaktı.

Vedi’i	Bilget	Amiral’in	toplantılarımızda	“Lütfü	Erol,	Faik	Türün’ün	adamıdır.”
demesinin	nedeni	bunlardan	haberdar	olmasıydı.

	

9	Mart	1971	Hareketinin	Devrim	Konsey	Üyeleri

1971	Ocak	ayında	Devrim	Konseyi	üyelerinin	tesbiti	için	Hava	Pilot	Tuğgeneral
Ömer	 Çokgör’ün	 Ankara’daki	 evinde	 yapılan	 son	 toplantıda	 32	 Karacı,	 11
Havacı	ve	7	Denizci	olmak	üzere	50	kişi	Devrim	Konseyi	üyeliğine	seçilmiştir.

Üyeler	şunlardır:

Kara	Subayları:

Orgeneral	Faruk	Gürler

Korgeneral	Atıf	Erçıkan

Korgeneral	Orhan	Suerdem

Tümgeneral	Şükrü	Köseoğlu

Tuğgeneral	Mehmet	Tuğcu

Tuğgeneral	Lütfü	Erol

Tuğgeneral	Necati	İnoğlu

Kurmay	Albay	Emin	Arat

Kurmay	Albay	Bahattin	Taner

Kurmay	Albay	Adnan	Arabacıoğlu

Kurmay	Albay	Hami	Menzilcioğlu

Kurmay	Albay	Orhan	Üstün

Kurmay	Albay	Kadri	Tandoğan

Kurmay	Albay	Kenan	Güven

Top.	Pilot	Albay	Hidayet	Ilgar

Tank	Albay	Kadri	Ok

Piyade	Albay	Ömer	Şamlı

Muhabere	Albay	Mehmet	Namlı

Tank	Albay	Cahit	Bayer

Piyade	Albay	Kadir	Gündoğan

Yarbay	Ümran	Şensezgin

Tank	Binbaşı	Yılmaz	Akkılıç

Tank	Binbaşı	Yılmaz	Can

(Not:	İsmi	hatırlanmayan	9	subay	daha	vardır)

Hava	Subayları:

Orgeneral	Muhsin	Batur

Tümgeneral	Nuri	Gök

Tuğgeneral	Ömer	Çokgör

Tuğgeneral	Aydın	Kırışoğlu

Kurmay	Albay	Kemal	Tunusluoğlu

Kurmay	Albay	Rıza	Abraz

Kurmay	Albay	İlyas	Albayrak

Kurmay	Albay	Sermet	Yüzer

Pilot	Albay	Mehmet	Heperler

Albay	Mesut	Günüşen

Yüksek	Makine-Uçak	Mühendisi	Binbaşı	İbrahim	Keskin

Deniz	Subayları:

Tuğamiral	Vedi’i	Bilget

Kurmay	Albay	Adnan	Kaptan

Kurmay	Albay	Faruk	Yorulmaz

Albay	Bülent	Tarcan

Gemi	İnşa	Yüksek	Mühendis	Yarbay	Ali	Çelik

Binbaşı	Erol	Bilbilik

İnşaat	Yüksek	Mühendis	Sabahattin	Sağıroğlu

	

MİT	Nerede	Duruyordu?

MİT’in	 bizi	 izlediğini	 biliyorduk.	MİT’te	Osman	Köksal’ın	 çok	 sağlam	 adamı
olan	 bir	 albay	 vardı.	 Köksal	 onun	 adını	 hiç	 söylemedi.	 MİT’in	 beni	 izlemesi
doğaldı.	O	albayın	önlemesi	ile	ben	bir	süre	rahatça	faaliyetimi	yürüttüm.

Ben	 hemen	 hemen	 her	 gün	 Doğan	 Avcıoğluyla	 buluşuyordum.	 Telefon
konuşmalarında	hep	kod	adı	kullanırdık.	Onun	meşhur	bir	kırmızı	Anadol	marka
arabası	 vardı.	 Hep	 geç	 saatlerde	 buluşuyor,	 görüşmelerimizi	 de	 arabada
yapıyorduk.	 Bilget	 Amiral’in	 emrinde	 çalıştığım	 için	 Deniz	 Kuvvetleri
Komutanlığı	 Karargâhı’nda	 da	 izleniyorduk.	 Nitekim	 hakkımızda	 birçok	 MİT
raporu	 olduğunu	 daha	 sonraki	 bir	 tarihte	 Eyiceoğlu	 bana	 söyledi.	 Değişik
tarihlerde	 Eyiceoğlu,	 benim	 Ankara	 dışına	 üç	 kere	 tayinimi	 çıkardı.	 Ama	 üç
seferinde	 de	 beni	 Ankara’dan	 ayıramadı.	 Yani	 benim	 tayinlerim	 durduruldu.

Bunun	 nedeni	 Tabii	 Senatörler	 Madanoğlu	 ile	 Köksal’ın	 bizzat	 komutanlık
makamına	gelerek	durdurmalarıydı.

MİT	 olayını	 şöyle	 anlatmak	 istiyorum.	 16	Mart	 1971	 günü	 emrinde	 çalıştığım
Lojistik	Başkanı	Tuğamiral	Adnan	Munlu,	normal	şartlarda	makamına	çağırması
gerekirken,	hızla	odama	girdi;	“Ordudan	atıldın.	Bir	saat	içinde	komutanlığı	terk
edecek,	İskenderun’a	gönderileceksin.	Lojmana	uğramayacaksın.	Bu	“Komutan
Oramiral’imiz	 Celal	 Eyiceoğlu’nun	 emridir,	 tebliğ	 ediyorum.”	 dedi.	 Ben
emrimdekilere	sicil	tanzim	etmeden,	veda	etmeden	ve	kanuni	haklarımı	almadan
buradan	 ayrılmam	 diye	 direnince	 Eyiceoğlu’nun	 makam	 odasına	 götürüldüm.
Eyiceoğlu;	“Şurada	en	az	beş-altı	raf	dolusu	Vedi’i	Bilget	ve	seninle	ilgili	MİT
raporları	 var.	 Üç	 kere	 tayinini	 çıkarttım;	 olmadı.	 Bu	 işten	 vazgeçtiğini	 söyle.
Seni	 bunların	 hepsinden	 affedeyim.	 Seni	 Uzakdoğu’da	 bir	 dış	 göreve
göndereyim.	Ben	ölene	kadar	kimse	sana	el	sürmeyecek.	Yeter	ki,	‘Ben	bu	işten
vazgeçtim.’	de.’’	dedi.

“Komutan	Amiralim,	ben	bunu	söyleyemem.”	deyince	sinirlendi.

“Bindirin	 uçağa	 gitsin.”	 diye	 emir	 verdi.	 Lojmana	 uğrayıp	 annemi	 bile
göremeden	 Adana	 Havaalanı’nda	 kendimi	 buldum.	 Orada	 beni;	 27	 Mayıs
ihtilalcisi,	 Akdeniz	 Bölge	 Komutanı	 Denizaltıcı	 Tuğamiral	 Bülent	 Tarkan
karşıladı.	 2	 ay	 5	 gün	 sonra	 21	 Mayıs	 1971	 günü	 TSK’dan	 sicilen	 atıldım.
Halbuki	 30	 Ağustos	 1970	 günü	 üstün	 başarı	 ödülü	 alarak	 binbaşılığa	 terfi
etmiştim	ve	ödülümü	Oramiral	Eyiceoğlu’nun	elinden	almıştım.

MİT	birçok	olaydan	haberdardı,	ama	dengeleri	de	dikkatle	hesaplıyordu.	Askeri
grupların	 iktidarı	 ele	 geçirme	 olasılıklarını	 değerlendiriyor;	 ya	 görmezlikten
geliyor	 ya	 da	 Başbakan’ı,	 Cumhurbaşkanı’nı,	 Genelkurmay	 Başkanı’nı	 aynı
veya	 farklı	 raporlarla,	 aynı	 veya	 farklı	 zamanlarda	 bilgilendiriyordu.	 Bu
yöntemin	 mimarı	 da	 12	 Mart	 1971	 MİT	 Başkanı	 Korgeneral	 Fuat	 Doğu’dur.
Doğu,	 Cumhurbaşkanı	 Cevdet	 Sunay’ın	 sağ	 koluydu.	 Sunay,	 bu	 tür	 askeri
gruplaşmalar	 içinden	 gelmiş	 olması	 nedeniyle	 Fuat	 Doğu,	 MİT	 Başkanı
kimliğiyle	 Cevdet	 Sunay’a	 ‘bendelik	 etme’	 dışında	 bir	 alternatifi	 olası
görmüyordu,	 çünkü	 Doğu;	 askeri	 iktidardan	 yanaydı,	 sivil	 iktidardan	 yana
değildi.	Askeri	ile	sivil	iktidar	arasında	kaldığında	askeri	iktidar	yanında	olmak
zorundaydı.

Örnek	 vermek	 gerekirse;	 Doğan	 Avcıoğlu’yla	 telefon	 konuşmalarımızla	 ilgili
haftalık	 raporlar	 düzenletti.	 Bu	 raporların	 bir	 kısmını	 gördüm.	 Bu	 raporlar
örneğin	 sadece	 Celal	 Eyiceoğlu’na	 verilir	 ya	 da	 okutulurdu.	 Celal	 Eyiceoğlu
kritik	MİT	 raporları	 hakkında	komutanlıktaki	 amirallere	bilgi	verme	 lüzumunu

hissettiğinde	 amiralleri	 toplar,	 raporu	 okutturur	 ve	 değerlendirirdi.	 Ancak
Lojistik	 Başkanı	 tuğamiral	 Vedi’i	 Bilget’in	 sosyalist	 olduğunu	 bildiği	 için	 bu
toplantılara	 iştirak	ettirmezdi.	Ya	da	önemli	bölümler	bittikten	 sonra	 toplantıya
çağırırdı.	 Görevinin	 ilk	 aylarında	 çağrıldığı	 bir	 toplantıda	 Doğan	 Avcıoğlu	 ile
ilgili	olarak	Cumhurbaşkanı,	Başbakan	ve	Genelkurmay	Başkanı’na	üç	değişik
rapor	 verildiğini	 hayretle	 tespit	 etmişti.	 Zaten	 ilerideki	 toplantılara	 da	 hiç
çağrılmamıştı.

Genelkurmay	Başkanı	Orgeneral	Memduh	Tağmaç’a	da	değişik	ve	feci	raporlar
servis	edilirken,	daha	beterleri	Cumhurbaşkanı	Cevdet	Sunay’a	servis	edildi.

Yani	12	Mart	dönemi	MİT’i,	Fuat	Doğu’nun	MİT’idir,	bir	 ihanet	MİT’idir.	Bir
ABD	MİT’idir.

Başbakan	 olarak	 kendisine	 karşı	 sorumlu	 olmasına	 rağmen	 bir	 askeri	 darbenin
varlığından	Süleyman	Demirel’i	 haberdar	 etmemek	 için	 Fuat	Doğu’nun	MİT’i
elinden	 gelen	 her	 şeyi	 yapmıştır.	 Kendi	 adına	 denge	 hesabını	 yapmakta	 olan
Demirel	de	Doğu’yu	çağırıp	hesap	sormamıştır.

Harekâtın	ABD	adına	başarılı	olması	 için	MİT	kuvvet	komutanlarına	bile	 aynı
konuda	üç	ayrı	rapor	vermiştir.

Ben,	Celil	Gürkan’ı,	Şükrü	Köseoğlu’nu,	Vedi’i	Bilget’i,	hepsini,	en	önemli	bir
toplantıda	ikaz	etmiş,	“Korgeneral	Atıf	Erçıkan’ı	işin	içine	katmayın.	CIA	ajanı
gibi	 bir	 adamdır.	 Oportünisttir,	 güvenilmez.	 Bizi	 ihbar	 eder.	 22	 Şubat’ta,	 21
Mayıs’taki	 Talat	 Aydemir	 olaylarında	 ikili	 oynamıştır.	 Benim	 bilgilerime	 göre
babası	da	Atatürk’e	muhalefetten	Gerede	dağlarına	savaş	için	çıkmış	bir	Atatürk
düşmanıdır.”	 dedim.	 Bu	 sözler	 Celil	 Gürkan’ın	 “12	 Mart’a	 5	 Kala”	 isimli
kitabında	da	var.

Bunun	üzerine	Celil	Gürkan,	“Biz	ona	bilgileri	aktardık.	O,	bizim	başımız	oldu.”
dedi.

O	toplantıda	Atıf	Erçıkan’ın	yanında	her	şey	konuşuldu.

İlyas	 Albayrak’ın	 Bahçelievler’deki	 dairesindeki	 toplantıda	 Atıf	 Erçıkan	 yine
vardı.	Toplantı	bittikten	sonra	İlyas	Albayrak’la,	Tank	Binbaşı	Yılmaz	Akkılıç,
“Bunu	nasıl	yaparsınız?”	diye	sordular.	Sert	bir	tartışma	oldu.

Yani	MİT’in,	CIA’nin,	 Sovyetler	Birliği	 İstihbarat	Örgütü’nün	 yanı	 sıra	 bir	 de
bizim	içimizden,	onların	adına	bizi	ihbar	eden	muhbirler	vardı.

Oramiral	Celal	Eyiceoğlu,	16	Mart	1971	günü	benden	bu	işlerden	vazgeçmemi

isteyip	 de	 ben	 reddettiğimde	 bana,	 “Aptal	 herifler.	 Bütün	 toplantılarınızı
biliyoruz.	 İçinize	 Korgeneral	 Atıf	 Erçıkan’ı	 soktuk.	 Toplantılardan	 sonra	 bize
Çankaya’ya	bütün	bilgileri	teyple	getiriyordu.”	dedi.

Olaylar	gelişirken,	Faruk	Gürler	ve	Muhsin	Batur’un	bizi	oyaladıkları	anlaşıldı.
Bunun	altında	yatan	da	ikisinin	de	bir	iş	yapacak	güç	ve	yetenekte	olmadıklarını
bilmeleriydi.	Celil	Gürkan	da	o	hareketi	tek	başına	götüremeyeceğini	bildiği	için
Atıf	Erçıkan’a	havale	etti.	Atıf	Erçıkan	da	içimize	girince	hareketi	bitirdi.	Faruk
Gürler	 de	 bitti,	 çünkü	 Erçıkan,	 Tağmaç’ın,	 Köşk’ün	 ve	 Celal	 Eyiceoğlu’nun
casusuydu.

Tepede	 iki	grup	vardı.	Birincisi	Tağmaç,	Sunay	ve	Eyiceoğlu,	yüzde	yüz	ABD
emperyalizmine	 bağlıydı.	 İkinci	 grupta	 Muhsin	 Batur	 ve	 Faruk	 Gürler.	 Onlar
biraz	daha	ılımlıydılar.

Güç	 dengesi	 ABD	 emperyalizmine	 tam	 bağlı	 gruba	 geçince	 Gürler	 ve	 Batur
ezilip	 yok	 edilmekten	 korktular.	 İkili	 oynadılar	 ve	 sonunda	 bizim	 hareketi
çökerttiler.

Tam	 çökertme	 Şubat	 1971’in	 başında	 oldu.	 Atıf	 Erçıkan	 Amerika’dan	 yeni
dönmüştü.	İşte	o	zaman	iş	bitti.	Biz	“Bu	hareketten	hemen	çıkalım.”	dedik.	Daha
önce	 de	 demiştik.	 Ama	 yüksek	 sesle	 seslendirince;	 Karacı,	 Havacı,	 ve	 Bilget
Grubu	 denizciler	 hariç	 diğer	 denizciler	 olmaz,	 “Sizi	 vururuz.”	 dediler.	 Baktık
çıkmakla	da,	kalmakla	da	sonuç	değişmeyecek.

Sonucu	bilerek	mücadele	de	kaldık.	Biz	çalışmalarımızı	sürdürdük.	9	Mart	1971
günü	 saat	 17:00’de	 işi	 bitirmek	 için	 düğmeye	 basma	 kararı	 aldık.	 Her	 şey
hazırdı,	 elimizdeki	 kuvvetlerle	 on	 hareketi	 başarıya	 ulaştırabilirdi.	 O	 gün	 ben
Dz.	KK.	Karargâhında	binbaşı	olarak	nöbetçi	amirliğini	üstlenmiştim.	Toplantıyı
ve	karargâhı	kontrol	altında	bulunduruyordum.

9	 Mart	 1971	 günü	 saat	 15:30-16:00	 civarında	 Doğan	 Avcıoğlu’yla	 İstatistik
Enstitüsü	önünde	buluştuk.	Bana,	 “Ne	düşünüyorsun?”	diye	 sorunca,	hareketin
icrası	 bağlamında,	 “Mahvolacağız.”	 cevabını	 verdim.	 “Ben	 de	 öyle
düşünüyorum.”	dedi.

Deniz	 Kuvvetleri	 karargâhına	 döndüm.	 Hava	 Kuvvetleri’nde	 saat	 17:00’de
toplantı	 olacak	 ve	 orada	 alınacak	 kararla	 harekât	 başlayacak.	 192	 ismi
toplatacağız.	Bunların	arasında	bakanlar,	müsteşarlar,	generaller	ve	amiraller	var.
Bunlardan	 ben	 sorumluyum.	 Bir	 kısım	 general	 ve	 amiralleri,	 lojmanları	 terk
ettiklerini	biliyorduk.

Saraçoğlu	Mahallesi	neredeyse	tamamen	boşaltılmıştı.

Saat	 17:00’de	Muhsin	 Batur’un	 odasında;	 Faruk	 Gürler,	Muhsin	 Batur,	 bizim
gruptan	 Celil	 Gürkan,	 Tümgeneral	 Şükrü	 Köseoğlu,	 Tuğgeneral	 Mehmet	 Ali
Aker,	 Hava	 Tuğgeneral	 Ömer	 Çokgör,	 Hava	 Korgeneral	 Ahmet	 Dural,	 Hava
Tümgeneral	Hulusi	Kaymaklı	toplandılar.	Faruk	Gürler,	“Bu	işi	yapacağız,	ama
hele	bir	yarın	olsun.	Yüksek	Komuta	Konseyi’ni	toplayalım”	dedi.	Ama	öyle	bir
konsey	yok!

10	Mart	1971	günü	de	Muhsin	Batur	ve	Faruk	Gürler	hareketi	sattılar	ve	ABD’ci
cuntaya	güç	verdiler.	Onlarla	beraber	oldular,	bizi	ezdiler.

12	Mart	 ABD	 askeri	 darbesi	 9	Mart	 devrimci	 hareketinin	 üstünden	 geçmiştir.
Onu	yenmiştir.

Sonuç	olarak	o	günkü	konjonktürde	9	Mart	Hareketi	için	şunu	söyleyebiliriz:	“9
Mart	 Hareketi;	 özünde	 Türkiye’yi	 ulusalcı	 bir	 iktidara	 kavuşturmak	 için	 yola
çıkmış	 bir	 “Jön	 Türk”	 hareketidir.	 Hareketin	 asıl	 adı	 budur.	 Atatürkçü	 bir
harekettir,	tam	bağımsızlıkçıdır.	Anti	emperyalisttir,	anti	Amerikancıdır.”

	

12	Mart	1971	Askeri	Darbesi	Sırasında	Resen	Emekli
Edilen	Subaylardan	Bazıları	Şunlardır:

Generaller	ve	Amiraller:

Tümgeneral	Celil	Gürkan

Tümgenerel	Şükrü	Köseoğlu

Hava	Tuğgeneral	Mehmet	Ali	Akar

Tuğamiral	Vedi’i	Bilget

Tuğgeneral	Lütfü	Erol

Hava	Tuğgeneral	Necdet	Gürkan

Tuğgeneral	Mehmet	Tuğcu

Albaylar:

Kurmay	Albay	Emin	Arat

Kurmay	Albay	Bahattin	Taner

Kurmay	Albay	Kadir	Tandoğan

Albay	Ömer	Şamlı

Kara	Hava	Pilot	Albay	Hidayet	Ilgar

Albay	Mehmet	Namlı

Albay	Kadir	Ok

Albay	Cavit	Bayer

Hava	Kurmay	Albay	Kemal	Tunusluoğlu

Üsteğmenler	-Teğmenler:

Eşref	Erdem

Yavuz	Top

Ali	Kırca

Sarp	Kuray

Ömer	Laçiner

Atilla	Özsever

Erol	Kızılelma

Şahin	Aldoğan

Hüseyin	Atalay

İsmail	Cankardeş

Saim	Kıroğlu

Hikmet	Çelik

Mehmet	Akmaner

Seçkin	Pader

Hasan	Çetin

Ahmet	Çoker

Ahmet	Ergüden

Ergün	Türüsel

İzzet	Demirhan

Ulusel	Berrak

Çoşkun	Erkal

Bülent	Dinçer

Vahittin	Ergin

Ayhan	Kandaş

Ali	Ercan

Mehmet	Şengör

Volkan	Rişvanoğlu

Erol	Kartal

Ruhi	Demirören

Orhan	Atan

Yakup	Hindistan

Çetin	Algon

Yücel	Ersoy

Cahit	Uzunhasan

Mustafa	Süzer

Emin	Babakuş

Bahadır	Ergün

Mehmet	Tuncay

Fahri	Kıvanç

Lütfi	Yılmaz

Fahrettin	Karayel

Şakir	Öndeyici

Mehmet	Aktüre

Mehmet	Sağcan

Cumali	Ülgün

Hasan	Koca

Erhan	Ünal

İhsan	Yanar

Şeref	Taş

Okan	Esmer

Özmettin	Azman

Seffan	Özdemir

Haluk	Ergüven

İbrahim	Çetinkaya

	

9	Mart	1971	Devrim	Kabinesi

Yeniden	 oluşturulan	 dosya	 Hava	 Kuvvetleri	 Komutanı	 Batur’a	 iletilmişti.
İliştirilen	yanıtta	şöyle	yazıyordu:

“Dün	 akşam	 havacılar,	 bir	 araya	 geldik.	 Liderimizin	 GÖRÜŞLER’i,	 enine
boyuna	 incelendi.	 BİZ	 KOMÜNİST	 DEĞİLİZ.	 Mütalâanızın	 son	 cümlesi,
hepimizi	 çok	 tedirgin	 etti.	 Milletimizin	 beklediği	 ve	 bizim	 de	 %	 100
inandığımızın	 LİDER’imiz	 ile	 bu	 derece	 kesin	 çizgilerle	 ayrı	 düşmememiz
gerekir	kanaatindeyiz.”

Dosya’da,	 Anayasa	 maddelerinin	 değiştirilmiş	 yeni	 düzenlemelerinden	 başka
Batur’un	 istediği	 yemin	 metni,	 stratejik	 noktalar	 için	 kabul	 edilen	 isimlerin
listesi	ve	kadroya	içerilmesi	öngörülen	sivilleri	de	kapsayan	bir	hükümet	şablonu
yer	alıyordu.

“Büyük	ATATÜRK’ün	bize	verdiği	direktifin	 icabı	olarak;	Memleketin	mümkün
olan	en	kısa	zamanda	çağdaş	medeniyet	seviyesine	ulaşabilmesi	için,	yapılması
gerekli	işleri	gerçekleştirmek	amacıyla,	bütün	varlığımla	arkadaşlarıma	katılmış
bulunuyorum.	 Hedefe	 ulaşmak	 için,	 köklü	 devrim	 hareketinin	 zaruri	 olduğuna
inanıyorum”	 diye	 başlayan	 yemin	 metni,	 “Mukaddes	 bildiğim	 bu	 davaya
ölünceye	 kadar	 hizmet	 edeceğime,	 şeref	 ve	 namusum	 üzerine	 söz	 veriyorum”
diye	bitiyordu.

-	Batur,	kabul	etmişti.

Stratejik	 noktalar	 için	 kabul	 edilen	 isimlerin	 kimisi	 kodlanmış	 ve	 Batur’a
sunulmuştu:

Devlet	Başkanı	Başbakan :		 Selim	Bey	(Orgenerak	Faruk	Gürler)
Başbakan :		 Yavuz	Bey	(Orgeneral	Muhsin	Batur)
Başbakan	Yardımcısı :		 Nuri	Bey	(Tümgeneral	Celil	Gürkan)
Genelkurmay	Başkanı :		 Erci	Bey	(Korgeneral	Atıf	Erçıkan)
Devrim	Kons.	Gn.	Sek. :		 Hava	Tuğgeneral	Aydın	Kırışoğlu
Kara	Kuvvetleri	K.ı :		 Tümgeneral	Şükrü	Köseoğlu
Deniz	Kuvvetleri	K.ı :		 	
Hava	Kuvvetleri	K.ı :		 Hava	Tuğgeneral	Ömer	Çokgör
Jandarma	Genel	K.ı :		 Tümgeneral	Necati	İnoğlu

Batur,	reddetmedi.

Kurulacak	 kabineye	 girecek	 asker	 bakanların	 Devrim	 Konseyi	 içinden	 ya	 da
dışından	 olabileceği	 görüşünden	 hareketle	 Batur’un	 istediği	 sivil	 isimleri	 de
öngören	bir	taslak	oluşturulmuştu

Başbakan	Yardımcısı :		 Adalet	Bakanlığı
	 :		 Prof.	Bahri	Savcı	-	Miraç	Aktuğ
Bayındırlık	Bakanlığı :		 Yük.	Müh.	Sedat	Özkol	-	Şükrü	Kaya
Çalışma	Bakanlığı :		 Necdet	Şaluuz	-	Erciş	Kurtuluş
Dışişleri	Bakanlığı :		 Sezai	Orkunt	-	Osman	Olcay
Enerji	ve	T.	Kaynak.	Bak. :		 İhsan	Topaloğlu	-	Mehmet	Erdemir
Gümrük	ve	T.	Bak. :		 Sabahattin	Teoman	-	Cemal	Silahoğlu
İçişleri	Bakanlığı :		 Enver	Koray
İmar	ve	İskan	Bak. :		 Selahattin	Babüroğlu	-	Halit	Karababa
	 	 İlhan	Tekeli
Köyişleri	Bakanlığı :		 O.	Nuri	Koçtürk	Cevat	Geray
Maliye	Bakanlığı :		 Ziya	Kayra	-	Erhan	Işıl
Milli	Eğitim	Bakanlığı :		 Prof.	Fehmi	Yavuz
Milli	Savunma	Bakanlığı :		 Fakih	Özfakih
Sağlık	ve	Sos.	Yard.	Bak. :		 Prof.	Dr.	Nusret	Fişek
Sanayi	Bakanlığı :		 Tahsin	Yalabuk
Tarım	Bakanlığı :		 Oğuz	Atalay
Orman	Bakanlığı :		 Y.	Orman	Müh.	Celal	Göydün
Ticaret	Bakanlığı :		 Adnan	B.	Kafaoğlu	-	Sabahattin	Özmen
Turizm	ve	Tanıtma	Bak. :		 Nejat	Erder
Ulaştırma	Bakanlığı :		 Hilmi	Özgen	-	Nedret	Utkan
Gençlik	ve	Spor	Bak. :		 Halit	Çelenk	-	İrfan	Solmazer
Devlet	Bakanlığı :		 Memduh	Aytür	-	Numan	Esin
Devlet	Bakanlığı :		 Attila	Sönmez	-	Orhan	Kabibay
Devlet	Bakanlığı :		 Mucip	Ataklı	-	Şaban	Demir
Plân	Koordinasyon	Başk. :		 O.	Nuri	Tosun	-	Atilla	Karaosmanoğlu
Basın	Yayın :		 Sabahattin	Selek	-	Altan	Öymen	-
	 	 Mazhar	Özkol	Batur,	onayladı.

	

9	Mart	1971	Devrim	Anayasası

T.C.	Devrim	Anayasası

	

Birinci	Kısım:	Genel	İlkeler

Devletin	Şekli:

Madde	1	-	Türkiye	Devleti	bir	Cumhuriyettir.

Cumhuriyetin	Nitelikleri:

Madde	 2	 -	 Türkiye	 Cumhuriyeti,	 Devrim	 ilkelerine	 dayanan	 halkçı,	 devletçi,
laik,	milli	ve	sosyal	devrimci	bir	devlettir.

Devletin	Bütünlüğü,	Resmi	Dil,	Başkent:

Madde	3	-	Türkiye	Devleti,	ülkesi	ve	ulusu	ile	bölünmez	bir	bütündür.	Resmi	dil
Türkçe’dir.	Başkent	Ankara’dır.

Egemenlik:

Madde	 4	 -	 Egemenlik	 kayıtsız	 şartsız	 Türk	 ulusunundur.	 Ulus,	 egemenliğini,
Anayasanın	koyduğu	esaslara	göre,	yetkili	organlar	eliyle	kullanır.	Egemenliğin
kullanılması	 hiçbir	 kişiye,	 zümreye	 ya	 da	 sınıfa	 bırakılamayacağı	 gibi;	 devrim
ilkelerine	de	aykırı	olamaz.

Yasama	Yetkisi:

Madde	 5	 -	 Yasama	 yetkisi,	 Devrim	 Konseyi	 ve	 Devrim	 Meclisi	 tarafından
kullanılır.

Yürütmenin	Görevi:

Madde	 6	 -	 Yürütme	 görevi,	 Cumhurbaşkanı,	 Başbakan	 ve	 Bakanlar	 Kurulu
tarafından	yerine	getirilir.

Yargı	Yetkisi:

Madde	7	-	Yargı	yetkisi,	Ulus	adına	bağımsız	mahkemelerce	kullanılır.

Devlet	Şeklinin	Değişmezliği:

Madde	 8	 -	 Devlet	 şeklinin	 Cumhuriyet	 olduğu	 hakkındaki	 Anayasa	 hükmü
değiştirilemez	ve	değiştirilmesi	teklif	edilemez.

	

İkinci	Kısım:	Cumhuriyetin	Temel	Kuruluşları

Birinci	Bölüm:	Yasama	Organı,	Kuruluş	ve	Görevleri

Yasama	Organı:

Madde	 9	 -	 Yasama	 Organı,	 Devrim	 Konseyi	 ve	 Devrim	 Meclisidir.	 Devrim
Konseyi,	Devletin	en	yüksek	karar	organıdır.

Devrim	Konseyinin	Görev	ve	Sorumluluğu:

Madde	 10	 -	 Devrim	 Konseyi,	 çağdaş	 uygarlık	 düzeyine	 ulaşmış	 bir	 Türkiye
yaratılması	 ile	 görevli	 ve	 sorumludur.	 Konsey	 bu	 sorumluluğu,	 Türk	 halkı	 ve
devrim	kuruluşları	ile	paylaşır.

Devrim	Konseyinin	Yetkileri:

Madde	 11	 -	 Devrim	 Meclisince	 kabul	 edilen	 kanun,	 tasarı	 ve	 tekliflerin
müzakeresi,	kabulü,	reddi	ya	da	değiştirilerek	kabulü,

Türkiye	 Cumhuriyeti	 adına	 yabancı	 devletlerle	 ve	 uluslararası	 kurullarla
yapılacak	andlaşma	ve	anlaşmaların	bir	kanunla	onaylanması;	genel	seferberlik
ve	savaş	ilanı,	yurt	dışına	birlik	gönderilmesi,

Para	basılması,	Devrim	Konseyinin	yetkileri	arasındadır.

Başkomutanlık	 Devrim	 Konseyinin	 manevi	 kişiliğinden	 ayrılmaz	 ve
Cumhurbaşkanı	tarafından	temsil	olunur.

Genelkurmay	Başkanı,	 Silahlı	Kuvvetlerin	Komutanıdır	 ve	Devrim	Konseyine
bağlıdır.

Devrim	 Konseyi,	 Devletin	 bütün	 kuruluşlarını	 gözetimi	 ve	 denetimi	 altında
bulundurur.

Diğer	Yetkiler:

Madde	 12	 -	 Bütçe	 ve	 kesin	 hesap	 kanunları	 ile,	 kanunların	 yorumlanması
teklifleri,	genel	ve	özel	 af	 ilanı,	mahkemelerce	verilen	ölüm	cezalarının	yerine
getirilmesine	 karar	 verilmesi	 de	 diğer	 kanun	 tasarı	 ve	 tekliflerinin	 incelenmesi
usullerine	tabidir.

Devrim	Konseyinin	Kuruluşu:

Madde	13	-	Devrim	Konseyi,	1971	devrimiyle	Türk	halkı,	Türk	gençliği	ve
Türk	Silahlı	Kuvvetleri	adına	yönetimi	devralmış	bulunanlar	arasından	gelen
üyeden	kurulmuştur.

Devrim	 Konseyinin	 doğal	 üyesi	 bulunmayan	 Genelkurmay	 Başkanı,	 Kara-
Deniz-Hava	Kuvvetleri	Komutanları	ile	Jandarma	Genel	Komutanı	bu	görevleri
süresince,	Devrim	Konseyine	geçici	üye	olarak	katılırlar.

Devrim	Konseyi	Başkanlığı;	Başkanlık	Divanı:

Madde	14	-	Devrim	eylemini	yürüten	en	kıdemli	komutan,	Devrim	Konseyinin
Başkanıdır.

Devrim	Konseyi	ikinci	Başkanı,	Konsey	üyelerinin	üçte	iki	çoğunluğunun	oyları
ile,	Konsey	üyeleri	arasından	seçilir.

Başkanlık	Divanı,	Devrim	Konseyi	içtüzüğü	hükümlerine	göre	kurulur.

Devrim	Konseyi	Genel	Sekreterliği:

Madde	 15	 -	 Devrim	 Konseyi,	 devrim	 ilkelerinin	 gözetim	 ve	 denetiminde	 ve
yasama	 görevlerinin	 yürütülmesinde	 kolaylık	 sağlamak	 amacı	 ile,	 Devrim
Konseyi	Genel	Sekreterliğini	kurar.

Genel	 Sekreter	 ve	 Yardımcıları,	 Devrim	 Konseyi	 üyeleri	 arasından,	 üye	 tam
sayısının	salt	çoğunluğu	ile	seçilir	ve	gerektiğinde	değiştirilir.

Devrim	 Partisi	 Genel	 Sekreterliği	 ile	 Sayıştay,	 Devrim	 Konseyi	 Genel
Sekreterliği	vasıtasıyla;	Devrim	Konseyine	bağlıdırlar.

Üyelik	Hukuk	ve	Sorumluluğu:

Madde	16	-	Anayasadaki	belirli	haller	dışında,	Devrim	Konseyi	üyelik	sıfatı	ve
dokunulmazlığı	kaldırılamaz.	Üyeler,	Konsey	çalışmalarındaki	oy	ve	sözlerinden
ve	ileri	sürdükleri	düşüncelerinden	dolayı	sorumlu	tutulamazlar.	Üyelik	statüleri
eşitlik	esasına	dayanır.

Devrim	Konseyi	üyelerinin	yasama	dokunulmazlıkları,	Devrim	Konseyi	üye	tam
sayısının	 salt	 çoğunluğunun	 kararı	 ile	 şu	 hallerde	 kaldırılır:	 Vatana	 ihanetle
suçlanmak,	Devrim	ilkelerine	karşı	çıkmak,	yüz	kızartıcı	suçlardan	biri	ile	sanık
bulunduğu	Devrim	Konseyince	 saptanmış	 olmak	 ve	 üyelikle	 bağdaşmayan	 bir
hizmeti	kabul	etmek.

Devrim	 Konseyi	 üyelik	 sıfatının	 sona	 ereceği	 durumlar:	 Ölüm,	 çekilme,

yargılanmasına	karar	verilip;	yapılan	yargılama	sonunda	mahkum	edilmiş	olma,
kocamışlık	ve	görev	yapamayacak	derecede	sürekli	hastalık.

İç	Tüzük:

Madde	17	-	Devrim	Konseyi,	çalışmalarını	kendi	yapacağı	iç	tüzük	hükümlerine
göre	düzenler.

Devrim	Meclisinin	Kuruluşu:

Madde	18	-	Devrim	Meclisi,	devrimin	oluşumuna	fikir	ve	eylemleri	 ile	katkıda
bulunmuş,	 devrim	 bilincine	 sahip	 olduğu	 Devrim	 Konseyince	 saptanan,
yetenekleri	ile	devrime	ve	ülkenin	kalkınmasına	yararlı	oldukları	anlaşılan	sivil
ve	asker,	en	çok	yüz	elli	kişiden	kurulur.

Devrim	Meclisi	Genel	Sekreterliği:

Madde	 19	 -	 Yasama	 görevlerinin	 yürütülmesinde	 çabukluk	 sağlamak,	 Devrim
Konseyi	ve	Bakanlar	Kurulu	ile	ilişkileri	düzenlemek	amacıyla	Devrim	Meclisi
Genel	Sekreterliği	kurulur.

Genel	 Sekreter	 ve	 yardımcıları,	 Devrim	Meclisi	 üyeleri	 arasından	 ve	 üyelerin
salt	çoğunluğunun	oyları	ile	seçilirler.

Üyenin	Hukuk	ve	Sorumluluğu:

Madde	20	-	Devrim	Meclisi	üyeleri,	Meclis	çalışmalarındaki	oy	ve	sözlerinden
ve	ileri	sürdükleri	düşüncelerden	dolayı	sorumlu	tutulamazlar.

Devrime	 aykırı	 tutumları	 ya	 da	 suçlu	 görülme	 halleri	 dışında	 herhangi	 bir
nedenle	 görevleri	 sona	 eren	 Bakanlar	 Kurulu	 üyeleri	 de;	 istemeleri	 halinde
Devrim	Meclisi	üyesi	olarak	görevlendirilebilirler.

Devrim	 Meclisi	 Üyeliği	 sıfatı;	 Devrim	 Konseyi	 üye	 tam	 sayısının	 salt
çoğunluğunun	 kararı	 ile	 şu	 hallerde	 kaldırılır:	 Vatana	 ihanetle	 suçlanmak,
Devrim	 ilkelerine	aykırı	 tutum	ve	davranışları	olduğu	 saptanmak,	yüz	kızartıcı
suçlardan	 biri	 ile	 koğuşturulmasına	 karar	 verilmek,	 sürekli	 hastalık	 ve
kocamışlık	ve	üyelikle	bağdaşmayacak	bir	hizmeti	kabul	etmiş	olmak.

Devrim	Meclisi	üyeleri	istedikleri	zaman	çekilebilirler.	Çekilenlerin	yerine	yeni
üye	seçilir.

Görev	Süresi:

Madde	 21	 -	 Devrim	Meclisinin	 görev	 süresi,	 Devrim	 Partisi	 genel	 kongresini
izleyen	 altıncı	 aydan	 sonra;	 Devrim	 Konseyince	 saptanacak	 tarihte	 yapılacak
genel	seçimlere	kadar	devam	eder.

İç	Tüzük:

Madde	22	-	Devrim	Meclisi,	çalışmalarını	kendi	çıkaracağı	iç	tüzük	hükümlerine
göre	düzenler.

Başkanlık	Divanı:

Madde	 23	 -	Devrim	Meclisinin	Başkanlık	Divanı,	 kendi	 iç	 tüzük	 hükümlerine
göre	kurulur.

Toplantı	ve	Karar	Yeter	Sayısı:

Madde	24	-	Devrim	Konseyi	ve	Devrim	Meclisi,	seçilmiş	üye	tam	sayısının	salt
çoğunluğuyla	toplanır	ve	karar	veririler.

Kanun	Teklif	Yetkisi:

Madde	25	 -	Kanun	 teklif	etmeye;	Bakanlar	Kurulu	ve	Devrim	Konseyi	üyeleri
ile,	 Devrim	 Meclisi	 üyelerinin	 teklifine	 Devrim	 Konseyi	 üyelerinden	 en	 az
birinin	katılması	halinde,	Devrim	Meclisi	üyeleri	yetkilidirler.

Üyeler,	kendi	tekliflerini	komisyonlarda	savunabilirler.

Kanunların	Cumhurbaşkanı’nca	Yayınlanması:

Madde	26	-	Cumhurbaşkanı,	Devrim	Konseyince	kabul	edilen	kanunları,	en	geç
on	gün	içinde	yayınlar.

İkinci	Bölüm:	Yürütme

A	-	Cumhurbaşkanı

Seçimi	ve	Görevleri:

Madde	27	-	1971	Devrim	eylemini	yürüten	en	kıdemli

Komutan,	Türk	Devletinin	Başkanıdır.

Cumhurbaşkanı,	 Türk	 Devletinin	 başıdır.	 Yabancı	 Devletlere	 Türk	 Devletinin
temsilcilerini	 gönderir	 ve	 Türk	 Devletine	 gönderilen	 yabancı	 devlet
temsilcilerini	kabul	eder.

Gerekli	 gördüğü	 zaman	 Devrim	 Konseyine	 ve	 Bakanlar	 Kuruluna	 başkanlık
eder.

Tüzük,	Kararname	ve	diğer	hükümet	tasarruflarını	onaylar.

16’ncı	 maddenin	 ikinci	 ve	 üçüncü	 bendlerinde	 sayılan	 durumlarda
Cumhurbaşkanlığı	makamının	boşalması	 halinde;	Devrim	Konseyi,	 asil	 üyeleri
içinden,	üye	tam	sayısının	üçte	iki	çoğunluğu	ile	Devlet	Başkanını	yeniden	seçer.

Hukuk	ve	Sorumluluğu:

Madde	28	-	Cumhurbaşkanı,	görevleri	 ile	 ilgili	 işlemlerden,	Devrim	Konseyine
karşı	sorumludur.	16ncı	maddenin	ikinci	ve	üçüncü	bendlerinde	sayılan	hallerde,
Devrim	Konseyi	üyeleri	gibi	işlem	görür.

Cumhurbaşkanı’na	Vekalet:

Madde	29	-	Cumhurbaşkanı,	herhangi	bir	sebeple	görevinden	uzak	kaldığı	veya
Cumhurbaşkanlığı	 boşaldığı	 zaman;	 Cumhurbaşkanı	 görevine	 dönünceye	 veya
yenisi	seçilinceye	kadar,	Konsey	İkinci	Başkanı	Cumhurbaşkanına	vekâlet	eder.

B	-	Bakanlar	Kurulu

Kuruluş:

Madde	30	 -	Bakanlar	Kurulu,	Başbakan,	Başbakan	Yardımcısı	ve	Bakanlardan
kuruludur.

Başbakan,	Devrim	Konseyi	üyeleri	arasından,	üye	tam	sayısının	salt	çoğunluğu
ile	seçilir	ve	Cumhurbaşkanınca	atanır.

Başbakan	 Yardımcısı	 ve	 Bakanlar,	 Devrim	 Kurulunun	 tesbit	 edeceği	 adaylar
arasından,	Başbakan	tarafından	seçilir	ve	Cumhurbaşkanınca	atanırlar.

İşe	Başlama,	Program	ve	Güvenoyu:

Madde	 31	 -	 Bakanlar	 Kurulu,	 atanmayı	 izleyen	 bir	 hafta	 içinde	 Hükümet
programını	hazırlar.

Program,	 her	 Bakanlığın	 hizmetlerinin	 yürütülmesinde;	 genel	 kalkınma	 planı
çerçevesi	 içinde,	 Türk	 Ulusunun	 çağdaş	 uygarlık	 düzeyine	 ulaşma	 ülküsünü
gerçekleştirecek;	devrimi	ve	kamu	hizmetlerini	halka	götürecek,	halkın	 insanca
yaşama	 olanağına	 kavuşturulmasını	 sağlayacak	 bir	 kalkınmayı	 hedef	 alacak
nitelikte	olacaktır.

Program,	 Devrim	Meclisinde	 okunur.	 Program	 üzerindeki	 müzakere	 ve	 güven
oylaması	Devrim	Konseyinde	yapılır.

Devrim	 Konseyi,	 Devrim	 ilkelerine	 uygun	 olarak;	 Hükümete	 her	 zaman	 yol
gösterebilir.

Görev	ve	Siyasi	Sorumluluk:

Madde	32	-	Başbakan,	Bakanlar	Kurulunun	başkanı	olarak,	Bakanlıklar	arasında
işbirliği	 ve	 koordinasyonu	 sağlar	 ve	 Devrim	 Konseyi	 adına	 genel	 siyasetin
yürütülmesini	düzenler.

Bakanlar	 Kurulu,	 genel	 siyasetin	 yürütülmesinden	 Devrim	 Konseyine	 karşı,
birlikte	 sorumludurlar.	 Her	 Bakan,	 kendi	 yetkisi	 içindeki	 işlerden	 ve	 emri
altındakilerin	eylem	ve	işlemlerinden	dolayı	ayrıca	sorumludur.

Görev	Sırasında	Güven	Oylaması:

Madde	 33	 -	 Başbakan	 ve	 Devrim	 Konseyi	 üyeleri,	 Bakanlar	 Kurulu	 için	 her
zaman	güven	oylaması	isteminde	bulunabilirler.

Tüzükler	ve	Hükümet	Tasarrufları:

Madde	 34	 -	 Bakanlar	 Kurulu,	 kanunların	 uygulanmasını	 göstermek	 ya	 da
kanunların	emrettiği	işleri	belirtmek	üzere,	tüzükler	çıkarır.

Tüzükler,	 Danıştay’ın	 incelemesinden	 sonra,	 Cumhurbaşkanınca	 onaylanır	 ve
resmi	gazete	ile	yayınlanarak	yürürlüğe	girer.

Devrimi	 amacına	 ulaştırmak	 ve	 güvenliği	 sağlamak,	 yürütme	 görevini
çabuklaştırmak	 amacıyla	 hazırlanan	 Hükümet	 tasarrufları,	 idari	 yargının
denetimi	dışındadır.

Kararnameler:

Madde	 35	 -	 Her	 türlü	 Hükümet	 tasarrufları	 ve	 kararnameler,	 Cumhurbaşkanı,
Başbakan	ve	ilgili	bakan	ya	da	bakanlarca	imzalanır.

C	-	İdare

İdarenin	Esasları:

Madde	 36	 -	 idarenin	 kuruluş	 ve	 görevleri,	 kamu	 hizmetinde	 çabukluğu
sağlayacak	 ve	 kırtasiyeciliği	 kaldıracak	 esaslara	 göre,	 merkezde	 yönetim	 ve
yerinden	yönetim	kurallarına	dayanır.

İdare,	kuruluş	ve	görevleriyle	bir	bütündür	ve	kanunla	düzenlenir.

Kamu	 tüzel	 kişiliği,	 ancak	 kanunla	 ya	 da	 kanunun	 açıkça	 verdiği	 yetkiye
dayanılarak	kurulur.

Türkiye,	 merkezi	 idare	 kuruluşu	 bakımından	 coğrafik	 duruma,	 ekonomik
koşullara,	kalkınma	planı	ve	kamu	hizmetlerinin	gereklerine	göre;	illere,	iller	de
kademeli	 bölümlere	 ayrılır.	 Bu	 ayırımda	 kamu	 hizmetinden	 ve	 kalkınmanın
sonuçlarından	halkın	her	kesimini	yararlandırmak	esastır.

Yerel	 idareler,	 üniversiteler,	 radyo-televizyon,	 haber	 kaynakları,	 basın	 ve	 öteki
kamu	kuruluşları;	Devrimi	halka	yaymak,	halkla	el	ele	vererek	yeni	Türkiye’nin
yaratılmasında	 görevlerini	 yerine	 getirmek	 üzere,	 Devlet	 yapısındaki	 yerlerini
alırlar.	Durumları,	kanunla	ya	da	hükümet	tasarrufları	ile	düzenlenir.

Yönetmelikler:

Madde	37	-	Kanun	ve	Tüzüklerin	uygulanmasını	sağlamak	üzere,	Bakanlıklar	ve
kamu	tüzel	kişileri	tarafından	yönetmelikler	çıkarılabilir.	Yönetmelikler	de	resmi
gazete	ile	yayınlanır.

Memurlar:

Madde	38	-	Devletin	ve	diğer	kamu	tüzel	kişilerinin	genel	idare	esaslarına	göre,
yürütmekle	 yükümlü	 oldukları	 kamu	 hizmetlerinin	 gerektirdiği	 görevler,
memurlar	eliyle	yürütülür.

Memurların	nitelikleri,	atanmaları,	ödev	ve	yetkileri,	aylık	ve	diğer	özlük	işleri
kanunla	düzenlenir.

Kamu	hizmetinde,	Devrim	ilkelerini	benimsemeyen	ve	devrime	aykırı	tutum	ve
davranışta	bulunan	memur	çalıştırılamaz.

D	-	Olağanüstü	Haller	ve	Yönetim

Olağanüstü	Hal:

Madde	39	 -	Olağanüstü	hal,	 kanunların	gösterdiği	 durumlarda	Hükümetçe	 ilan
edilir.	 Olağanüstü	 hallerde,	 yurttaşlar	 için	 konulacak	 mal,	 çalışma	 ve	 para
yükümlülükleri	 ile,	 bu	 hallerin	 yürütülmesi	 ve	 kaldırılması	 ile	 ilgili	 usuller
kanunla	düzenlenir.

Sıkıyönetim:

Madde	40	-	Sıkıyönetim	ilanı,	kanunun	öngördüğü	hallerde	Bakanlar	Kurulunun
yetkisindedir.	 Ancak,	 bir	 aydan	 fazla	 devam	 ettirilmesi,	 uzatılması	 ve
kaldırılması	 hakkında	 Devrim	 Konseyi	 karar	 verir.	 Sıkıyönetim	 ya	 da	 savaş
halinde	 hangi	 hükümlerin	 uygulanacağı,	 hizmet	 işlemlerin	 nasıl	 yürütüleceği,
hürriyetlerin	nasıl	kayıtlanacağı	veya	durdurulacağı	kanunla	gösterilir.

	

Üçüncü	Bölüm:	Yargı

Kuruluş,	Yetki	ve	Görevler:

Madde	41	-	Mahkemelerin	kuruluşu,	yetki	ve	görevleri,	bağımsızlığının	kapsam
ve	niteliği,	hakimlerin	nitelikleri,	sorumluluk	ve	teminatları	kanunla	gösterilir.

Hakimler,	yargı	yetkisinin	kullanılmasında	bağımsızdırlar.

Duruşmalar,	 gizliliği	 hakkında	 karar	 alınmadıkça	 herkese	 açıktır.	 Bütün
mahkemelerin	her	türlü	kararları	gerekçeli	olarak	yazılır.

Savcılık:

Madde	 42	 -	 Savcıların	 görev,	 nitelik	 ve	 sorumlulukları,	 mesleğe	 alınışları	 ve
özlük	işleri	kanunla	düzenlenir.

İdari	Yargı:

Madde	43	-	Danıştay,	idari	uyuşmazlıkları	ve	davaları	görmek	ve	çözümlemek,
Bakanlar	 Kurulunca	 gönderilen	 Tüzük	 tasarılarını	 incelemek	 ve	 kanunla
gösterilen	diğer	işleri	yapmak	üzere;	Devrim	ilkelerine	göre	kanunla	kurulur.

Danıştay,	idari	işlem	ve	tasarrufları	maksat	yönünden	denetle-	yemez.

Danıştay	üyelerinin	seçimi,	nitelikleri,	sorumlulukları	ve	özlük	işleri	Danıştay’ın
Devrim	ilkelerine	göre	kuruluşu	kanunla	düzenlenecektir.

Yüce	Divan:

Madde	 44	 -	 Devrim	 Konseyi,	 Devrim	 Meclisi,	 Bakanlar	 Kurulu,	 Danıştay,
Askeri	 Yargıtay	 ve	 Sayıştay	 üyelerini;	 hizmetleri	 ile	 ilgili	 suçlarından	 dolayı
yargılamak	üzere,	Yüce	Divan	kurulur.

Yüce	 Divanın	 kuruluşu,	 yargılama	 usulü,	 üyelerinin	 seçimi	 ve	 özlük	 hakları
kanunla	düzenlenir.

Diğer	Yargı	Organları:

Madde	45	-	Yargıtay	ve	Askeri	Yargıtay,	kanunla	belirlenen	hallerde	ilk	derece
ve	genel	olarak	kendi	aralarında	üst	derece	mahkeme	olarak	Devrim	ilkeleri	ve
bağımsızlık	esasına	göre	kurulur.

Üyelerin	seçimi,	özlük	işleri	diğer	hakimler	gibidir.

Mahkeme	Kararları:

Madde	 46	 -	Cumhuriyetin	 tüm	 kuruluşları,	mahkeme	 kararlarına	 uyar.	Hiç	 bir
makam,	 kişi	 ya	 da	 organ,	 mahkeme	 kararlarını	 değiştiremez	 ve	 yerine
getirilmesini	geciktiremez.

	

Üçüncü	Kısım:	Temel	Ödevler	ve	Haklar

İlkeler:

Madde	47	 -	Herkese	 imkân	ve	 fırsat	eşitliği	 sağlanarak;	ekonominin	 toplumsal
bütünlük,	 dengelilik	 ve	 eşitlik	 çerçevesi	 içinde	 geliştirilmesi,	 Devletin	 görevi
olup;	kişi	bu	amaca	ulaşmada	ödevlidir.

Kişinin	ekonomik	hakları,	bu	ödev	sonucu	ulusal	gelire	katkıda	bulunduğu	yerde
başlar	ve	o	oranda	gelişir.

Sömürünün	her	çeşidi	yasaktır.

Sosyal	 güvenlik	 asıl	 olup,	 Devletin	 koyacağı	 esaslara	 göre,	 çalışanlar	 için
çalışma	koşullarına;	hastalık,	küçüklük	ve	kocamışlık	nedeni	ile	çalışamayanlar
için	de,	kanun	hükümlerine	göre	düzenlenir.

Devlet	 herkesin	 beden	 ve	 ruh	 sağlığı	 içinde	 yaşayabilmesini	 ve	 tıbbi	 bakım
görmesini	gerçekleştirmede	görevlidir.

Sermaye,	 ulusal	 ekonominin	 hizmetinde	 olup;	 kullanılması,	 kamu	 yararı	 ve
halkın	ekonomik	haklarına	aykırı	olamaz.

Devlet,	 ülke	 çapında	 bir	 yerleşme	 ve	 sosyal	 mesken	 politikası	 uygulamak	 ve
bunun	için	gerekli	tedbirleri	almakla	yükümlüdür.

Birinci	Bölüm:	Sosyal	ve	Ekonomik	Haklar	ve	Ödevler:

Aile	ve	Çocuğun	Korunması:

Madde	48	-	Aile,	Türk	toplumunun	temelidir.	Ailenin	ve	çocuğun	korunması	ve
devrimci	 ilkelerle	 geliştirilmesi	 Devletin	 başlıca	 görevidir.	 Yöntemi	 kanunla
düzenlenir.

Mülkiyet	ve	Miras:

Madde	49	-	Herkes,	mülkiyet	ve	miras	haklarına	sahiptir.

Mülkiyet	 ve	 miras	 haklarının	 kullanılması,	 toplum	 yararının	 gerektirdiği
durumlarda;	devletçe	ve	kanunla	düzenlenir.

Toprak	ve	Tarım	Devrimi:

Madde	 50	 -	 Devlet	 toprak	 ve	 tarım	 devrimini	 bir	 bütün	 halinde	 ele	 alır	 ve
gerçekleştirir.	Toprağın	verimli	olarak	işletilmesini	sağlamak	ve	topraksız	ya	da
yeter	 toprağı	 olmayan	 çiftçiye	 toprak	 tahsis	 etmek	 amacıyla	 gereken	 tedbirleri
alır.

Devlet,	üretimi	arttırmak	için,	her	alanda	kooperatifçiliği	geliştirir	ve	gözetir.

Ekonominin	Düzenlenmesi:

Madde	 51	 -	 Tüm	 ekonomik	 olanaklar,	 toplumsal	 yapıyı	 güçlendirecek,	 halkı
harcadığı	 emek	 ve	 ulusal	 ekonomiye	 katkısı	 oranında	 yararlandıracak	 şekilde
düzenlenir.

Temel	 sanayi,	 ulaştırma,	 enerji	 ve	 doğal	 kaynaklar	 ve	 ormanlar	 Devletin
mülkiyetindedir.	 Bunlar,	 ancak	 Devletin	 eliyle	 işletilebilir.	 Devlet,	 bunların
toplum	yararına	ve	etkin	olarak	işletilmesi	için	gereken	tedbirleri	alır.

Diğer	 ekonomik	 kuruluşların	 da	 sahipleriyle,	 fikir	 ve	 beden	 işçilerinin
yönetiminde	 toplumsal	 yapıyı	 güçlendirecek	 ve	 adil	 bir	 gelir	 dağılımını
gerçekleştirecek	biçimde	çalışması	esastır.	Yöntemi	kanunla	düzenlenir.

Dış	 ticaret,	bankacılık	ve	sigortacılık	Devletleştirilir.	Devlet,	 iç	 ticaret	alanında
da,	toplum	yararının	gerektirdiği	tedbirleri	alır.

Kalkınmanın	Planlanması,	Plan:

Madde	52	-	Ekonominin	tümünü	kapsayan	ve	bağlayan	plan	esastır.	Ancak,	her
ekonomik	 kuruluş,	 ana	 kalkınma	 planı	 çerçevesi	 içinde,	 kuruluşun	 ihtiyaç	 ve
verimlilik	dengesini	gözeterek,	planını	kendisi	yapar.

Devlet	 Planlama	 Teşkilatı,	 ana	 planın	 Devrim	 ilkelerine	 göre	 yapılması	 ve

ekonomik	 kuruluşların	 planlarının,	 ana	 plana	 uygunluğunun	 kontrolü,
uygulamasının	denetim	ve	gözetimi	ile	görevlidir.

Çalışma	Hayatı:

Madde	 53	 -	Çalışma,	 sağlık	 durumu	uygun	 bütün	 vatandaşlar	 için	 bir	 hak,	 bir
ödev	ve	bir	şereftir.

Çalışma	 koşulları	 ve	 olanakları	 ile,	 çalışanların	 sendika	 ve	 sosyal	 güvenlik
hakları	kanunla	düzenlenir.

İş	 hayatının	 düzenlenmesinde,	 genel	 plan	 hedefleri	 içinde,	 kalkınmayı
çabuklaştırıcı	ve	kalkınmaya	katkıda	bulunucu	tedbirler	alınır.

Emeğin	ulusal	gelire	katkı	oranında	ve	ekonominin	oluşumuna	etkisi	ölçüsünde
değeri	vardır.	Emek	israf	edilemez.

İkinci	Bölüm:	Milli	Eğitim

İlkeler:

Madde	54	-	Herkes,	öğrenim	ve	eğitim	hakkına	sahiptir.

İlk	öğretim,	bütün	Türk	vatandaşları	için	zorunludur.

Eğitim	ve	öğretim	her	kademede	parasızdır.	Devlet,	eğitim	ve	öğretimde	halkın
her	 kesimini	 devrim	 ilkelerini	 ve	 insanca	 yaşamanın	 önemini	 anlayacak	 bir
düzenleme	getirmeyi	ve	yurt	kalkınmasına	yararlı	kişiler	yetiştirmeyi	hedefler.

Öğretim,	 milli	 ekonominin	 eleman	 ihtiyacına	 ve	 çeşitli	 kesimlerinin	 istihdam
kapasitesine	göre	Devletçe	planlanır.

Din	İşleri:

Madde	 55	 -	 Özel	 din	 eğitimi	 yapılamaz.	 Din	 eğitiminin	 nitelik	 ve	 kapsamı,
Devletçe	düzenlenir.

Din	eğitiminin	nitelik	ve	kapsamı,	Devrimin	ilke	ve	amaçlarına	ve	laiklik	ilkesi
ile	kişinin	vicdan	özgürlüğüne	aykırı	olamaz.

Üçüncü	Bölüm:	Maliye	ve	Planlama

Maliye:

Madde	 56	 -	 Devletin	 ve	 kamu	 ekonomik	 kuruluşları	 dışındaki	 kamu	 tüzel

kişilerinin	harcamaları	yıllık	bütçelerle	yapılır.

Genel	 ve	 katma	 bütçelerin	 nasıl	 yapılacağı,	 kanunla	 gösterilir.	 Bütçe
kanunlarına,	bütçe	ile	ilgili	hükümler	dışında	hiç	bir	hüküm	konulamaz.

Bütçeler,	 yatırımları	 gerçekleştirecek	 ve	 plan	 hedeflerine	 ulaşmayı	 sağlayacak
nitelikte	düzenlenir.

Denetim:

Madde	 57	 -	 Devletin	 ve	 kamu	 tüzel	 kişilerinin	 harcamalarını	 ve	 mallarını
Devrim	Konseyi	adına	Sayıştay	denetler.

Sayıştay’ın	kuruluş	ve	 işleyişi,	denetim	usulleri	ve	mensuplarının	nitelikleri	 ile
özlük	işleri	kanunla	düzenlenir.

Kesin	Hesap:

Madde	 58	 -	 Kesin	 hesap	 kanunu	 tasarıları,	 kanunda	 daha	 kısa	 bir	 süre
gösterilmemiş	 ise;	 ilgili	oldukları	bütçe	yılı	 sonundan	başlayarak	en	geç	bir	yıl
sonra,	 Bakanlar	 Kurulunca	 Devrim	 Meclisine	 sunulur.	 Sayıştay’ın	 uygunluk
bildirimi,	tasarının	sunuluşundan	başlayarak,	en	geç	altı	ay	içinde	çıkarılır.

Planlama	Teşkilatı:

Madde	59	-	Devlet	Planlama	Teşkilatı,	bu	Anayasa	ile	getirilen	sosyal,	ekonomik
ve	 kültürel	 kalkınma	 ilkelerinin	 nasıl	 gerçekleştirileceğini	 planlama	 ile
görevlidir.

Planın	nasıl	yapılacağı,	yürürlüğe	konulması,	uygulanması	ve	değiştirilmesinde
gözetilecek	esaslarla;	planın	bütünlüğünü	ve	devrimci	niteliğini	bozacak	tesirleri
önleyecek	tedbirlerin	nasıl	alınacağı;	Planlama	Teşkilatının	kuruluş	ve	çalışması,
kanunla	düzenlenir.

	

Dördüncü	Kısım:	Kişinin	Hak	ve	Ödevleri

Kişinin	Hakları:

Madde	60	-	Uygulama	biçimi,	kapsam	ve	nitelikleri	kanunla	düzenlenmek	kaydı
ile,	kişinin	doğal	hakları	aşağıda	gösterilmiştir:

Aksi	 saptanıncaya	 kadar	 herkes	 suçsuzdur.	Kimse,	 kanunun	 suç	 saymadığı	 bir
eylemden	dolayı	cezalandırılamaz.

Konut	 dokunulmazlığı	 tanınır.	 Özel	 hayatın	 gizliliği	 korunur.	 Konuta	 hangi
hallerde	girileceği	kanunla	düzenlenir.

Herkes	 dil,	 ırk,	 cinsiyet,	 siyasal	 düşünce,	 felsefi	 inanç,	 din	 ve	mezhep	 ayrımı
gözetilmeksizin;	kanun	önünde	eşittir.

Mal,	can,	ırz	güvenliği	ve	şerefler,	Devletçe	korunur.

Herkes	vicdan	ve	dini	inanç	özgürlüğüne	sahiptir.	Bu	özgürlük,	kamu	düzenine
ve	laiklik	ilkesine	aykırı	olarak	kullanılamaz.

Yurttaşlık:

Madde	61	-	Türk	Devletine	yurttaşlık	bağı	ile	bağlı	herkes,	Türk’tür.	Yurttaşlık,
kanunun	gösterdiği	koşullarla	kazanılır	ve	kaybedilir.

Yabancılar	için,	Türk	kanunları	ve	uluslararası	kurallar	gereğince	işlem	yapılır.

Kişinin	Ödevleri:

Madde	62	-	Yurt	savunma	ve	kalkınmasına	katılma	eş	anlamdadır	ve	her	Türk’ün
ödevidir.	Bu	ödevin	nitelik	ve	kapsamı,	kanunla	düzenlenir.

Herkes,	 kamu	 giderlerini	 karşılamak	 üzere,	 ekonomik	 gücüne	 göre	 vergi
ödemekle	yükümlüdür.

	

Beşinci	Kısım:	Siyasal	Örgütlenme

Devrim	Partisi:

Madde	 63	 -	 Yönetimi,	 Türk	 toplumunu	 çağdaş	 uygarlık	 düzeyine	 ulaştırmak
amacıyla;	 Devrimci	 bir	 kadro	 yaratarak,	 bu	 kadroya	 devretmek	 üzere	 ele	 alan
Devrim	iradesi;	Devrimi	hedefinden	saptırmayacak	ve	Atatürk	ilkelerini	çağdaş
düşünce	 ve	 bilim	 ışığında	 yorumlayarak	 uygulamayı	 ilke	 edinen	 bir	 Devrim
Partisi	kurulmasını	sağlar.

Devrim	 Partisi,	 yukarıda	 belirtilen	 ilkelere	 göre	 yetişmiş	 bir	 kadro	 ile	 ve	 halk
içinde	örgütlenerek	en	kısa	zamanda	kurulur.

	

Altıncı	Kısım:	Geçici	Hükümler

Devrim	Örgütü:

Geçici	 Madde	 1	 -	 Devrim	 Partisi	 kuruluncaya	 kadar,	 Devrimi	 amacından
saptırmamak,	 Devlet	 hizmetlerini	 yerinde	 devrimci	 gözüyle	 izlemek,	 Devrimi
halka	indirmek	ve	halkla	el	ele	vererek	korumak	amacı	ile;	Devrim	Partisi	Genel
Sekreterliğine	bağlı	ve	idari	hiyerarşiye	paralel	olarak	bir	siyasi	Devrim	Örgütü
kurulur,	Örgütün	görev	ve	yetkileri	kanunla	düzenlenir.

Eski	Kuruluşlar:

Geçici	Madde	2	-	Bu	Anayasa	hükümlerine	göre,	statüleri	yeniden	düzenlenecek
kuruluşlarla;	 diğer	 kuruluşlar,	 bu	 Anayasa	 hükümlerine	 aykırı	 olmamak	 kaydı
ile,	yeni	hükümler	konuluncaya	kadar	görevlerine	devam	ederler.

Bu	Anayasada	yer	almayan	Devlet	kuruluşları	kaldırılmıştır.

Yürürlükteki	 kanunların	 bu	 Anayasaya	 aykırı	 hükümleri	 üç	 ay	 içinde
değiştirilecektir.

Devrim	Mahkemeleri:

Geçici	 Madde	 3	 -	 Devrim	 gününe	 kadar,	 ulusal	 çıkarlara	 aykırı	 tutum	 ve
davranışlarda	bulundukları	saptananlarla;	Devrim	güvenliğine	ve	Devrime	karşı
her	 ne	 şekilde	 olursa	 olsun,	 söz,	 yazı	 ve	 basının	 diğer	 araçları	 ile	 veya	 başka
şekilde	 karşı	 gelenleri	 yargılamak	 amacıyla,	 Devrim	 Konseyi	 Genel
Sekreterliğine	bağlı	özel	Devrim	Mahkemeleri	kurulur.

Devrim	Mahkemelerinin	 kuruluşu,	 işleyişi	 ve	 üyelerinin	 özlük	 hakları	 kanunla
düzenlenir.

Devrim	Kurulu	Üyelikleri:

Geçici	Madde	4	-	Devrim	Kurulu	üyesi	bulunup	da;	Devrim	Anayasasının	13ncü
maddesindeki	 sayılan	 komutanlıklara	 atanmış	 bulunanlar,	 bu	 görevlerinin	 sona
ermesinden	sonra	da	Devrim	Kurulu	üyeliklerine	devam	ederler.

	

Yedinci	Kısım:	Son	Hükümler

Devrim	Anayasasının	Değiştirilmesi:

Madde	 64	 -	 Devrim	 Anayasasında,	 Devrim	 ilkelerine	 aykırı	 değişiklik	 teklif
edilemez.	Ancak,	Devrim	amaçlarına	uygun	ve	toplumun	gelişmesini	sağlayacak

atılımlar	 için,	 kalkınma	 ve	 ekonominin	 koşullarını	 düzenlemek	 ve	 kuruluşları
yenilemek	amacıyla,	değişiklik	teklifi	yapılabilir.

Değişiklik	teklifi,	Devrim	Konseyi	üyelerinin	üçte	biri	tarafından	yapılır	ve	üçte
ikisinin	çoğunluğu	ile	kabul	edilir.

Yürürlük:

Madde	 65	 -	 Bu	 Anayasa,	 Devrim	 Konseyince	 kabul	 edilerek	 yayınlanır	 ve
yayınlanması	ile	birlikte	yürürlüğe	girer.

	

Batur,	ses	çıkarmadı.

Ses,	Genelkurmay	Başkanı	Memduh	Tağmaç’tan	geldi.	Basına	bir	demeç	verip
“Orduya	bugüne	kadar	hiç	kimse	böylesine	hayâsızca	dil	uzatmamıştır.”	dedi.

BÖLÜM	3
9	MART	HAREKETİ	VE

MİT-CIA-MI6	KUŞATMASI

	

	

İhsan	Çağlayangil:	“12	Mart’ta	CIA	vardır.	Büyük	ölçüde	vardır.”	diyor.

İhsan	 Sabri	 Çağlayangil	 dış	 etkenlerin	 12	 Mart	 öncesinde	 Türkiye’de	 nasıl
hissedildiğini	şöyle	anlatıyor:

“Böyle	 şeyleri	 açıkça	 yapmazlar.	Yabancı	 elçiler,	 yetkililer	 en	 önemli	 konuları
özel	 temaslarda	 söylerler.	 Bu	 gibi	 şeyleri	 resmi	 teşebbüs	 mevzuu	 yapmazlar.
Bizim	 altı	 yıllık	 dışişleri	 bakanlığımızda	 çok	 rastladık…	 Önemli	 mesajları,
tavsiyeleri,	endişeleri	ya	kokteyllerde,	yemeklerde	ya	sohbetlerde,	ya	sırf	bu	işi
söylemek	 için	 düzenlenmiş	 gezilerde	 duyururlar	 size.	 Kayıt	 ve	 resmiyet	 dışı,
sohbet	halinde	telkin	etmeye	çalışırlar.

12	Mart’tan	bir	 süre	önceydi.	Böyle	bir	hareketin	olacağı,	 bana	 ihsas	 edilmişti
Amerikan	 elçisi	 tarafından.	 Bir	 akşam	 üstü,	 büyükelçi	 bana	 telefon	 etti,
Çağlayangil,	evinize	bir	viski	içmeye	gelelim	mi,	diye	sordu.

Genel	 bir	 değerlendirme	 yaparken,	 Sayın	 Çağlayangil,	 dedi,	 biz	 devlet	 olarak
(Türkiye’deki	 gelişmelere)	 sabrederiz,	 ama	 devlet	 dışında	 olanlar,	 devleti	 bile
dinlemeyenler	sabredemeyebilir,	dedi…

Bundan	 açık	 bir	 şey	 olmaz:	 12	 Mart’ta	 CIA	 vardır.	 Büyük	 ölçüde	 vardır.	 12
Mart’ta	haşhaş	vardır.	CIA	Papadopoulos’da	vardır.	CIA	Gizikis’de	vardır.

CIA’nın	nasıl	hareket	edeceği	tahmin	edilemez.	Türkiye	kendi	istihbarat	gücünü
kuvvetlendirmek	için,	İsrail	istihbaratı	ile	Amerikan	istihbaratı	ile	İran	istihbaratı
ile	daimi	ve	organik	ilişkiler	içindedir.

Bunlar	 gizli	 gizli	 her	 yıl	 toplanırlar.	 Washington’da,	 Tahran’da,	 Telaviv’de
İstihbarat	 mübadelesi	 yaparlar.	 Organik	 bağları	 bulunmayan	 fakat	 inandıkları
başka	istihbarat	örgütlerinden	de	istişare	mütalaa	alırlar.

Şimdi,	istihbaratçılar	Amerikalılarla	organik	münasebetler	içinde	olduğuna	göre,
Amerikalı	 ‘Şu	adam	benim	adamım,	şunu	yerleştirelim	solcuların	arasına’	diye
rahatça	işbirliği	yapabilir.	İstihbaratçılık	alanında	bu	iş	rahat	yapılabilir.

Yabancı	 istihbarat	 örgütünden	 esinlenen	 istihbarat	 başkanı	 da	 gelir	 kendi
hükümet	 başkanına,	 ‘Bizim	 Tel	 Aviv’deki	 toplantımıza	 ilişkin	 konuları
konuşacağız’	der.	Haber	de	getirir,	şöyle	dendi,	böyle	dendi,	diye.

Sonra	hiçbir	istihbaratçı	herhangi	bir	haberi	her	yere	götürmez.

Dışişleri	 Bakanı’na	 başka	 söyler.	 İstihbarat	 bünyesindeki	 profesyonel
soysuzlaşma,	 her	 hareketin	 tesiri	 altındadır.	 İstihbaratçı	 kendi	 gözünde	 çok
büyük	adamdır.	Herkesten	çok	mühimdir…	Her	şeye	de	kadirdir…	Bu	kompleks
istihbarat	 işiyle	 uğraşanların	 hepsinde,	 en	 başından	 kahvecisine	 kadar	 aynıdır.
Onun	 için	 ben	Dışişleri	 Bakanıyken,	 istihbaratçıların,	 bakan	 ve	 genel	 sekreter
dışındaki	dışişleri	memurlarıyla	temas	etmesini	men	etmiştim.

Şimdi	 nasıl	 yapar	 CIA?	 CIA	 yapar,	 organik	 bağlarıyla	 yapar.	 Sözü	 edilen
psikoloji	 vardır	 istihbaratçılarda.	 Benim	 istihbarat	 şefim,	 kendisi	 bile	 farkında
olmadan	 CIA	 benim	 altımı	 oyar.	 Elinde	 imkan	 var,	 adamın	 girmiş,	 en	 filtre
benim	içimde…

Onun	için	hiç	şaşmam,	aramam	da,	bulamam	ki.	Nasıl	yaptı	bulamam.

Amerika	 şuna	 aldırmaz:	 Bir	 memlekette	 demokratik	 idare	 olmuş,	 şoven	 idare
olmuş.

İdare	olmuş,	ona	hiç	bakmaz.

Amerika	o	memleketin	kendisine	ne	ölçüde	tabii	olduğuna,	kendi	politikasına	ne
dereceye	kadar	uydu	haline	gelebileceğine	bakar.

…	 Büyük	 devlet	 gaz	 gibidir…	 Boşluk	 buldu	 mu,	 vakum	 buldu	 mu,	 orayı
doldurmak	 ister.	 Doldurur.	 Biz,	 Amerika’yla	 münasebetlerimizde	 bundan	 hep
kaçındık.	Bir	boşluk	vermeyelim,	adamlar	gelip	doldurmasın	istedik.

Bunu	hileli	bir	siyasetle	değil,	açık	bir	siyasetle	gerçekleştirmeye	çalıştık…

Türkiye’nin	ortamı	CIA’nin	şu	veya	bu	şekilde	farz	edilmiş	veya	kanaat	halinde
olan	 müdahalesini	 mümkün	 kılacak	 hale	 gelse	 idi,	 Amerikalılar	 nasıl	 hareket
ederlerdi?	On	beş	gün	sonra	olacak	şeyi,	on	beş	gün	evvel	gerçekleştirmek	için
silkelemektir	yaptıkları…”

‘12	Mart’ta	CIA	vardır,	hem	de	büyük	ölçüde	vardır.’	demektedir.

‘Değişik	 konularda	 siyasi	 baskı	 gelirdi.	 Ben	 şahsen	 bunlara	 göğüs	 germek
durumunda	kalmışımdır.	‘Bir	şey	yapamazsınız’	denirdi	bana,	‘…	Şu	haşhaş	işi
nihayet	hükümet	kararnamesine	dayanıyor,	çözüvermez	misiniz,	denirdi.

Gayet	 naziktiler	 aslında.	 Amerikan	 elçisi,	 her	 gelişinde	 (Başkan)	 Johnson’un
özel	 selamını	 (Başkan)	 Nixon’un	 özel	 selamını	 getirirdi.	 Johnson’un	 selamını

uçak	meselesinde,	Nixon’un	selamını	haşhaş	meselesinde	alırdık.

Amerikalıların	 bizden	 gayrimemnun	 olduklarını,	 bunun	 da	 sebeplerini
arzetmiştim.	Belli	sebepler.	Afyon,	muayyen	siyasetler,	U-2.	Yani	kâfi	derecede
kendisine	yatkın	ve	yakın	bulmamışlardı	Adalet	parti	iktidarını.

(İsmail	Cem,	Tarih	Açısından	12	Mart,	Cem	Yay.	İstanbul,	2.	Cilt.	1977.	S.	47-
52)

	

-	 Henry	 A.	 Kissinger	 daha	 1968’de,	 ‘Hükümetleri	 değiştirme	 pahasına	 eroin
akımını	durdurun!’	demiyor	muydu?

-	Çok	önemli	bir	Washington	yetkilisi	1969	başında	‘şimdiki	halde	bütün	mesele
Türk	hükümetine	ya	da	Türk	hükümetinin	değişmesine	bağlı’	demiyor	muydu?

-	Demirel	Hükümeti’nin	Dışişleri	Bakanlığı’nı	yapmış	İhsan	Sabri	Çağlayangil,
’12	 Mart’ta	 CIA	 vardır.	 Büyük	 ölçüde	 vardır;	 12	 Mart’ta	 haşhaş	 vardır.	 CIA
Papadopoulos’ta	vardır.	CIA	Gizikis’te	vardır.’	demiyor	muydu?

36	 yıl	 aradan	 sonra,	 16	 Şubat	 2008’de	ABD	 tarafından	 12	Mart	 darbesine	 ait
1967-1972	dönemi	CIA	belgelerinin	açıklanmasıyla;	Genelkurmay	Başkanı’nın
1969’da	 planladığı	 darbenin	 gerçekliği,	 Çağlayangil’in	 açıklamaları	 ile
doğrulanmış	oluyordu.

	

9	ve	12	Mart’ta	ABD	Kilit	Kadrosu,
CIA,	MİT,	İngiliz	ve	Polis	Ajanları

Richard	Nixon…	ABD	Başkanı

Henry	Kissinger…	ABD	Ulusal	Güvenlik	Danışmanı

Howard	 Hunt…	 Başkan	 Nixon’un	 danışmanlarından,	 Hunt;	 CIA	 için	 çalıştığı
süreçte	 (1971	 dahil)	 görevinin	 yabancı	 hükümetlerini	 devirmek	 olduğunu
açıklamıştır.

Parker	Hart	/	William	Handley…	ABD	Ankara	Büyükelçileri

Tümgeneral	 Edward	 Scherrer…	 Aralık	 1968’deki	 JUSMMAT	 Komutanı.	 12

Mart	1971	darbesinin	çözülüşüne	kadar	Türkiye’de	kaldı.	4	yıl	Türkiye’de	kalan
ilk	JUSMMAT	komutanıdır.

CIA	Ekibi:

Richard	Helmes…	CIA	Başkanı

Paul	Henze…	CIA	İstanbul	İstasyon	Şefi	(1960-1968)

Aldrich	Hazen	Ames…	TUSOLOG	Örtülü	CIA	Ajanı	(1968-1971)

Duane	 R.	 Claridge…	 CIA	 İstanbul	 İstasyon	 Şefi	 (1968-1971),	 CIA	 Ankara
İstasyon	ve	aynı	zamanda	Ortadoğu	Şefi	(1971-1973)

Ruzi	Nazar…	CIA	Ankara	İstasyon	Şefi	(1960-1970)

MİT	Ajanı…	Mahir	Kaynak

MİT-CIA	Ajanı…	Korgeneral	Atıf	Erçıkan

MİT-CIA	Ajanı…	Turan	Çağlar

MİT	Ajanı…	Mehmet	Heperler

CIA	Ajanı…	Selma	Ashworth

CIA	Ajanı…	Aldrich	Hazen	Ames

İngiliz-Alman-Rus	Ajanı…	Saffet	Lütfü	Tozan

Gençlik	Eylemlerinde	CIA	ve	Polis	Ajanları:

CIA	Ajanı…	Deniz	Gökkılıç

Polis	Ajanı…	Muzaffer	Köklü

	

MİT	Ajanı	Mahir	Kaynak

“12	Mart	öncesi,	 özellikle	1967’den	 sonra	kımıldanan	varlığını	duyuran	asker-
sivil	 kimi	 cuntaları	 izlemeye	 almıştı.	 1971	 darbesinden	 önce	 ‘Balon	Harekâtı’
adıyla	düzenlenen	dosyayı	içlerinden	biri	enine	boyuna	inceliyordu.	“Asker-sivil
devlet	 yönetimine	 egemen	 olanlar;	 bir	 gün	 Ankara	 Atatürk	 Çiftliği’nde	 MİT

hizmetine	 verilen	 binada	 bir	 araya	 geldiler	 ve	 Balon	 Harekâtı	 dosyasını	 ele
aldılar.	 Bu	 dosyada	 ‘parlamento	 içinde	 bazı	 kişilerle,	 ordu	 içindeki	 bazı
kesimlerin	 cunta	 çalışmaları’	 yer	 alıyordu.	MİT’in,	 içlerine	 sızdırdığı	 ‘ajanları’
topluyordu.

Örneğin	12	Mart’tan	sonra	‘kışkırtıcı	ajan’	diye	ünlenen	Mahir	Kaynak!

Demirel;	 bu	 ünlü	 ad	 sorulduğunda	 ‘Biliyordum,	 ama	 dosyada,	 raporlarda
ajanların	adları	geçmez.	Sadece	“eleman”	diye	söz	edilir.	Elemanın	adını	sorarım
söylerler.	Günü	gününe	bildirmişti.	Gazi	Üniversitesi’nden	doçent	olan	eski	ajan
Mahir	Kaynak’la	MİT’e	yaptığı	katkıları	hakkında	iki	kez	konuştum.”	diyordu.

“Bir	 gün	 beni	 MİT’e	 çağırdılar.	 Madanoğlu	 davasına	 tanık	 olarak	 çıkacağımı
söylediler,	bu	deşifre	olmam	demekti.	Ama	servis	tanıklığımı	istiyordu.”

‘Sonra	raporlarınız	okundu,	mahkemede	tanıklık	yaptınız?’

“Ben	 bir	 kez	 rapor	 verdim.	 Sonra	 hiç	 rapor	 vermedim.	 Mahkemeye	 çıkmam
istendiğinde	 raporlar	 yazmamı	 istedi	 MİT.	 Reddettim!	 ‘Ben	 anlatırım,
anlattıklarımı	isterseniz	rapor	haline	getirirsiniz.’	dedim.”

“Öyle	 yaptılar.	 Mahkemede	 okunan	 raporların	 benim	 tarafımdan	 yazıldığını
kabul	ettim.	Örgüt	böyle	istiyordu.”

	

Ajanın	Harcanması

Mahir	Kaynak	1967’den	1970	Nisan’ına	kadar	rapor	verdi.	Madanoğlu	davasının
gerekçeli	kararında	MİT	Ajanı	Mahir	Kaynak	için	şu	sonuca	varılıyor:

“Şahit	Mahir	Kaynak,	 aynı	 zamanda	MİT	ajanıdır.	Gerek	 tanzim	etmiş	 olduğu
raporlarındaki	 telif	 edemediği	 çelişkiler,	 gerekse	 duruşma	 sırasında	 sorulan
suallere	 ‘Ben	 aldığım	 haberleri,	 mantığıma	 aykırı	 görsem	 dahi	 olduğu	 gibi
raporuma	 kaydeder	 ve	 MİT’e	 bildiririm.’	 şeklinde	 aldığı	 haberleri	 dahi	 ciddi
bulmadığı	yolundaki	beyanları;	‘Gerçek	raporları	umumiyetle	toplantılardan	bir
müddet	sonra	yazardım.	Bu	suretle	toplantıya	iştirak	edenin	ne	dediğini	değil	de,
aklımda	kalanı	raporuma	geçiririm.’	şeklindeki	beyanlarından	da	anlaşıldığı	gibi,
raporlarında	 geçen	 hadiseler	 ve	 kişilerde	 yanılgıya	 düşme	 ihtimalinin
mevcudiyeti	 ve	 gerekse	 Anayasa	Mahkemesi’nin	 yukarıda	 belirtilen	 kararında
MİT	elemanı	olan	şahitler	hakkında	belirtilen	sebeplerde,	nazarı	itibara	alınarak

şahadetine	itibar	edilmemesi	gerektiği	kanaatine	varılmıştır.”

“MİT’in	kendisine	düşen	görevi	yerine	getirdiği	kanaatine	varılmıştır.	Şöyle	ki
akıl	ve	mantığın	alamayacağı	çelişkilerle	dolu	olan	bu	eleman	raporlarına	itibar
etmediğini,	 sanıklar	 hakkında	 dört	 yıl	 içerisinde	 başkaca	 işlem	 yapmamakla
ortaya	koymuştur.”

	

Mahir	Kaynak	ABD’ye	Gidiyor

Sanıkları	 takiple	 görevlendirilen	 ajan	Mahir	 Kaynak’ın	 Amerika’ya	 gitmesine
mani	olunmamıştır.

Ciddi	 bir	 uğraşı	 içinde	 bulunduklarına	 inanılan	 sanıkların	 takipsiz
bırakılmayacaklarını	MİT	düşünebilecek	durumdadır.

Gerekçeli	hüküm	Mahir	Kaynak’ı	mahkûm	etmektedir.

“MİT	eleman	raporları	ayrı	ayrı	tetkik	edildiğinde	ajanın	sanık	Hıfzı	Kaçar’dan
naklen	 temin	 ettiği	 bilgileri	 MİT’e	 bildirdiği	 görülmektedir.	 Mahir	 Kaynak
ifadesinde	sanık	Hıfzı	Kaçar’ın	kapasitesi	 itibariyle	 raporlarında	belirttiği	 işleri
yapamayacağı	 kanaatinde	 bulunduğu,	 haberleri	 gayrı	 ciddi	 bulmasına	 rağmen
raporlarında	beyan	etmektedir.

Kaynak,	tek	bir	rapor	vermiş.	Bu	raporda	1971	darbesi	öncesini,	siyasal	açıdan
irdelemek	 gerektiğini,	 olayın	 altında	 ‘dış	 güçlerin’	 oynadığı	 rolü	 iletmiş,	 ama
sonra	çıkmış	mahkemeye	tutarsız	bir	takım	ifadeler,	altında	imzası	olan	raporlar
vermiş.”

Deşifre	 oluşunun	 ana	 nedeni;	 bu	 raporların	 büyük	 bir	 kısmı	 benim	 değil,
yazdılar,	imzalattılar	diyememesi.

Kaynak	bunu	şöyle	yanıtlıyor:

‘Benim	 istihbarat	 anlayışımda	 mahkeme	 yoktur.	 Mahkemeye	 çıkmak
istemiyordum.	 Siyasal	 olay,	 siyasal	 olarak	 halledilmeliydi.	 Fakat	 bu	 bir	 iç
operasyondu.	 Daha	 önce	 Fuat	 Doğu’ya	 da	 söyledim.	 Dedim	 ki	 Madanoğlu
grubunu	 mahkûm	 etmek	 istiyorsanız,	 bunu	 başaramazsınız.	 Gücünüz	 buna
yetmez.	“Başarırız.”	dedi.’

‘O	zaman,	MİT’te	dediler	ki	bana,	 sen	olayın	 içindeymiş	gibi	görün.	Sonra	da

yaptığın	yanlışlığı	görüp	itiraflarda	bulunmuş	ol!’

‘Pişmanlık	olayı?’

‘Kesinlikle	 kabul	 etmem,	 dedim.	 Kabul	 edebileceğim	 iki	 alternatif	 vardır.
Birincisi:	Onlarla	 hapse	 atarsınız,	 çoluğuma	 çocuğuma	 bakarsınız.	 İkincisi:	Ya
da	açığa	çıkarırsınız!

‘Açığa	mı	çıkardılar?’

‘Açığa	 çıkardılar.	Açığa	 çıkarılmak	 da	 istiyordum,	 çünkü	 ben	 gizli	 servislerin,
özellikle	 Amerikalıların	 beni	 teşhis	 ettiklerini	 biliyordum.	 Açığa	 çıkmak
istiyordum.	 Açığa	 çıkarsam	 başka	 bir	 servis	 şantaj	 ve	 talebine	 muhatap
olmazdım.

‘Deşifre	 olmamın	 tam	 Madanoğlu	 davası	 başladığı	 sırada	 yararını	 pek
anlayamıyordum.

“Açığa	 çıkmasanız	CIA	 veya	 öteki	 servisler	 ne	 yapabilirdi?”	 deyince	Kaynak;
‘Bu	işlerde	en	kötü	şey	şantaja	gelmektir!	CIA’nin	işine	gelirdi	Madanoğlu’na	ve
arkadaşlarına	hüküm	giydirmek.’

‘CIA	deyimiyle	“ıslak	 işler”,	yani	öldürme	olayı	vardır.	Bunu	Amerikalı	yapar,
kimse	de	farkına	varmaz.	Bu,	böyle	olur.’

‘Sonuçta:	Ben	ortaya	çıkınca	benim	onlar	açısından	bir	maliyetim	oldu.	Benim
bertaraf	edilmem;	sağın	kaybı	anlamına	gelir.	Çünkü	ben	sağın	matlup	hanesine
yazıldım.’

‘Benim	 bertaraf	 edilmem	 onların	 kaybı	 olacaktı.	 O	 yüzden	 hiçbir	 şey
yapamadılar.	Belki	şansım	var,	belki	de	ömrüm	uzundu	bilemiyorum!’

Kaynak	deşifre	olunca	MİT’te	Ekonomik	Daire	Başkanlığı’na	yükselmiş.

Kaynak’a	 göre,	 12	 Mart’tan	 önce	 sol;	 gençlere	 devrimin	 nasıl	 yapılacağını
aşılıyor.	İngiltere’den	destek	görüyor.	Kanıtı	ise	‘Türkiye’de	solcu	plancılar	veya
başka	 entelektüeller,	 sonradan	 İngiliz	 sömürgelerinde	 veya	 İngilizler’in	 hakim
oldukları	 yerlerde	 iş	 buldular.	 Onun	 dışında	 mesela	 Sosyalist	 Kültür
Derneği’ndeki	 plancıların	 aslında	 devlet	 için	 yaptıkları	 araştırmaların	 bir
kopyasını	İngilizler’e	verdiklerini	söyledi.

Şuradan	biliyorum:	‘Onlar	yeterince	İngilizce	bilmiyorlardı,	 tercümelerini	bana
yaptırıyorlardı.’	diyordu.

İngilizler,	 Türkiye’nin	 ekonomik	 yapısı	 hakkında	 bilgi	 ediniyorlar.	 Bunun
dışında	 hareket	 İngilizler	 tarafından	 genel	 olarak	 tasvip	 ve	 destek	 görüyordu.
Yani	 bu	 hareket,	 bir	 Sovyetler	 Birliği	 hareketi	 değildi.	 Rengiyle,	 yapısıyla,
amaçlarıyla	değildi!

‘Elçi	açıktan	yapmıyordu,	kesinlikle	gizli	servisler	kanalı	ile	yapıyordu!’

‘O	sırada	MİT,	bu	söylediğiniz	olayları	bilmiyor	muydu?’

Başta	 kabul	 edeceksiniz	 ki,	 üstüne	 gidebilesiniz.	 İzlenmemiştir,	 izlenmediği
içinde	bilinemez!’

	

Mahir	Kaynak	MİT’e	Kendi	Girdi

“Beni	MİT	bulmadı	ki…	1967	yılları	başlarında,	Ocak	ayı	olacak.	Türk	Devrim
Ocakları’nda	 ben	 de	 üyeydim.	 Bütün	 Sol	 derneklere	 üyeydim.	 Orada
Madanoğlu’nun	yeğeni	beraber	olmak	teklifinde	bulundu.	Sonra	Madanoğlu	ile
tanıştırdı.	İlk	ihbarı	MİT’e	yapan	benim,	beni	bir	şeyin	içine	MİT	salmış	değil.

Bu	operasyonda	MİT	hiçbir	destek	vermedi.	Şu	açıdan	destek	vermediler;	beni
bir	yere	kolaylaştırmak,	sevk	etmek	yahut	lanse	etmek	gibi	rolleri	olmadı.

Bir	 ara	 ‘Ben	 bu	 işlere	 devam	 etmek	 istemiyorum.’	 dedim.	 ‘Yerime	 başka	 bir
adam	 koyun,	 ayrılmak	 istiyorum.’	 Sonumun	 iyi	 olmayacağını	 biliyordum.	 Bir
ara	 bir	 adam	 gönderdiler.	 Ben	 onu	 o	 çevrelere	 takdim	 edemezdim.	 O	 sırada
İktisat	Fakültesi’nde	asistan	idim.

“…CIA	başından	 beri	 devredeydi.	Yani	 sol	 darbede	 İngilizler	 rol	 alacak,	 karşı
darbeyi	 Amerikalılar	 vuracaktı.	 Var	 mıydı,	 yoksa	 birbirlerine	 rakip	 miydiler?
Onu	kestiremiyorum	açıkçası.”

‘MİT’te	belki	bugün	bilgi	vardır?’

“MİT’te	 bu	 konularda	 bilgi	 yoktur.	 Esasında	 benim	 bu	 analizlerimi	 kabul
etmediler.	MİT	açısından	onların	hareketi;	komünist	hareketti.”

‘Sol	içerikte	bir	harekette	değildi?’

“Onların	ifadesiyle	‘kıpkızıl’	bir	hareketti.”

“Tepe	noktalardaki	insanlar	böyle	mi	düşünüyordu	MİT’te?”

“Evet,	böyle	düşünüyorlardı.”

“12	Mart	günü,	12	Eylül	darbesi	yapılacaktı.”

“Amerikalılar,	12	Mart	olayını	bütün	ayrıntılarıyla	baştan	biliyorlar	mıydı?

“Biliyorlardı,	 çünkü	 beni	 biliyorlardı.	 Kendimi	 ifşa	 etmedim.	 Ama	 birtakım
kanallardan	benim	kimliğimi	öğrendiklerini	anladım.

Verdiğim	 tek	 raporda	 hareketin	 sol	 olduğunu,	 bir	 Avrupa	 hareketi	 olduğunu,
tabanı	olmayan	bir	darbenin	karşı	bir	darbeyle	devrileceğini	sezdim.

Ama	 şundan	 kesinlikle	 eminim:	 kendi	 açımdan,	 muhakemelerim	 açısından
1971’de	 bir	 sol	 darbe	 başarılı	 olsaydı…	 ki,	 başarılı	 olması	 şansı	 son	 derece
yüksekti.	Çünkü	o	sırada	Avcıoğlu,	İlhan	Selçuk	gibi	isimler	Türk	toplumunda,
özellikle	askerler	arasında	çok	beğeniliyordu.

Hatta	 Süleyman	Bey	 söylüyordu:	 ‘Bir	 gemiye	 girdim,	 orada	 bile	 “Türkiye’nin
Düzeni”	okunuyordu.’	 diyordu.	Özellikle	Türk	ordusunda	bu	darbe	 çok	 iyi	 yer
tutmuştu,	kabul	etmek	lazım.

Muhsin	 ve	 Gürler	 Paşalar,	 bu	 darbenin	 hangi	 kanadındaydı?	 Sağ	 kanadında!
Öyle	 anlaşılıyor	 ki,	 cunta	 kurulduktan	 sonra	 Muhsin	 ve	 Faruk	 Paşalar	 bizim
cuntayla	hep	dirsek	teması	içindeydi,	yani	sol	cuntayla.	Sürekli	haberleşiliyordu.
Birbirlerine	 haber	 gönderiyorlardı.	 Herkes	 birbirinin	 varlığını	 biliyor	 idi.	 Ama
içinde	değillerdi.	Bundan	çıkan	sonuç	şu	olacaktı:	Bunlar	daha	sonra	sol	kanadı
temizleyeceklerdi.	İlk	darbe	sağ	kadronın	temizlenmesi.	Başardı	da.	Demirel	var,
AP	var;	dağıtılıp	yok	edilmesi,	bertaraf	edilmesi	gerekiyordu.	Ve	12	Eylül	o	gün
yapılacaktı.”

(Cüneyt	Arcayürek,	Darbeler	ve	Gizli	Servisler	Bilgi	Y.	Ankara,	5.	Baskı,	1990,
109-111,	114-125)

	

Mahir	Kaynak	Deşifre	Ediliyor

“Aslını	ararsanız,	9	Mart	Hareketine	sızan,	‘Esas	Oğlan’	da	Mahir	Kaynak	filan
değil,	bir	subaydı.	Onu	korumak	için	Mahir	Kaynak’ın	kimliği	deşifre	edildi.”

(Uğur	Yıldırım,	Misliyle	Mukabele,	Direnen	Bir	Devletin	Öyküsü,	Truva	Yayın.
İstanbul,	2007,	S.	256)

	

Ajan	Mahir	Kaynak	ABD’ye	Nasıl	Gitti

MİT;	 sanıkları	 takiple	 görevlendirilen	 ajan	 Mahir	 Kaynak’ın	 Amerika’ya
gitmesine	mani	olmamıştır.	Mahir	Kaynak,	doktorasını	yaptıktan	bir	süre	sonra
1967’de	bir	profesörün	teşviki	ile	Fulbright	Bursu’na	başvurdu.	Talebinin	kabul
edildiğini	bildirdiler.

“Objektif	 olarak	 bu	 bursu	 alabilecek	 konumda	 olduğumu	 bilmeme	 rağmen,
istihbarat	 görevimin	 bunu	 kolaylaştırmış	 olacağı	 şüphesini	 hep	 taşıdım.
ABD’nin	 veya	 başka	 herhangi	 bir	 ülkenin	 verdiği	 bursların	 sırf	 az	 gelişmiş
dedikleri	ülkelerin	insanlarını	yetiştirmek	amacına	yönelik	olmadığını,	bunun	bir
siyasi	 boyutu	 olması	 gerektiğini	 düşünüyordum.	 Teşkilatın	 tavrını	 öğrenmek
istedim.	Acaba	böyle	bir	seyahat;	görevimi	olumsuz	yönde	etkiler	miydi?	Cevap
‘Hayır.’	dı.	Orada	bir	teklifle	karşılaşırsam	ne	yapmalıyım?	Cevap:	‘Uygun	olanı
yap,	bizim	için	fark	etmez!’”

(Mahir	Kaynak;	Mahir	Kaynak’ın	Ajanlık	Anıları	/

4,	“Ajan	olduğumu	ailem	bile	bilmiyordu.’

Yeni	Yüzyıl,	İstanbul,	20	Mart	1996)

	

Mahir	Kaynak’ın	Amerika’daki	Eğitimi

Mahir	 Kaynak,	 doktorasını	 yaptıktan	 sonra	 ABD’ye	 gitti.	 Washington’da
Uluslararası	 Polis	 Akademisi’nde	 İstihbarat	 kursları	 gören	 Mahir	 Bey
kardeşimiz,	yaldızlı	bir	“sertifika”	ile	yurda	döndü.

İlk	amacı,	komünist	ihtilali	önlemek,	ikinci	amacı	doçent	olmak,	üçüncü	amacı
da	MİT’teki	yerini	iyice	sağlamlaştırmaktır.	Raporlarında	“üniversiteli”	imzasını
kullanan	 Kaynak,	 12	 Mart	 1971	 öncesinde	 önemli	 bir	 görev	 üstlenmişti:	 E.
Korgeneral	Cemal	Madanoğlu’nun	çevresini	izlemek	ve	bu	grubu	tutuklatmak…

Üniversiteli	 imzasıyla	 rapor	yazan	Mahir	Kaynak’ın	MİT	içindeki	kod	adı	“M.
3445”	 olarak	 bilinirdi.	 Kaynak	 Madanoğlu’nun	 peşine	 düştü	 ve	 ağını	 kurdu.
Önce	 devrimci	 yazarlarla	 dost	 olacak,	 bu	 dostluğu	 pekiştirecek,	 sonra	 da
Madanoğlu	 ile	 bu	 yazarlar	 arasında	 bir	 siyasi	 örgüt	 yaratacak.	Daha	 sonra	 da,
Madanoğlu’nu	 gerek	 Dr.	 Hikmet	 Kıvılcımlı,	 gerekse	 Mihri	 Belli	 ile
tanıştıracaktı.

Kaynak,	 sık	 sık	 seminerlerine	 katıldığı	 TÖS	 İstanbul	 Şubesi’ne	 yapılan	 bir
toplantıya	 Madanoğlu	 ile	 gitmişti.	 Madanoğlu	 TÖS	 tarafından	 yapılan
konuşmaları	 pek	 beğenmemiş	 ve	 toplantıya	 katılan	 solcular;	 sonradan	Kaynak
tarafından	MİT’e	“asgari	müşterekler”	şeklinde	yansıtılmıştır.

Madanoğlu’nu	 adım	 adım	 izleyen	Kaynak’ın	 en	 büyük	 başarısı	Madanoğlu	 ile
Dr.	 Hikmet	 Kıvılcımlı’yı	 tanıştırmış	 olmasıdır.	 TÖS	 toplantısını	 “Asgari
müştereklerde	 birleşin.”	 diye	 kısa	 bir	 konuşma	 yapıp	 terk	 eden	 Madanoğlu,
Kaynak	 tarafından	 “Aman	 ayıp	 oldu	 paşam.”	 eleştirisiyle	 karşılaşmıştı.
Madanoğlu	bu	 toplantıya	Mahir	Kaynak	ve	Prof.	 İsmet	Sungur	Bey’le	beraber
gitmişti.	 Kaynak	 “Paşam,	 toplantıyı	 yarıda	 kesip	 gittiniz,	 Sungur	 Bey	 alındı.”
demiş	 ve	 Paşadan	 Sungur	 Bey’in	 gönlünü	 almasını	 istemişti.	 Gönül	 alma	 işi,
Madanoğlu’nun	Kızıltoprak’taki	 evinde	vereceği	bir	yemekle	olacaktı.	Yemeğe
Sungur	Bey,	Dr.	Hikmet	Kıvılcımlı	ve	Mahir	Kaynak’la	beraber	gelmişlerdi.	Geç
saatlere	kadar	oturuldu,	konuşuldu.	Rakılar	içildi.

(Tuncay	Çelen,	Ömer	Gürcan,	Hesaplaşma,	Suvari	Yayıncılık,	Ankara,	2006.	S.
300-301)

	

MİT	Ajanı	Mahir	Kaynak

“Dr.	 Mahir	 Kaynak;	 DÖB	 (Devrimci	 Öğrenci	 Birliği)	 ve	 DDD	 (Demokratik
Devrim	Derneği)’nde;	henüz	öğrenci	 eylemleri	 silahlı	 çatışmalara	dönüşmeden
önceki	eğitim	çalışmalarını	yönetmekteydi.

DÖB’nin	yürüttüğü	bu	eğitim	çalışmalarında	ne	silahlı	mücadele	henüz	gençler
arasında	 tartışılıyordu,	 ne	 de	 halk	 savaşı.	 Ama	 bu	 yönetim	 ilk	 kez	 silahlı
mücadeleyi	öneriyordu	ve	ısrarla	savunuyordu.

Dr.	Mahir	Kaynak	eğitim	konuşmalarında:	‘Devrimci	mücadelenin	gücü	silahtır!
Silahsız	mücadele	başarıya	ulaşamaz,	pasifizme	bir	son	verelim.’	diyordu.

Günümüze	 kadar	 katıldığı	 her	 toplantıda,	 eylemlerin	 şiddete,	 anarşizme
dönüşmesini	savunan	bu	maharetli	adam,	Madanoğlu	dosyasıyla	deşifre	olmuştu.
Böyle	tiplerden	çok	bahsedilir.	İsimleri	söylenir.	Üzerlerinde	tartışılır.

Onlar	da	bir	gün	deşifre	olacaklar	mı?”

(Süleyman	Genç,	12	Mart’a	Nasıl	Gelindi,	İleri	Yay.	Ankara,	1971,	S.	290)

	

Mahir	Kaynak	Olarak	Tanınan	Solcuydum

“Ben,	 solcu	 olarak	 tanınıyordum.	 Aslında	 solculuğu	 da	 doğru	 dürüst
bilmiyorlardı.”

‘Siz	gerçek	anlamda	biliyor	muydunuz	peki?’

“Öğrenciyken	Cemil	Sait	Barlas	Bey’in	çıkardığı	Pazar	Postası’nda	1950-1953
döneminde	 sorumlu	 yazı	 işleri	 müdürlüğü	 yaptım.	 Dergide	 de;	 sağ,	 sol,
Marksizm	ve	sosyal	demokratlık	tartışılıyordu,	bu	nedenle	biliyordum.”

‘Yani	mimli	miydiniz?’

“Solcu	 olarak,	 evet.	 O	 yüzden	 asistan	 olduktan	 sonra	 Fen	 Fakültesi’nden
matematik	 tahsil	 etmeye	 başladım.	 Matematiğe	 kimse	 karışmaz,	 siyasetin
dışında	diye	düşünmüştüm.	Ama	MİT’ten	görev	teklif	ettiler.”

‘Niye	size?’

“Öğrenciler	tarafından	sevilirdim.	Bir	liderlik	vasfım	vardı.”

(Şirin	Sever,	Mahir	Kaynak	Röportajı,	“Yapayalnız	bir	hayat	yaşadım”	Sabah-
Pazar,	9	Aralık	2007)

	

Soner;	Mahir	Kaynak’a	‘Ajan	Provokatör’	Diyor

“İsmi	muhbir	tanıklık	yaptığı	Madanoğlu	davası	iddianamesinde	deşifre	edilince
MİT	 ajanı	 olduğunu	 öğrendiğimiz,	 o	 tarihlerde	 hızlı	 solcu,	 yakın	 dostumuz,
komşumuz	 Mahir	 Kaynak’ın	 kulakları	 çınlasın;	 12	 Mart’a	 gün	 kala,	 sokağa
çıkma	 yasağının	 olduğu	 pazar	 günü,	 Ahmet	 Ketenci	 ile	 daldığı	 satranç
oyunundan	 sıçrayarak,	 radyoyu	 açmamı	 istemişti.	 Acele	 ve	 bağıra	 bağıra
konuşmasında,	 13:00	 haberlerinde,	 kaçırılmış	 İsrail	 İstanbul	 Başkonsolosu
Elrom’un	öldürüldüğü	haberinin	verileceğini	söylüyordu.

İnsanlara	 aksi	 kanıtlanana	 kadar	 kuşkuyla	 bakmamak	 huyumdan	 olsa,	 nereden
bilebileceğini	 sorgulamak	 aklımdan	 geçmemiş,	 duygu	 ve	 beklentilerini
yansıttığını	sanarak	sıkı	bir	tartışmayı	başlatmıştım.	Bana	göre	kaçırma	eylemini
gerçekleştiren	sol	örgütün	Elrom’u	değil	öldürmek,	hemen	serbest	bırakmaması
büyük	 bir	 provokasyona	 aracı	 olmaktı.	 Mahir,	 öldürülmesi	 gerektiğini
savunuyor,	 özellikle	 eski	 Sovyet	 ülkelerinden	 insan	 ve	 para	 taşınmasında
oynadığı	 önemli	 rolden	 söz	 ediyordu.	 Birbirimize	 girmiş,	 kavga	 boyutunda
tartışırken	haberler	bitti.	Ölüm	haberinin	verilmemiş	olmasına	Mahir	çok	üzüldü.
Saat	15:00	haberlerinde	ise	beklediği	infaz	haberi	geldi.”

(Şükran	Soner,	“Ajan	Provokatör”

Cumhuriyet,	19	Aralık	2005)

	

Mahir	Kaynak,	9	Mart	Toplantılarını
MİT’e	Rapor	Ediyordu

“9	Mart	cunta	toplantılarını	MİT’e	rapor	ediyordum.	Oradan	da	MGK’ya	rapor
ediliyordu.	 Cunta	 aslında	 MİT	 tarafından	 dinlendiğini	 biliyordu.	 Bu	 çok	 ilgi
çekici	 değil	mi?	Yalnız	 ben	 rapor	 etmiyordum.	Cunta	 dinlendiğini	 bildiği	 için
iki-üç	kişiden	de	şüpheleniyordu.

Bunlardan	 biri	 Korgeneral	 Hayri	 Yalçıner’di.	 Eşi	 MİT’te	 çalıştığı	 için	 ondan
şüphelenilmişti.	Ve	Yalçıner’i	cuntadan	çıkarmışlardı.

MİT,	normal	şartlarda	‘şahısları’	takip	eder.

Tarihinde	ilk	defa	9	Mart	‘cunta’sını	takip	etmiştir.	‘Bir	Gizli	Servisin	Tarihini’
okursanız	bunu	görürsünüz.

Benim,	 9	 Mart	 cuntasını	 gönüllü	 takip	 etmekteki	 amacım	 ‘Türkiye’nin	 hiçbir
gücün	kontrolüne	girmesini’	istemememdir.”

(Gürkan	Hacır,	Sky	Türk,	Şimdiki	Zaman	Programı,	katılımcı	Mahir	Kaynak,	27
Ocak	2008)

	

Ajan	Mahir	Kaynak,	Öldürmesinler	Diye	MİT
Aleyhine	Konuşuyor

Şenkal	Atasagun:

“Mahir	Kaynak	(Eski	MİT’çi	Mahir	Kaynak)	önemli	biri	değil.	Bir	dönem	bize
çok	iyi	bilgiler	verdi.	O	dönem	işte.	Sonra	mahkeme	gündeme	gelince,	kendisine
şahitlik	 edip	 edemeyeceği	 soruldu.	O	da,	 ‘Tabii;	 ederim,	 anlatırım.’	gibi	 şeyler

söyledi.	 Şahitlik	 olunca,	 O’na	 ‘Gel	 sen	 bizde	 çalış,	 başka	 bir	 iş	 yapamazsın.’
dedik.

Üç	 yıl	 bizim	 ekonomik-sosyal	 araştırma	 bölümünde	 çalıştı.	 Ona	 başka
önerilerimiz	de	olmuştu.

Yurt	dışına	gönderelim	dedik…	Şimdi	olmadık	demeçler	veriyor.

Bir	 de	 bizim	 adımıza	 konuşuyormuş.	 Birinde	 açıklama	 yapmak	 durumunda
kaldık.

Şimdi	 sanıyorum,	 o	 örgütler	 öldürmesin	 diye	 arada	 bir	 bizim	 aleyhimize
konuşmayı	gerekli	görüyor.”

(Mesut	Hakan	Benli,	Radikal,	“28	Yıl	Sonra	Ziverbey	Yüzleşmesi,	29	Mart	2009)

	

Mahir	Kaynak:	MİT	Ajanı

“Madanoğlu’nun	 etrafında	 bir	 darbe	 teşebbüsü	 olduğunu,	 başarı	 şansının	 çok
yüksek	 olduğunu	 ve	 bu	 hareketin	 Türk	 tarihinin	 en	 ciddi	 rejim	 değişikliği
yaratacak	bir	hareket	olduğuna	yürekten	inanıyorum.”

(Yılmaz	Akkılıç,	Mahir	Kaynak’la	Röportaj	/	2,	“12	Mart’ta	Kanuna	Aykırı”,
Yeni	Günaydın,	13	Mart	1993)

	

“Siyasi	yerimi	de	tayin	ettim;	‘Sayın	Adnan	Menderes’in	partisidir.’	dedim.	Bu;
spekülasyonu	 önlemek	 amacına	 matuftu.	 Beyanım	 MİT	 Müsteşarlığı’na	 talip
olmadığımı,	 Türkiye’de	 onu	 da	 aşan	 görevlerde	 gözüm	 olduğunu	 ifade	 etmek
amacıyla	yapılmış	bir	beyandı.	Bu	da	hesaplı	yapılmıştır;	onu	da	söyleyeyim.

Türkiye’yi	yönetebilecek	her	göreve	talibim.”

(Yılmaz	Akkılıç,	Mahir	Kaynak’la	Röportaj	/	4	“Menderes’in	Partisinde	Siyasete
Atılıyorum”,	Yeni	Günaydın,	15	Mart	1993)

	

Not:	 Mahir	 Kaynak	 daha	 sonra	 Korkut	 Özal’ın	 genel	 başkan	 olduğu,	 “Yeni
Demokrat	 Parti’nin,	 Cüneyd	 Zapsu	 ile	 birlikte	 Genel	 Başkan	 Yardımcısı
olmuştur.	Bu	görevde	6	ay	kadar	kaldıktan	sonra	ayrılmıştır.

	

Mahir	Kaynak;	MİT	Ajanı	M.	3445.

“Bugün	bütün	kızılların	tek	hedefi	haline	gelen	Mahir	Kaynak’tı.

…Mahir	 Kaynak	 19	 Mart	 1967’den	 sonra	 en	 güçlü	 ihtilal	 örgütünü	 ortaya
çıkarmak	 için	 kendini	 tüketinceye	kadar	 çalışmış,	Türk	devleti	 ve	Türk	milleti
adına	 başladığı	 bu	 çok	 tehlikeli	 mücadeleyi	 görülmemiş	 bir	 başarı	 ile
sonuçlandırmıştı.

Mahir	Kaynak,	Türkiyeli	solcuların	en	zekileri,	en	dişlileri,	en	şeytanları	ve	en
çakalları	 ile	 mücadele	 etmiş,	 bu	 dört	 yılın	 sonunda	 hepsini	 de	 kıskıvrak
yakalayıp,	 sıkıyönetim	 mahkemesi	 önünde	 hakimin	 huzuruna	 dikmesini
bilmişti.”

“Gaziantep’te	 doğmuş,	 büyümüş,	 çok	 çeşitli	 hizmetlerde	 bulunduktan	 sonra
İstanbul	 Üniversitesi	 İktisat	 Fakültesi	 asistanları	 arasına	 katılmıştı.	 Ama
bildiğiniz	 asistanlardan,	 hapishanelerde,	 nezarethanelerde,	 karakollarda
rastladığımız	ilim	adamlarından	değildi	o.	Her	şeyden	önce	bir	Türk	milliyetçisi
olduğu	için,	istikbalinin	mahvolması	pahasına	doçentlik	imtihanlarına	girmemiş,
Milli	 Güvenlik	 organlarıyla	 el	 ele	 verip,	 hazırlanan	 komünist	 ihtilalini	 kontrol
altına	almıştı.

(YKY,	D.	Korkut	Y.	İstanbul.	1975)

	

Mahir	Kaynak,	Sosyalist	Kültür	Derneği	Kurucuları
Arasında	Yer	Alıyor

Sosyalist	Kültür	Derneği	(SKD)	Tüzüğü’nde	amaç	şöyle	tarif	ediliyordu:

“Emeği	 toplumun	 temel	 değeri	 sayan	 Sosyalist	 Kültür	 Derneği,	 her	 türlü
sömürücülüğü	ortadan	kaldıracak	olan	gerçek	bir	demokrasi	düzeninin	kurulması

için	 gerekli	 koşulları	 bilim	 ışığı	 altında	 inceler,	 böyle	 bir	 düzenin	 kültürel
temellerinin	ve	bunların	yayılmasına	çalışır.”

SDK	Kurucular	Listesi

Niyazi	Ağırnaslı	(Senatör)

Galip	Aknil	(Yük.	Müh.)

Erdoğan	Alkin	(Asistan)

Sadun	Aren	(Profesör)

Türkkaya	Ataöv	(Asistan)

Doğan	Avcıoğlu	(Gazeteci)

Ş.	Süreyya	Aydemir	(Yazar)

Seyfi	Demirsoy	(Sendikacı)

Tarik	Ziya	Ekinci	(Doktor)

Necat	Erder	(Sosyolog)

Işıl	Ersan	(Asistan)

Asaf	Ertekin	(Matbaacı)

Cemal	Reşit	Eyüpoğlu	(Avukat)

Müşerref	Hekimoğlu	(Yazar)

Mükerrem	Hiç	(Doçent)

A.	Sırrı	Hocaoğlu	(Milletvekili)

Erhan	Işıl	(Maliye	Müfettişi)

Nejat	İzar	(Yük.	Müh.)

Adnan	Başer	Kafaoğlu	(Maliye	Müfettişi)

Aslan	Başer	Kafaoğlu	(DPT	Uzmanı)

Yahya	Kanpolat	(Asistan)

Attila	Karaosmanoğlu	(İktisatçı)

Mahir	Kaynak	(Asistan)

Gülten	Kazgan	(Doçent)

Abdullah	Kızılırmak	(Doçent)

Hamdi	Konur	(Öğretmen)

Hüseyin	Korkmazgil	(Yazar)

Nurettin	Ş.	Kösemihal	(Profesör)

İdris	Küçükömer	(Doçent)

Güney	Özcebe	(Yük.	Müh.)

Hilmi	Özgen	(Yüksek	Murakabe	Heyeti	Uzmanı)

Fakih	Özlen	(Yük.	Müh.	Milletvekili)

Mehmet	Selik	(Asistan)

Cahit	Tanyol	(Profesör)

Merih	Teziç	(Asistan)

Reşat	Titiz	(İktisatçı)

Osman	Nuri	Torun	(Maliyeci)

Nihat	Türel	(Avukat)

19	Aralık	1962’de	kurulan	SKD’nin	Ankara’daki	genel	merkezi	dışında	İstanbul
ve	Diyarbakır’da	şubeleri	bulunuyordu.

Derneğin	 İstanbul	 şubesi	 20	 Mayıs	 1963’te,	 Diyarbakır	 şubesi	 1963’te
kurulmuştu.

(Gökhan	Atılgan,	Yön-Devrim	Hareketi,	Yordam	Kitap,	İstanbul,	2008.	S.	271,
331)

	

İngiliz	Ajanı,	Saffet	Lütfü	Tozan

“Madanoğlu	 Grubu’nun	 çevresinde	 dolaşan	 bir	 önemli	 isim	 de	 İngiliz	 Ajanı
Saffet	 Lütfü	 Tozan’dı.	 II.	 Dünya	 Savaşından	 sonra	 İngiliz	 Kralı	 VI.	 George
tarafından	Honorary	Officer	of	the	British	Empire	(İngiliz	İmparatorluğu	Büyük
Nişanı)	 ile	 taltif	 edilen	 Tozan	 hakkında,	 1960’da	 İstanbul	 Sıkıyönetim
Komutanlığı’na,	Rauf	Orbay’ın	“Tozan,	İngiliz	Intelijans	Servisi’ne	mensuptur.”
ve	 Ali	 Fuat	 Cebesoy’un	 “Tozan’ın	 Sovyetler’le	 münasebeti	 vardır.”	 yollu
raporları	 Milli	 Birlik	 Komitesi’ne	 ulaştırılmıştır.	 Yapılan	 incelemeler	 bu
ithamları	doğrulamıştır.	Madanoğlu	silah	ve	cephane	 tüccarı	olan	Tozan’ın	çok
yakın	arkadaşıdır.

‘Saffet	Lütfü	Tozan;	varlıklı,	serüven	düşkünü,	bilgi	taciri	ve	silah	kaçakçısı	bir
Türk.	 Bir	 Amerikalı	 dostu,	 Tozan	 için	 ‘Her	 yerde	 özgürce	 dolaşması	 ve
göründüğü	kadarıyla	iki	yanla	da	arasının	iyi	olması	çok	şaşırtıcıydı.’

Tozan,	 yaşama	 bir	 idealist	 olarak	 başlamış,	 ancak	 uğradığı	 düş	 kırıklığı	 ile
karanlık	 dünyada	 renkli	 bir	 kişilik	 olmuştu.	 Gelenekleri	 ‘iman	 ve	 devletin
hizmetinde’	 sloganıyla	 tanımlanan	Osmanlı	 üst	 düzey	 çevrelerinde	 büyümüştü.
Bu	 kesimin	 üyeleri	 ordu,	 bürokrasi	 ve	 cami	 kademelerinde	 yükselmek	 için
yetiştirildi.	Ticaret	ve	alım-satım	azınlıklara	göreydi;	soyluların	varlığı	topraktan
gelirdi.	 Osmanlı	 aristokratları	 Avrupa’nın	 gelişmişliğini	 kendi	 kültürleri	 ile
birleştirmişlerdi.	Eşleri	İslami	çarşafın	altında	Paris	modası	elbiseler	giyiyordu,
evleri	ağır,	gösterişli	‘Louis	Faruk’	stili	mobilya	ile	doluydu.

Osmanlı	 İmparatorluğu’nun	 1914’ten	 önceki	 son	 birkaç	 yılında,	 zayıf	 rejimi
zaten	çöküşün	kıyısındaydı.

İmparatorluğu	kurtarmak	isteyenler,	güçlü	bir	milliyetçi	hükümet	amaçlayan	Jön
Türkler	 ile	 anayasal	 monarşi	 amaçlayan	 ademi	 merkeziyetçiler	 arasında
bölünmüştü.	Ademi	merkeziyetçilerin	liderlerinden	olan	Tozan,	önce	Osmanlılar
sonra	da	galip	Jön	Türklerce	hapsedilmişti.	Ancak	Osmanlı	döneminde	para	ve
aile	 gücü	 ile	 her	 şey	 elde	 edilebilirdi.	 Hapsedildikleri	 yerin	 kötülüğünden
yakınan	 Tozan	 ve	 arkadaşları	 yazlık	 bir	 otele	 çıkarıldılar.	 Bu	 seferde
yemeklerden	hoşnut	olmayan	mahkûmlar,	paraları	birleştirip	oteli	satın	aldılar	ve
yeni	bir	aşçı	çalıştırmaya	başladılar.	Ademi	merkeziyetçiler	güzel	yemeklerden
memnundular,	ama	bütün	siyasal	savaşları	yitirmişlerdi.	1920’lerde	Cumhuriyet
kurulduğunda	Tozan’ın	canı	hâlâ	 sıkkındı.	 İstanbul’daki	büyük	klasik	 revnaklı,
güzel	gül	bahçeli	ve	boğaz	manzaralı	evinde	çok	sayıda	konuk	ağırlıyordu.	Ama
hâlâ	hükümetin,	elinden	her	şeyi	almasından	korkuyordu.	Bunu	hatırlatması	için
çalışma	 odasının	 duvarında,	 hapishanenin	 fotoğrafını	 asmıştı.	 Ve	 kaldığı
hücrenin	penceresini	‘çarpı’	ile	işaretlemişti.

Kısa	boylu,	 şişman,	kır	 saçlı	Tozan	 içine	bir	 tarih	hatasıyla	düştüğü	yüzyıla	ve
ülkeye	 duyduğu	 düş	 kırıklığını	 gizleyen	 kaygısız	 bir	 tavır	 içindeydi.
Durmaksızın	 eski	 güzel	 günlerden	 konuşur,	 kimi	 zaman	 da	 masanın	 üzerinde
tuttuğu	topuzu	spor	için	sallardı.

Siyasette	yenilgiye	uğrayan	Tozan,	öç	almak	için	para	kazanmaya	girişti.	Dıştan
bir	 Sidney	 Green	 Street	 karakterini	 andırırdı,	 ama	 psikoloji	 olarak	 alaycı	 bir
idealistti.	 Casablanca	 filmindeki	 Rick’in	 İstanbul’daki	 benzeriydi.	 İspanya	 iç
savaşından	Cumhuriyetçiler	için	silah	kaçırdı.	Fransız	ve	İngiliz	istihbaratıyla	ve
Almanlarla	iş	yaptı.	Çok	sayıda	Arap	dostu	vardı.

Aynı	 zamanda	 Yahudiler’in	 Romanya’dan	 Filistin’e	 kaçmasına	 yardım	 etti.
Labirente	benzeyen	çıkarlarını	kimse	kestiremedi.

Savaş	sırasında	İstanbul,	operasyonlar	için	ideal	bir	yerdi.

Bir	 dostuna	 ‘onurlu	 biri	 değilim’	 demişti,	 ama	 herkesin	 kendisinden
yararlanmasını	sağladı.

Ya	 idealizm	 ya	 da	 para	 için	 Tozan,	 Macaristan’a	 yollanacak	 ilk	 İngiliz	 ajanı
olmayı	 kabul	 etti.	 Nisan	 1943’te	 yakalandı	 ve	 on	 iki	 yıl	 hapis	 cezasına
çarptırıldı.	 Garip	 bir	 çelişkiyle	 Tozan’ı	 nefret	 ettiği	 rejim	 kurtardı;	 Türk
hükümeti,	Tozan	salıverilmezse,	Berlin	ile	bütün	istihbarat	işbirliğini	keseceğini
gizlice	bildirdi.	Almanlar	kabul	etti.	Tozan,	İstanbul’a	döndü	ve	İngilizler’e	bilgi
vermek	 için	 Suriye’ye	 gitti.	 İngilizler	 birden	 bire	 salıverilmesinden	 öyle
kuşkulandılar	 ki,	 Ankara	 gerçek	 nedeni	 açıklayamadı.	 İkili	 ajan	 olduğunu
varsaydılar.	 İngilizler	 Tozan’ı	 birkaç	 ay	 tutsaklar	 kampına	 kapattılar.	 Özür
dilediler.	Yunanlılar	ise	St.	George	nişanı	verdi.

Tozan’ın	 baş	 komplocu	 olması	 dışında,	 Amerikalılar	 da	 başkalarının
komplolarına	 sürüklenmemeye	çalışıyordu.	Polonyalı	direnişçiler,	ülkelerindeki
direnişe	 yardım	 etmek	 için	 6	 sınır	 YMCA	 yardım	 kuruluşunun	 Amerikalı
müdürü	James	Brown’ın	kendileri	için	temas	adamı	olmasını	istediler.

Brown,	 istihbarat	 eylemlerine	 girişilmesi	 halinde,	 derneğin	 yardım	 ve	 eğitim
çalışmalarının	 aksayacağından	 korktu.	 Polonyalı	 bir	 kuryenin	 getirdiği	 paketi
kabul	etmedi.”

(Barry	Rubin,	İstanbul	Entrikaları,

Milliyet	Y.	İstanbul,	1997,	S.	103-104)

	

“Yıllar	 sonra	 ben	Prens	 Sabahattin’in	 özel	 katibi	 olan	 bir	 adamla	 tanıştım.	Bu
adam	Saffet	Lütfü	Tozan’dı.	Boşnak	kökenliydi.	Asıl	adı	Saffet	Lütfü	Begaviç’ti.
Çok	 zengin	 bir	 adamdı.	 Silah	 fabrikaları	 var.	 Uluslararası	 zengin.	 Adam
bayılıyor	 İngilizler’e.	Teşvikiye’deki	 evinde	 ziyaret	 ettiğimde	 salonda	 oturduk.
Salonda	entelijans	servisinin	önemli	adamlarının	imzalı	resimleri	var.

Kraliçe	Elizabeth’ten	bir	imzalı	resim	vardı	ve	kendisine	İngiltere’nin	en	büyük
nişanı	 olan	 Order	 of	 the	 British	 Empire	 nişanı	 verilmiş.	 Bu	 adam	 o	 kadar
bayılıyor	ki	 İngilizlere,	 tutuyor	II.	Dünya	Savaşı	sırasında	Finlandiya’nın	Fahri
Konsolosluğu’nu	 yapıyor.	 Ticaret	 bahanesiyle	 Balkanlar’da	 dolaşıyor,	 ama
aslında	 İngiltere	 hesabına	 casusluk	 yapıyor.	 Cemal	 Kutay’ın	 yazdığı	 bir	 kitap
var,	 ‘Belgrad’ı	Kurtaran	 Türk’	 diye.	 Bu	 kitap	 Saffet	 Lütfü’yü	 anlatıyor.	 Saffet
Lütfü,	 Balkanları	 dolaşırken	 Almanlar’ın	 Belgrad’a	 müthiş	 bir	 bombardıman
yapacaklarını	öğreniyor.	Hemen	İstanbul’a	koşup	İngilizler’e	haber	verecek.

Fakat	 o	 sırada	 Macaristan’da	 faşistler	 hakim.	 Saffet	 Lütfü’yü	 tutuklayıp	 içeri
atıyorlar.	 Bu	 kıvranıyor.	 İngilizler’e	 haber	 veremiyorum	 diye.	 Bunu	 hastaneye
kaldırıyorlar	ve	safrakesesini	boşu	boşuna	alıyorlar.	Fakat	bu	arada	kaçabiliyor
ve	haber	veriyor.

Anlatıldığına	göre,	Churchill	BBC’ye	çıkıyor	ve	 ‘Eğer	Belgrad’a	böyle	bir	 şey
yapılırsa	biz	de	bir	Alman	şehrini	dümdüz	ederiz.’	diyor.”

(Prof.	Sina	Akşin,	Batı	ve	İrtica,

Kaynak	Y,	İstanbul,	1999.	S.	57)

	

“Saffet	 Lütfü	 Tozan,	 Prens	 Sabahattin’in	 katibidir.	 Mahmut	 Şevket	 Paşa
suikastından	sonra	Bursa’ya	gönderilmiştir.

Leyla	 Umar’ın	 araştırmasına	 göre;	 akrabası	 Munir	 Hüsrev	 Gerede’nin,
Teşvikiye’deki	 Gerede	 Apartmanı’nda	 oturmuş.	 Karısını	 öldürdüler.
Hizmetçisine	zehirlettiler.	Mirasına	konmak	için	kendisini	de	delirttiler.”

(Ayşe	Arman,	Leyla	Umar	röportajı,

Hürriyet	Pazar	Eki,	12	Mayıs	2001)

	

MİT	Ajanı	Hv.	Pilot	Albay	Mehmet	Heperler

“Kasım	1970’te,	Hava	Pilot	Albay	Mehmet	Heperler,	Amiral	Vedi’i	Bilget’i	bir
subay	grubu	ile	 tanıştırmak	için	kendi	evine	davet	ediyor.	Bilget,	27	Mayıs’tan
beri	 tanıdığı	 fakat	güvenmediği	bu	arkadaşının	davetini	kabul	etmek	 istemiyor.
Çok	ısrar	edince	de	hadi	gideyim	bari	diyor.	Eve	girince	herkesi	içki	masasında
görünce	şaşırıyor.

Bilget	ciddi	konular	burada	konuşulmaz	diyor.	Fakat	oturuyor.	Bir	subay,	‘Sizin
sosyalist	 olduğunuz	 söyleniyor.’	 diyor.	 Bilget	 bu	 kışkırtıcı	 soru	 karşısında
‘Gerçekten	 öyle	 mi?’	 diyor.	 ‘Mesela	 ben	 sosyalistim.’	 diyor.	 Bilget,	 bir	 süre
duralıyor.	Ve	 ‘Sosyalistlik	 “soytarılık”tır’4	diyor.	Herkes	birden	ayağa	kalkıyor
ve	Bilget’in	ağzını	burnunu	kırarak,	kanlar	içinde	sokağa	atıyorlar.	Bilget,	büyük
bir	çabayla	ayağa	kalkıyor	ve	yakın	mesafedeki	evine	kapağı	zor	atıyor.

Ertesi	 gün	 kışkırtıcı	 Ajan	Mehmet	 Heperler,	 İlyas	 Albayrak	 ve	 Riza	 Abraz’la
Bilget’in	evine	geliyor.	Bilget,	kapıyı	açıyor	üçünü	de	adamakıllı	dövüyor,	kapı
önüne	seriyor.	Hiçbir	şey	olmamışçasına	evinin	yolunu	tutuyor.

Yüksek	 Mühendis	 Hv.	 Binbaşı	 İbrahim	 Keskin	 Pilot	 Albay	 Heperlerin	 MİT
Ajanı	olduğunu	kanıtlıyor.”

“Gözaltına	 alındıktan	 bu	 yana	 yirmi	 ay	 geçmiş	 olmasına	 rağmen,	 bugün	 hâlâ
gerçekten	 neden	 burada	 olduğumun	 bilincine	 varmış	 değilim.	 Ancak	 yapmış
olduğum	 durum	 değerlendirmesini	 daha	 sahih	 olarak	 gözler	 önüne	 serebilmek
için:

	

1-	O	Savaşçı’nın	ifadesi,	sahife	27:

Eve	 İbrahim	 Keskin	 ile	 Albay	 Mehmet	 Heperler	 geldiler.	 Albay	 Heperler,
vaziyetin	iyi	olmadığını,	belli	bir	çalışma	içine	girmemiz	gerektiğini	söyledi.

2-	M.	Şahin’in	ifadesi,	sahife	16:

İbrahim	 Keskin	 ile	 Heperler	 geldiler…	 Heperler	 ihtilâlin	 ancak	 askerler
tarafından	yapılabileceğini…	Örgüt	çalışmalarının	devam	etmesini	konuştuk.

3-	T.	Orçun’un	ifadesi,	sahife	11:

Misafir	 odasına	 geçtik	 Heperler	 ve	 Keskin;	 O.	 Savaşçı’ya	 örgütünüzü	 devam
ettirin,	dağılmayın	diye	konuşmuşlardı.

4-	Z.	Yücesan’ın	ifadesi,	sahife	2:

Albay	 Mehmet	 Heperler,	 Yüzbaşı	 K.	 Contar,	 Binbaşı	 İbrahim	 Keskin	 ile	 M.
Şahin	 evimize	 geldiler.	 Albay	 Mehmet	 Heperler	 12	 Mart	 Muhtırası’nın
hazırlanan	ihtilâlin	hiçbir	zaman	tercümanı	olmadığını…	Bunun	içinde	devrimci
güçlerin	yeniden	örgütleme	çalışması	yapması	gerektiğini	belirtti.

5-	K.	Contar’ın	ifadesi,	sahife	1:

Eve	 geldiğimde	 O.	 Savaşçı,	 T.	 Orçun,	 M.	 Şahin,	 Mühendis	 Binbaşı	 İbrahim
Keskin,	 Hava	 Pilot	 Albay	 Mehmet	 Heperler	 bulunuyorlardı.	 Heperler	 Albay,
genç	 subayların	 bir	 araya	 gelmelerinden	 ve	 bu	 gidişe	 bir	 son	 verilmesi
gerektiğinden	söz	etti.

6-	Benim	ifadem	olarak	geçen	evraktan	sahife,	5:

Albay	Heperler	evden	çıktıktan	sonra	beni	Z.	Yücesan’ın	evine	götürdü	ve	tekrar
örgütlenmek	için	durumun	müsait	olduğunu,	bütün	umudun	gençlerde	olduğunu,
kurulacak	 örgüte	 katiyen	 general	 alınmayacağı,	 albayın	 bile	 alınmayacağını
söyleyerek	örgütlenmemiz	gerektiği	teklifinde	bulundu.

Şimdi	bu	konuda	bu	 ifade	adı	verilen	belgelerden	başka	hiçbir	delil	vesaire	de
bulunmadığına	 göre,	 bu	 iddianamedeki	 her	 şey	 bu	 altı	 kişinin	 yukarıda
yazdırdığım	 sözde	 beyanlarından	 kaynaklandığına	 göre	 buna	 karşılık
iddianamede	neden	Albay	Heperler’den	tek	kelime	söz	edilmemekte	ve	her	şey
benim	üstüme	yıkılmaktadır.

Bu	 konuda	 iddianamenin	 130’uncu	 sahifesinde,	 aynen;	 evdeki	 şahıslarla	 aynı
odaya	geçmişler	burada	Hava	Binbaşı	 İbrahim	Keskin	ve	Hava	Yüzbaşı	Orhan
Savaşçı	tarafından	12	Mart	Muhtırası’nın	eleştirilmesi	yapılmıştır.’	denmekte	ve
daha	 sonra	 da	 ‘Bilhassa	 bunlarla	 daha	 geniş	 bir	 örgütlenmeye	 gitmek	 için
toplantıya	katılmıştır.’	sözleri	yer	almaktadır.

İşte	 bu	 ifadelerin	 niteliğini,	 alınış	 ve	 değerlendiriliş	 şeklini	 ortaya	 koyan	 en
somut	örneklerden	birisi”

“İbrahim	 Keskin	 Selimiye	 Zindanı’ndan	 çıktığı	 günün	 akşamı	 iddianamesinin
sözü	 edilen	 sahifelerini	 Ataköy’deki	 dairesinde	 Erol	 Bilbilik’e	 verdi.
İddianamede	 Albay	 Heperler’den	 tek	 kelime	 söz	 edilmemesi	 ve	 sanık
olmamasının	 nedeni	 O’nun	 MİT	 görevlisi	 olduğunun	 kesin	 kanıtı	 oluyor.”
demişti.

Gerçekten	 de	 9	 Mart	 hareketi	 içinde	 faaliyette	 bulunan	 Hava	 Pilot	 Albay
Mehmet	Heperler	bir	kıdemli	istihbaratçıydı	ve	MİT’in	gruplar	içindeki	ajanıydı.
Heperler,	12	Mart’ın	en	aktif	ajanıydı.

12	Mart’tan	 sonra	 çok	 sayıda	 subay	 tasfiye	 edildi,	 bir	 kısmı	 da	 çeşitli	 yerlere
sürgün	 gönderildi.	 Bu	 arada	 Albay	 Mehmet	 Heperler’in	 tayini	 Diyarbakır’a
çıktı.	Ama	bu	sürgün	değildi.	Heperler	Diyarbakır	Taktik	Hava	Üssü	 İstihbarat
Daire	Başkanlığı’na	tayin	edildi.

Diyarbakır’da	9	Martçı	genç	subayları	 sorguladı.	Çok	heyecanlı	bir	 tipti.	Hatta
görev	 dağıtılırken	 ‘Arkadaşlar	 bana	 görev	 değil,	 görevler	 manzumesi	 verin.’
diyecek	 kadar	 heyecanlıydı.	 Heperler’den	 kuşkulanan	 çok	 sayıda	 subay,
ifadelerinde	onun	adını	verdiler.	Ama	Heperler	hiçbir	davada	sanık	olmadı,	adı
bile	 geçmedi.	 Hava	 Albay	 Mehmet	 Heperler,	 istihbaratçıydı.	 Cunta
toplantılarının	önde	gelen	isimlerden	biriydi.	‘MİT’in	adamı’	olduğu	söylendi.

THKP-C	davası	 iddianamesiyle,	Haziran	1971’de	Mete	Has	ve	Talip	Aksoy’un
kaçırılmasından	 sağlanan	 fidye	 parasından	 130	 bin	 Lira’nın,	 Ankara’da	 Hava
Yüzbaşı	Ziya	Yücesan’ın	evinde	saklandığı	yazıldı.

Yüzbaşı	Yücesan’ın	evine	gelen	tüm	subaylar,	THKP-C	davasında	sanık	olarak
gösterildi.	Bir	kişi	hariç:	Mehmet	Heperler!

Albay	 Heperler,	 Orhan	 Savaşçı	 ile	 THKP-C’li	 genç	 subayların	 yaptıkları
toplantılara	da	katılıyordu.

9	 Mart’ı	 yaşayan	 subaylar	 Heperler	 için	 ‘Sürekli	 bize	 soruyor,	 bilgi	 almaya
çalışıyorlar,	ama	kendisi	bir	şey	söylemiyordu.’	diyorlar.

Emin	Değer;	Heperler’i	şöyle	anlatıyor:

‘O	zamanlar,	 yurtsever	bir	 subay	görünümündeydi.	Amerikalılarla	yapılan	 ikili
anlaşmalara	karşı	çıkar	bir	tutum	içindeydi.	Albay	Mehmet	Heperler,	üç	arkadaşı
ile	bizim	eve	birlikte	gelmişti.	Esat’ta	idi,	o	zamanlar	evim.	12	Mart’tan	hemen
sonra,	 Gelibolu’ya	 gitmeden	 önce	 Heperler,	 gençlikle	 ilişki	 kurulmasını,
gençliğin	 aktivitesinden	 yararlanarak	 12	 Martçıları	 pasifize	 edebileceğimizi

savundu.	Şimdi	siz	söyleyince	anımsadım.	Dev-Genç’le	ilişki	konusunu	ilk	defa
Heperlerden	 işittim,	 karşı	 çıktım,	 gençliği	 bu	 işlerde	 kullanmanın	 doğru
olmadığını	 savundum.	Bir	daha	da	karşılaşmadık.	Anlaşılan	Heperlere	yeniden
örgütlenme	 ve	 toparlanma	 talimatı	 verilmişti.	 O	 zaman	 kuşkulandım.	 Emekli
olup	 Gelibolu’dan	 döndükten	 sonra	 Heperlerin	 ‘ajan’	 olduğunu	 arkadaşlar
söyledi	ve	onunla	ilişkim	kesildi.”

(Hikmet	Çiçek,	Emin	Değer	Röportajı,

Siyah	Beyaz,	21	Mart	1996,	S.8)

	

MİT-CIA	Ajanı	Korgeneral	Atıf	Erçıkan

Erçıkan;	Kıbrıs’a	çıkacak	birliklerden	birinin	komutanı	iken	korkudan	kalp	krizi
geçirdi,	görevden	alındı.

“Korgeneral	Atıf	Erçıkan,	12	Mart	öncesinin,	hatta	bir	süre	12	Mart	sonrasının
ilginç	 simalarından	 biri	 idi.	 Kendisini	 Harp	 Akademisi’nden	 tanırdım.	 Yalnız
benim	 değil,	 sınıf	 arkadaşlarının,	 kendisini	 tanıyanların	 oybirliği	 ile	 vardığı
yargı;	son	derece	zeki,	yetenekli,	girgin,	tatlı	ve	etkileyici	konuşma	yeteneğine,
renkli	kişiliğe	sahip,	dil	bilen	bir	subay	ve	General	olduğudur.

NATO’nun	 Napoli’deki	 karargahında	 daha	 sonra	 da	 NATO	 Daimi	 Askeri
Temsilcilik	 (Standing	 Group)	 görevlerde	 bulunmuştu.	 Anımsadığım	 en	 son
NATO	 görevi	 sanırım	 1968-1970	 yıllarında	 Brüksel’de,	 NATO	 nezdinde	 Türk
Askeri	Temsil	Heyeti	Kurmay	Başkanlığı	idi.

1967	 yılında	 Kıbrıs	 bunalımı	 sırasında,	 çıkarma	 yapacak	 birliklerden	 birinin
komutanı	 iken	 geçirdiği	 bir	 kalp	 krizi	 sonucu	 bir	 süre	 aktif	 komutanlık
görevinden	geri	alınmıştı!”

(Celil	Gürkan,	12	Mart’a	Beş	Kala,

Tekin	Y,	İstanbul,	2.	Baskı,	1986.	S.	160)

	

“Tural’ın	adamı	Erçıkan;	Tural’ın	emekliliği	için	başrol	oyuncularından	biriydi.

Başbakan	 Süleyman	 Demirel,	 Genelkurmay	 Başkanı	 Orgeneral	 Cemal	 Tural’ı
emekliye	sevk	ederken	Milli	Savunma	Bakanı	Ahmet	Topaloğlu’nu	kullanıyor.
Gürler;	o	zaman	Topaloğlu’na,	Tural’ın	yakın	çevresinden	başlamasını	öneriyor
ve	yakın	çevresinde	Erçıkan’ın	bulunduğunu	söylüyor.

Ahmet	Topaloğlu,	bu	öneriyi	duyunca	şaşırıyor.	‘Yahu,	O;	benim	Cemal	Tural’ı
takibe	alan	en	yakın	adamım.’	diyordu.

Atıf	Erçıkan’ın	söz	ve	davranışları	son	derece	kuşku	vericiydi.

Bu	 kitabımın	 (12	 Mart’a	 Beş	 Kala)	 başka	 bir	 yerinde	 belirttiğim	 şekilde
çevremize	 giren	 ve	 deyim	 uygunsa,	 inandırıcı	 sözleri,	 tatlı	 konuşması	 ve
duygusal	 jestleri	 ile	 kendisini	 kabul	 ettirmeyi	 de	 başaran	 Erçıkan’ın	 aramızda
oluşunu	hiçbir	zaman	içine	sindirememiş	arkadaşların	başında,	topluluğumuzun
en	 genç	 mensupları	 olan	 ve	 her	 ikisi	 de	 birbirinden	 yetenekli,	 inançlı	 kişiler
olarak	çalışmalara	büyük	katkılar	sağlayan	Tank	Binbaşı	Sayın	Yılmaz	Akkılıç
ile	Deniz	Binbaşı	Erol	Bilbilik	geliyordu.

İyi	 anımsıyorum	 bu	 iki	 arkadaşımızın,	 daha	 işin	 başından	 itibaren	 Korgeneral
Erçıkan’a	 bir	 türlü	 kanları	 ısınmamıştı	 ve	 onun	 bütün	 söz	 ve	 davranışlarına
büyük	kuşku	ile	bakıyorlardı.

Nitekim	sonunda	maalesef	haklı	da	çıktılar.	Sanırım	Erçıkan’ın	da	onlara	karşı
duygusu	aynı	idi!”

(Celil	Gürkan,	12	Mart’a	Beş	Kala,

Tekin	Y.	İstanbul.	2.	Baskı,	1986,	S.	213-214.)

	

Turan	Çağlar,	Bilget	Amiral’e	‘CIA	Ajanı	Selma
Ashworth’u	Tanır	Mısın?’	Diyor

“Turan	 Çağlar,	 Şubat	 1971’de	 randevu	 istedi	 ve	 öğleden	 sonra	 Dz.	 KK’ndaki
odama	geldi.	Kahvesini	içti.	‘Selma	Ashworth’u	tanır	mısın?’	dedi.

‘Adını	bile	duymadım.	Kimmiş	öyle?’

‘İngiltere’de	yaşayan	müthiş	bir	kadın.	Türkiye’yi	çok	sever.	Kabine’ye	de	hiçbir
kadın	bakan	almamışsınız.’

‘Hangi	kabineye?’

‘Devrim	kabinesine	elbet.’

‘Benim	öyle	bir	şeyden	haberim	yok.’	dedim.	Gitti.

1	Nisan	1972	akşamına	doğru	eve	geldim.	Turan	Çağlar	beni	bekliyordu.

‘Bak	 Vedi’i,	 seninle	 on	 yıldan	 fazla	 tanışıklığımız	 vardır.	 Seni	 severim,	 mert
insansın.	Buralarda	kimselerle	görüşme,	konuşma.’

‘Ne	demek	istiyorsun	Çağlar?’

‘Boşver	ne	demek	 istediğimi.	Başınıza	bir	 çorap	örülüyor.	Eyiceoğlu,	 senin	bu
işlere	karıştırılmaman	 için	direniyor.	Ama	onun	da	suyu	 ısındı.	Kendine	dikkat
et.	Hepsi	bu.’

‘Nereden	biliyorsun?’

‘Ben	bilirim.	Sen	kendini	sakın!’	dedi,	kalktı	ve	gitti.

7	Nisan	 1972’de	Dr.	Memduh	Eren	 geldi.	 Turan	Çağlar’ın	 ziyaretini	 anlattım.
Gözlerini	kıstı.

‘O	herif,	bilgileri	Selma	Ashworth’dan	alıyordur.’

‘Kim	o	kadın,	doktor?’

‘CIA	ajanı.’

‘Çağlar	nereden	tanıyor?’

Eren	‘Yapma	amiralim!	Turan’la	Selma	aynı	kaba	ederler.’	dedi.

(Vedi’i	Bilget,	Girdap,	Kastaş	Y.

İstanbul	2002.	S.	14,	250,	251)

	

Hatice	 Selma	 Ashworth’un	 (Lord	 Ashworth’un	 eşi,	 Ömer	 Sami	 Çoşar’ın	 kız
kardeşi);	Yön	Dergisi	yazarı	olduğu	ve	dergide	1962’de	5,	ve	1967’de	4	olmak
üzere,	toplam	9	yazısı	yayımlandığı;	Hikmet	Özdemir’in,	Yön	Hareketi	kitabının
1986	basımının	328.	sayfasında	kayıtlıdır.

Demek	ki	daha	işin	başında	CIA,	Yön	Dergisi’ne	ajanı	yerleştirmiştir.

	

Turan	Çağlar,	Vedi’i	Bilget	Amiral’e
‘Suyunuz	Isındı.’	Diyor

“Belki	de	 tüm	karmaşıklığına,	çıkarcı	görünümüne,	garip	ve	 tuhaf	 tutumlarına,
kendisine	 hiç	 de	 sempati	 duymadığım	 Turan	 Çağlar;	 ‘mert,	 yiğit,	 gözüpek,
dürüst’	insan	olarak	bakıyor,	saygı	duyuyordu.

4	Mart	1971	günü,	bana	elden	bir	mektup	ulaştırmıştı.	Bunun	içeriğinde	yer	alan
bilgileri	nereden	aldığını,	ne	ölçüde	doğruluk	payı	içerdiğini	bilmiyordum.	Ama
Çağlar’ın	belirttiğine	göre	1971	yılının	18	Mart’ında	Pentagon,	ABD	Savunma
Bakanlığı	 ve	 Genelkurmay	 Başkanlığı’nın	 eşgüdümlü	 çalışmasıyla	 oluşan	 bir
kararlılık	operasyonları	kararnamesi	yayınlamıştı.

Kararnameyi	 Tuğgeneral	 Kenneth	Wickham	 hazırlamıştı.	 Bu	 ad	 bana	 yabancı
değildi.	 ABD’de	 iken	 evine	 konuk	 olduğumuz	 Atlantik	 Filosu	 -	 Muhrip
Kuvvetleri	 Komutanı	 Tuğamiral	 Shafer;	 Genelkurmay	 Başkanlığı’ndan
Tuğgeneral	Wickham’ın	‘dost	ve	müttefik	ülkelerindeki	bir	isyana	karşı,	bu	ülke
yönetimlerini	 desteklemek	 için	 oluşturduğu	 İstihbarat	 Paylaşım	 Kararlılığı
Planlarından’	söz	etmişti.

Bu	bilgiler	çakışınca	Çağlar’ın	notlarını	daha	da	ilginç	bulmuştum.

Kararname	‘ABD	ordusunun	istikrar	raporlarına	doktrin,	taktik	ve	teknik	açıdan
istihbarat	 desteği’	 amacını	 güdüyordu.	 ‘Ev	 sahibi	 ülkelere	 ilişkin	 kapsamlı
istihbarat	toplanması	ve	bunun	ev	sahibi	ülkeler	örgütleriyle	paylaşılması,	ABD

çıkarlarının	 korunmasını	 amaçlar.’	 diyen	 FM	 30-31	 sayılı	 kararname;	 bu
‘örgütleri’	 de,	 ev	 sahibi	 ülkenin	 ‘iç	 güvenlik,	 silahlı	 kuvvetler,	 polis,	 sivil
savunma	ve	yerel	yönetim’	organları	olarak	saptıyordu.

‘ABD	Ordu	İstihbaratı,	ev	sahibi	ülkenin	isyana	karşı	tüm	potansiyelini	harekete
geçirmesini.’	hedefliyordu	ve	 ‘ABD	politikasına	uygun	olarak	geniş	bir	 alanda
faaliyet	gösterilir.’	deniyordu.

Kararname’nin	 ‘siyasal	 emeklilik’	 gereksinmesi	 başlıklı	 ikinci	 ayrımda	 ‘ABD
ordusu,	diğer	ABD	örgütleriyle	aynı	biçimde	ev	sahibi	ülkelerdeki	herhangi	bir
hükümeti	sonsuza	dek	desteklemek	durumunda	değildir.’	dedikten	sonra	B	ve	C
bentlerinde	 de	 ‘ülkedeki	 önemli	 kesimlerinden	 çıkarlarını	 yansıtmakta	 yanlış
yapan’	 ve	 ‘ABD	 çıkarları	 ile	 uyuşmayan,	 hatta	 aykırı	 davranış	 içine	 giren
yönetimlerin	emekli	edilmesi’	gereğinden	söz	ediliyordu.

Ev	sahibi	ülkelerin	rejimlerinin	karakteristik	zaaflarına	değinen	üçüncü	başlıkta
ise	 ‘ABD	 ordusunun	 ev	 sahibi	 ülke	 ordusundan	 çıkarları	 yalnızca	 mesleki
işbirliğinden	 ibaret	değildir.	Çok	daha	geniş	olarak	siyaset	 ithal	ederler.	Silahlı
kuvvetler	siyaset	yaşamında	önemli	rol	oynar.’	saptamasında	bulundu.

Dördüncü	 başlık	 ‘ABD	Ordu	 İstihbarat	 Görevleri’ne	 ayrılmıştı	 ve	 ‘ABD	 ordu
istihbaratının,	 ulusal	 düzeyde	 işbirliği	 yaptığı	 ev	 sahibi	 ülke	 ordu	 birliklerinin
ABD	düşmanı	olan	üyelerinden	korumak’	ve	‘ev	sahibi	ülke	ordusunda	ABD’ye
yakınlığıyla	 tanınan	 subayların	 terfi	 etmelerine	 çalışmak’	 ivedi	 ve	 önemli	 bir
konu	oluşturuyordu.

FM	30-31	sayılı	kararnamenin	ekinde	ise	sonuç	olarak	‘İnsan	İstihbaratı	alanında
(HUMINT),	ABD	ordusu	personeli	 birçok	düzeylerde	 ev	 sahibi	 ülke	 istihbarat
yapısında	 kendi	 muhatapları	 ile	 yakından	 ilişkili	 olmak	 avantajına	 sahiptir.
Kendi	 öğrenim	 üstünlüklerine,	 deneyim	 ve	 uzmanlıklarına	 dayanarak	 bu	 tür
işbirliğinden	 doğan	 her	 türlü	 durumdan,	 rütbe	 bakımından	 kendilerinden	 üstün
konumda	 olan	 muhatapları	 karşısında	 bile	 ordu	 mensupları	 daima	 yararlı
çıkarlar.	 Bu	 öneriler,	 ev	 sahibi	 ülkenin	 istikrarsızlık	 ve	 isyana	 karşı
gösterebileceği	çabaların	iyileştirmesi	konusunda	yapılır.

Ama	bunun	yanında	ABD	ordusu	 istihbaratının,	ev	sahibi	ülke	ordusuna	bütün
olarak	sızabilmesini	de	kolaylaştırır.’

General	 Westmoreland’ın	 da	 imzaladığı	 bu	 kararnameden	 hareketle	 Turan
Çağlar	 ‘suyunuz	 ısındı’	 yorumunda	 bulunuyordu.	 Neden	 böyle	 davranış
gösterdiğini	bilmiyordum,	ama	harek	ât	filan	olmayacağından	emindim	artık	ve

gelişmelerden	giderek	büyük	kaygı	duyuyordum.”

(Vedi’i	Bilget,	Girdap	1.	Kastaş	Y.

İstanbul,	2002.	S.	163-164.)

	

CIA	Ajanı	Aldrich	Hazen	Ames
Ankara’da	Boş	Durmuyor

CIA’nin	sırlarını	2,5	milyon	dolara	Rusya’ya	sattığı	 tespit	 edilerek,	ömür	boyu
hapis	 cezasına	 çarptırılan,	 ‘Köstebek’	 lakaplı	 Aldrich	 Ames	 kaleme	 aldığı
kitapta;	casusun	Türkiye’deki	günleri	ile	ilgili	itiraflara	yer	verildi.

	

Ames’in	Ankara	Günleri

“1968	yılında	CIA	Ajanı	Aldrich	Ames,	Ankara’ya	Türk-Amerikan	Operasyon
ve	 Lojistik	Komutanlığı’na	 (TUSOLOG),	Amerikan	Hava	Kuvvetleri’nin	 sivil
bir	personeli	maskesi	altında	tayin	oldu.	Türk	Dışişleri’nde	çalışan	bir	yetkili	ve
karısı	 ile	 yakın	 ilişki	 kurduğunu	 söyleyen	 Ames;	 Türk	 görevlileri	 ile	 birlikte
balık	avlarına,	yelken	gezintilerine	ve	pikniklere	giderek	samimiyeti	arttırdığını
ifade	etti.	Yeteri	kadar	samimiyet	kurduktan	sonra	Ames;	yetkiliye	kendi	işinden
şikâyet	 ederek,	 tutarlı	 bir	 rapor	 hazırlamak	 için	 elinde	 yeterli	 bilgi	 olmadığını
söyledi.	 Adı	 açıklanmayan	 Dışişleri	 görevlisi	 ne	 tür	 bilgiye	 ihtiyacı	 olduğunu
sorduğu	 zaman	 Ames;	 Sovyet	 askeri	 istihbarat	 tahminleri	 konusunda	 Türk
istihbaratının	bilgisinin	ne	olduğunu	öğrenmek	istediğini	söyledi.

Türk	Dışişleri	 görevlisi	 önce	olumlu	yanıt	 vermezken,	birkaç	gün	 sonra	 elinde
Ames’in	istediği	bilgilerle	çıkıp	geldi	ve	Aldrich	Ames’in	iddiasına	göre:	‘Türk
Dışişleri	 görevlisine	 bir	 miktar	 para	 verip	 iş	 tamamen	 ticari	 bir	 çizgiye
oturtuldu.’”

	

CIA	Neler	Yapmış?

“İki	yıllık	görev	süresi	dolmasına	 rağmen	CIA	Aldrich	Ames’in	görev	süresini
altı	ay	daha	uzattı.

Bu	tarihlerde	Ankara’ya	CIA	İstasyon	Şefi	olarak	Dewey	Clarridge	tayin	edildi
ve	 Ames’ten,	 Ankara’daki	 Sovyet	 ajanlarından	 birkaçını	 kendi	 tarafına
çekmesini	istedi.	Ancak	Ames,	bu	talimatı	yerine	getirmeyince	Clarridge,	bu	kez
Ames	hakkında	çok	kötü	bir	sicil	düzenledi.

Daha	 sonra	 Ames	 Rusça	 öğrenerek,	 Sovyet	 işleriyle	 ilgili	 önemli	 bir	 birime
atandı.	Aldrich	Ames,	maddi	 sıkıntı	 içinde	 bulunan	Türk	 istihbarat	 birimlerine
telefonları	dinlemek	için	500	bin	dolar	değerinde	aygıt	verip	onları	eğittiklerini,
karşılığında	 da	 Türk	 istihbarat	 birimlerinin	 Sovyet	 sefaretini	 dinleyip
kaydettikleri	bir	bandın	kopyasını	Amerikalılar’a	verdiklerini	vurguladı.

Ames,	o	tarihlerin	en	büyük	öğrenci	örgütü	Dev-Genç’in	içine	sızmayı	başardı.
Ankara’da	 görevli	 bir	 Amerikalı	 profesör,	 Dev-Genç	 liderlerinden	 Deniz
Gezmiş’e	 yakın	 ve	 O’nunla	 ile	 birlikte	 yaşayan	 eski	 bir	 güzellik	 kraliçesi,	 ve
aynı	 zamanda	 da	 öğrenci	 olan	 bir	 genç	 kızın	 Aldrich	 Ames	 ile	 tanışmasını
sağladı.”

	

Köstebek	Örgüt	İçinde

“Genç	 kıza	 kendisini	 Amerikalı	 bir	 diplomat	 olarak	 tanıtan	 Ames,	 kız	 ve
arkadaşlarının	 tutuklanıp	 işkence	 görmemelerini	 sağlayabileceğini,	 ancak
karşılığında	Dev-Genç’in	planlarını	bilmesi	gerektiğni	belirtti.	Ames;	daha	sonra
Dev-Genç	ve	bu	genç	kıza	verdiği	vaadlerin	yalan	olduğunu	kabul	ediyor.

Tanışma	sonrası	Aldrich	Ames,	genç	kıza	içinde	75	Amerikan	doları	bulunan	bir
zarf	 verdi.	 Ertesi	 hafta	 da	 genç	 kızla	 buluşan	 CIA	 ajanı;	 genç	 kızdan,	 Dev-
Genç’teki	arkadaşlarının	isimleri,	düzenlenecek	toplantıların	yerleri	ve	zamanları
hakkında	bilgi	aldı.	Ames	bu	bilgileri,	Ankara’da	görevli	CIA	İstasyon	Şefi’ne
verdi.	Buradan	da	aynı	bilgiler	Türk	istihbarat	birimlerine	aktarılıyordu.

Ancak	Amerikalılar’ı	şaşırtan	konu,	Dev-Genç	içinde	çeşitli	kaynakları	bulunan
Türk	 istihbarat	 birimlerinin	 CIA	 bilgilerine	 pek	 önem	 vermemeleriydi.	 Ames,
aynı	kızla	birkaç	kez	daha	buluştuktan	sonra	öğrenci	kıza	200	dolarlık	bir	zarf
daha	vererek	ilişkisini	kestiğini	belirtiyor.”

(Savaş	Süzal,	“Dışişlerinde	CIA	Köstebeği	Sabah,	2	Mart	1997)

	

Gençlik	Eylemlerinde	CIA	ve	Polis	Ajanları	Cirit
Atıyor

Türkiye’de	gençlik	eylemleri,	kendiliğinden	bilinen	çıkmaza	sürüklenmedi.	Belli
eller,	 planlı	 ve	 programlı	 bir	 biçimde	 gençliği	 bu	 noktaya	 sürüklemişti.	 Bu
gelişimde	 CIA,	 MİT	 ve	 polis	 ajanlarının	 önemli	 rolü	 olmuştur.	 Burada	 bu
örgütlerden	birer	kişiyi	örnek	olarak	vereceğiz.

	

CIA	Ajanı	Deniz	Gökkılıç

“8	Temmuz	1969	tarihli	Yeni	İstanbul	gazetesinde	‘CIA’ya	Verilen	Gizli	Rapor’
başlıklı	haber	şöyleydi:

TMTF	 (Türkiye	 Milli	 Talebe	 Federasyonu)	 eski	 dış	 münasebetler	 müdürü
Gökkılıç,	 Amerika’ya	 neden	 ve	 ne	 şekilde	 çağrıldı?	 Amerika	 Türk	 Gençlik
kuruluşlarına	el	atmış.

ABD’nin	 Ankara	 Büyükelçisi	 Parker	 Hart	 imzasıyla;	 ABD’nin	 en	 büyük
casusluk	 teşkilatı	 CIA’ye	 gönderilen	 bir	 raporda,	 TMTF	 yabancı	münasebetler
müdürü	Deniz	Gökkılıç’ın	Amerika’ya	 burslu	 ziyaretçi	 olarak	 daveti	 istenmiş,
ve	 bu	 seçime	 sebep	 olarak	 ‘Gökkılıç	 popüler	 ve	 süratle	 yükselen	 genç	 bir
liderdir.’	 denilmiştir.	 Raporda	 Deniz	 Gökkılıç’ın	 görevi,	 kişiliği,	 görüşleri	 ve
özellikleri	 en	 ince	 ayrıntılarıyla	 bildirilmiş,	 ‘her	 çeşit	 yumurtaya	 karşı	 alerjisi
olduğu’,	‘domuz	eti	yediği’,	‘müze	ve	benzer,	yerlerden	hoşlanmadığı’na	işaret
edilerek	ilgililerin	dikkati	çekilmiştir.

Rapordan	sonra	Amerika’ya	davet	edilerek,	gıyabındaki	araştırmalarından,	kitap
kalınlığındaki	 raporlardan	 habersiz	 inceleme	 yapan	 Gökkılıç	 halen	 Atatürk
Üniversitesi’nde	öğretim	üyesidir.

Raporda,	 TMTF	 100	 bin	 üyesiyle	 Türkiye’nin	 en	 büyük,	 en	 ‘anti-Amerikan’
öğrenci	 kuruluşu	olarak	 tanımlanmıştır.	Gökkılıç’ın	 dönüşünde	bu	kuruluş	 için

hazırlayacağı	raporun	faydalı	ve	etkili	olacağı	belirtilmiştir.

Gökkılıç	 hakkındaki	 araştırmalardan	 bir	 nüsha	 CIA’ya	 bir	 nüsha	 da	 FBI’ya
gönderilmiştir.	 13	Mayıs	 1966	 tarihli	 rapor;	 Kültür	 Ateşesi	 Otto	 Shaler,	 ABD
Büyükelçisi	Parker	Hart,	İstanbul’daki	Amerikan	Haber	Merkezi	Kültür	Bölümü
görevlilerinden	Charles	E.	Caurtney’in	imzalarını	taşımaktadır.

Olay	üzerine	TMTF	eski	Genel	Başkanları	Yücel	Akıncı	ve	Sencer	Güneşsoy	şu
açıklamayı	yapmıştı:

CIA	ile	ilişkisi	olduğu	sonradan	ortaya	konulan,	eski	ISC	(Beynelmilel	Öğrenci
Teşekkülü)	 Başkanı	 Edward	 Garney’in	 hesap	 vereceği	 Nairobi	 Kongresi’ne
TMTF’den	 iki	 kişilik	 Türk	 delegasyonu	 davet	 edilmiştir.	 Gönderilen	 biletler
Yücel	 Akıncı	 ve	 Deniz	 Gökkılıç	 adına	 düzenlenmiştir.	 Delegasyonun	 yola
çıkmasına	üç	gün	kala	Gökkılıç	bulunamamıştır.	Biletlerden	bir	tanesi	Gökkılıç
adına	 düzenlendiği	 için	 Türk	 delegasyonunun	 Nairobi	 seyahati	 tehlikeye
düşmüştür.	 Bunun	 üzerine	 ISC	 ile	 yeniden	 temas	 kurulmuş	 ve	 bir	 başka	 isme
bilet	 temin	 edilerek	 delegasyon	 Nairobi’ye	 gitmiştir.	 Gökkılıç;	 Türk
delegasyonunun	 eğilimini	 tahmin	 ettiği	 ve	 bu	 yüzden	 kongreye	 katılmasını
istemediği	için	Garney’le	işbirliği	yapmış	ve	seyahati	sabote	etmiştir.

Buna	 karşılık	 Amerika’dan	 dönen	 Gökkılıç	 açıklamasında:	 ‘Amerika’ya
seyahatim	 sırasında	 beynimi	 yıkamak	 istediler.	 Amerika’nın	 Sesi	 radyosunda
yaptığım	 bir	 konuşmada	Vietnam	 ve	 zenci	 politikasını	 tenkit	 ettiğim	 halde	 bu
bölümler	 radyoda	 yayınlanmadı.’	 diyerek	 yayınlanan	 belgeleri	 doğrulamıştır.
Öğrenci	teşekküllerinde	bunun	gibi	bir	hayli	isim	olduğundan	söz	edilir.

Bu	 isimler	 aynı	 zamanda	 gider	 gelirler,	 kurallarına	 göre	 de	 görevlerini
sürdürmektedirler.”

	

Polis	Ajanı	Muzaffer	Köklü

“Muzaffer	 Köklü,	 söylediğine	 göre	 üniversite	 öğrencisi.	 1966	 yılında	 öğrenci
örgütleri	 içine	 girdi.	 Her	 ilerici	 eylemde	 ön	 safta	 koştu.	 Bu	 maharetli	 tipin
numaralarını	 İzmir’deki	 6.	 Filo	 eylemlerinde,	 Samsun-Ankara	Mustafa	 Kemal
yürüyüşünde	kaydetmiştik.	Fakat	Köklü’nün	marifetleri	bu	kadar	az	değildi.	Bir
gün	herkesi	hayretler	içinde	bırakan	bir	haber	gazetede	yer	aldı:

‘6.	Filo	sularımızı	terk	etmezse,	bir	öğrenci	kendini	yakacak.’

Verilen	 saat	 gelmişti.	 6.	 Filo	 sularımızı	 terk	 etmemişti.	 Fakat	 kendini	 yakan
olmamıştı.

Köklü	 aslında	 üniversite	 öğrencisi	 değildi.	 1959’da	 1486	 no.lu	 tasdikname	 ile
Yeni	Mahalle	Lisesi	orta	kısmından	ayrılmıştı.	Ama	Köklü,	tam	üç	yıl	üniversite
öğrencisi	olarak	olayların	en	önünde	silah	elde	koşmuştu.

Köklü’nün	 gerçek	 kimliği	 İstanbul	 Üniversitesi	 İktisat	 Fakültesi’nde	 belli
olmuştu.	 SBF	 (Siyasal	 Bilgiler	 Fakültesi)	 Öğrenci	 Derneği	 Başkanı	 Murat
Kovacıoğlu,	 kendini	 yakma	 numarasından	 sonra	 İstanbul’a	 kaçan	 Köklü’nün
arkasından,	 İFÖ	 (İktisat	 Fakültesi	 Öğrenci	 Derneği)	 Başkanı	 Sıtkı	 Coşkun’a
telefon	 ederek	 Köklü’den	 polis	 ajanı	 olarak	 şüphelendiğini	 bildirmişti.	 Bunun
üzerine	 Sıtkı	 Çoşkun;	 Köklü’yü	 bularak	 öğrenci	 derneğine	 götürmüş	 ve
bacaklarından	 tavana	 asmıştı.	 İşte	 o	 zaman	Köklü	 konuşmuş,	 gerçek	 kimliğini
açıklamıştı.

Köklü;	polis	ajanı	idi.

Deşifre	olduktan	sonra	Yeni	Gazete’de	hatıralarını	yayınladı.	Bunlar	sadece	bir
örnektir.	 Bunlar	 hayli	 kalabalıktır.	 Öğrenci	 eylemlerini	 yozlaştırmak	 amacıyla
öğrenci	içine	yerleştirilmiş	aktif	ajanlık	teklif	edilen	yetkili	polis	şefleri.”

(Süleyman	Genç,	12	Mart’a	Nasıl	Gelindi,

İleri	Y.	Ankara,	S.	287-293)

	

Erenköy	İşkence	Köşkü	ve	İşkenceciler
12	Mart’a	Gelişte…

“Aradan	 bunca	 yıl	 geçtikten	 sonra	 12	 Mart	 1971’den	 yeniden	 söz	 etmenin
anlamsızlığını	savunanlar	olacağı	rahatlıkla	tahmin	edilebilir.

Bu	görüşte	olanlar,	o	zamandan	bu	yana	köprülerin	altından	çok	suların	aktığını,
o	 zaman	 diliminin	 çok	 gerilerde	 kaldığını,	 o	 dönemin	 yeteri	 kadar
değerlendirildiğini,	 artık	o	zaman	dilimi	 için	bir	 son	çizgi	çizilmesi	gerektiğini
savunacaklar	ve	21’inci	yüzyıla	7	yıl	gibi	kısa	bir	süre	kalmış	olması	nedeniyle
arkamıza	 bakmaksızın	 çok	 hızlı	 atılımlarda	 bulunmamızın	 önümüzdeki	 en
önemli	sorun	olduğu	düşüncesini	öne	süreceklerdir.	Oysa	tarihsel	bir	dönem	ne
kadar	 iyi	 incelenmiş	 olursa	 olsun,	 olayların	 gelişimi,	 yine	 de	 bu	 incelemelerin
bazı	 noktalarda	 eksik	 ve	 hatalı	 olabileceğini	 ve	 bunların	 topluma	 çok	 pahalıya
mal	olabileceğini	çoğu	kez	kanıtlamıştır.

‘Türk	toplumu	ve	onun	demokratik	gelişmesi,	27	Mayıs	1960,	12	Mart	1971	ve
12	Eylül	1980	olayları	ile	acaba	neden	karşı	karşıya	kalınmıştır?’	sorusu,	bugüne
değin	yeteri	kadar	cevaplandırılmamış	bir	soru	olarak	kalmıştır.

Eğer	bu	hareketlerin	her	birinden	gerekli	dersler	alınmış	olsa	idi,	öbür	hareketler
belli	periyotlarla	böyle	peş	peşe	oluşabilir	miydi?

Yarın	 yine	 bu	 tür	 bir	 hareketle	 karşılaşıldığında,	 konu	 yeniden	 gündeme
gelmeyecek	 midir?	 Bu	 nedenle	 bu	 tür	 hareketleri	 mümkün	 olduğu	 ölçüde
önleyebilmek	amacıyla	olayları	en	ince	ayrıntılarına	kadar	korkusuzca	incelemek
ve	eksiklikleri	ortaya	çıkarmak	için	dirençli	çaba	harcamak	gerekmektedir.

Bilindiği	 gibi	 Kontrgerilla	 konusu	 ilk	 kez	 Erenköy	 işkence	 köşkündeki
işkencelerden	 sonra	 Türkiye	 gündemine	 girmiştir.	 Gerçekten	 köşkte	 sorguya
alınanlar,	 karşılayıcıların	 ağızlarından	 “Kontrgerilla	 karargâhına	 geldiniz.”
ifadesi	 ile	 ilk	kez	orada	karşılaşmışlardır.	Türk	kamuoyunda	o	günden	bu	yana
Kontrgerilla	konusu	gündemdeki	yerini	korumaya	devam	edegelmiştir.	Bugün	de
Güneydoğu	 olayları	 nedeniyle	 gündemdeki	 yerini	 korumaktadır.	 20	 yıldan	 bu

yana	da	ilk	kez	meclis	araştırması	için	gündeme	alınmıştır.

Askeri	 darbe	 hazırlığına	 girişen	 üniformalılar,	 faaliyetlerini	 yürütürlerken
özellikle	iki	önemli	konuya	son	derece	dikkat	etmektedirler.	Bunlardan	birincisi
hazırlık	 ve	 planlama	 aşamasında	 sadece	 üniformalıların	 yer	 alması,	 buna
mukabil	 sivillerin	 harekete	 sızmalarının	 önlenmesidir.	 İkincisi	 ise	 faaliyetin,
çekirdek	kadroyu	oluşturan	üniformalılarca	yürütülmesidir.

Bugün	 gayet	 açık	 bir	 şekilde	 anlaşılmaktadır	 ki,	 12	 Mart	 1971	 hareketinin
başlangıç	 aşamasından	 itibaren	 üniformalılar	 arasına	 resmi	 ya	 da	 gayri	 resmi
yollardan	 Kontrgerilla’ya	 mensupları	 sızmış	 ve	 hareketi	 belki	 de	 tüm
aşamalarında	 kendi	 taktik	 ve	 zamanlama	 periyotları	 içinde	 gündemlerinde
bulundurmaya	 çaba	 göstermişlerdir.	 O	 günlerin	 koşulları	 altında	 Seferberlik
Tetkik	 Kurulu’nda	 görevli	 olmalarına	 karşın	 Kontrgerilla	 konusunda	 eğitim
görmüş	 olan	 üniformalılar,	 hazırlık	 aşamasında	 sivil	 unsurlarla	 temasları	 da
sağlamaya	çalışmışlardır.

Seferberlik	Tetkik	Kurulu’nda	görev	alan	ve	Kontgerilla	konusunda	yetiştirilmiş
söz	 konusu	 üniformalıların,	 genelde	 bir	 kuvvete	 mensup	 1953	 çıkışlılar
arasından	 önemli	 bir	 grup	 oluşturdukları	 gözlenmektedir.	 12	 Mart	 1971
öncesinde	 çoğunluğu	 binbaşı	 rütbesinde	 olan	 bu	 üniformalıların	 içinde	 daha
önce	Seferberlik	Tetkik	Kurulu’nda	görev	almış	ve	Kontrgerilla	eğitimi	görmüş
general	 ve	 albayların	 da	 mevcut	 oldukları	 gözlenmektedir.	 Bunlardan	 ölmüş
olanların	 dışında,	 halen	 orgeneral	 rütbesiyle	 görev	 başında	 bulunanların	 da
mevcut	 olduğu	 bilinmektedir.	 12	 Mart	 1971	 öncesi	 hazırlık	 ve	 planlama
aşamalarındaki	Kontrgerilla	ile	ilgili	faaliyetler	tümüyle	dikkatlerden	kaçmış	ya
da	kaçırılmıştır.	Gerçekte;	gerek	12	Mart	1971	ve	gerekse	12	Eylül	1980	öncesi
üniformalılar	 ve	 sivil	 kesim	 içerisindeki	 Kontrgerilla	 mensupları	 ve
faaliyetlerinin	incelenmesi	özgürlükçü	demokrasimizin	esenliği	açısından	büyük
yararlar	sağlayacaktır.	Devlet	yönetimindeki	düzeyi	ve	konumu	ne	olursa	olsun
‘Kontrgerilla	 yoktur	 ve	 olmamıştır.’	 demek	 ancak	 parlamentonun	 yapacağı
incelemelerden	sonra	inandırıcı	olabilir	ve	kamuoyunu	tatmin	edebilir.”

(Erol	Bilbilik,	Cumhuriyet,

“12	Mart’a	Gelişte”	26	Mart	1993,	s.	2)

	

Erenköy	İşkence	Köşkü

Gerçek	 ‘İşkence	 Köşkü’;	 Ziverbey’deki	 “Ziverbey	 Köşkü”	 adıyla	 anılan	 köşk
değildir.	 Erenköy’deki,	 “Zihni	 Paşa	Köşkü”	 olarak	 anılan	Erenköy,	Tüccarbaşı
Sokak	No.	8’deki	köşktür.

‘İşkence	 Köşkü’,	 Orgeneral	 Faik	 Türün’ün	 emriyle,	 Tümgeneral	 Memduh
Tağmaç	 tarafından	 kurulmuştur.	 ‘İşkence	 Köşkü’nde	 birçok	 aydın,	 işkence	 ve
sorgulamalardan	geçirilmiştir.	İşkence	ve	sorgulamalar	MİT-Kontrgerilla	ekipleri
tarafından	yapılmıştır.

	

Ziverbey	Köşkü

“Ziverbey	 köşkü	 esasında	 şüpheli	 ve	 istihbari	 değeri	 olan	 mülteciler	 ve
göçmenler	 için	 kullanılan	 yüksek	 duvarlı,	 heybetli	 ağaçları	 bulunan	 genişçe
bahçeli,	 iki	 katlı	 eski	 bir	 köşktü.	Altta	 bir	 bodrum	katı	 ve	bahçede	müştemilat
vardı.

Bazı	 yüksek	 rütbeli	 mülteciler	 burada	 misafir	 edilir,	 bir	 yandan	 kendilerinden
istihbari	ve	siyasi	bilgiler	alınırken	diğer	yandan	onların	bahçe	içinde	serbest	ve
güvenli	bir	 şekilde	dolaşması	ve	kendilerini	yüksek	duvarlar	arkasında	huzurlu
hissetmeleri	sağlanırdı.

Bu	tip	faaliyetler	her	gün	olmadığından	Ziverbey	Köşkü	genellikle	hareketsiz	ve
sessiz	 kalıyor,	 bazen	 uzun	 süren	 casusluk	 sorgularıyla	 hareketleniyordu.	 Kısa
süreli	sorgu	ve	mülakatlar	başka	yerde	yapılırdı”

(Mehmet	Eymür,	Analiz,	AD	Yay.	AŞ,	İstanbul	1991,	66-67)

	

Ziverbey	Sorgulama	Köşkü	Erduranlar’ındır

“Nazım	Hikmet’in	 babası	 Hikmet	 Bey,	 annesi	 Ayşe	 Celile	 Hanım’dır.	 Hikmet
Bey,	Celile	Hanım’dan	 sonra	Cavide	Hanım’la	 evleniyor.	 Bu	 evlilikten	Melda
(Kalyoncu)	 ve	 Metin	 (Yasavul)	 isimli	 ikiz	 kardeşler	 doğar.	 Melda	 Kalyoncu
Refik	 Erduran’ın	 ilk	 eşidir.	 Bu	 durumda	 Refik	 Erduran,	 Nazım	 Hikmet’in
eniştesi	 olmaktadır.	 Müjdat	 Gezen	 Sanat	 Merkezi	 binasının	 sol	 tarafındaki
Ziverbey	Köşkü	Erduranlar’ındır.

Refik	 Erduran’ın	 annesi	 Refika	 Erduran’dır.	 Eşi,	 hakimdir.	 Evleri;	 Salacak,
İskele	Arka	Sokak	No.	7’dedir	ve	‘Kırmızı	Yalı’	adıyla	anılmaktadır.	Yalı	Refika
Erduran’a	Gazeteci	Ahmet	Mithat	Efendi’den	miras	kalmıştır.

Orgeneral	Turgut	Sunalp,	Refik	Erduran	ile	akrabadır.

Refik	Erduran’ın	ilk	eşi	olan	Melda	Kalyoncu’nun	teyzesinin	oğlu,	yani	annesi
Cavidan	 Hanım’ın	 kız	 kardeşi	 olan	 Macide	 Hanım’ın	 oğlu	 ise;	 Zihni	 Paşa
İşkence	Köşkü’nün	kurucu	ve	sorgulamacılarından	Orgeneral	Turgut	Sunalp’tir.
Kore’de	 rütbelerinin	 tutmamasına	 rağmen	 Turgut	 Sunalp	 ve	 Refik	 Erduran’ın
aynı	 çadırlarda	 kalmalarının	 nedeni	 budur.	 O	 sırada	 Refik	 Erduran	 Melda
Kalyoncu	Hanımla	evlidir	ve	eşinin	teyzesinin	oğluyla	aynı	çadırda	kalmaktadır.
Refik	Erdoğan	Kore’ye	gönüllü	olarak	gitmiştir.”

(Tayfun	Er,	Erguvaniler,	Destek	Y,

Ankara.	8.	Baskı,	2009.	S.	314-315)

	

Erenköy	İşkence	Ekibi

Orgeneral	 Faik	 Türün;	 1.	 Ordu	 -	 İstanbul	 Sıkıyönetim	 Komutanı	 (Fırtına	 1
Tatbikatı)

Oramiral	Kemal	Kayacan;	1.	Ordu	-	İstanbul	Sıkıyönetim	Komutan	Yardımcısı

Org.	Turgut	Sunalp;	Genelkurmay	2.	Başkanı

Tümgeneral	Memduh	Ünlütürk;	Erenköy	Köşkü	Sorgulama	Heyeti	Başkanı

Tank	 Kd.	 Albay	 Süleyman	 Selim	 Yenilmez;	 MİT	 İstanbul	 /	 Ankara	 Daire
Başkanı	 /	 MİT’in	 Erenköy’deki	 Sorgu	 Bürosu	 Sorgulayıcısı	 /	 Kontrgerilla
Mensubu

M.	Hiram	Abas;	MİT	mensubu,	1971	sonlarında	Beyrut’taki	görevinden	döndü
ve	MİT	 Kontrespiyonaj	 Şubesi	 Müdürü	 oldu.	 Baskınları	 gerçekleştiren	 ekibin
başkanlığını	yaptı.

Mehmet	Eymür;	MİT	mensubu,	takip	memurluğundan	sonra	MİT’e	geri	döndü.
Faaliyet	 sahası	 Ortadoğu	 ülkeleri	 olan	 İstanbul’daki	 Kontrespiyonaj	 Şubesi
emrinde	bir	süre	çalıştıktan	sonra	Kontrespiyonaj	Şube	Müdürü	Hiram	Abas’ın
emrindeki	Kontrespiyonaj	Grup	Amirliği’ne	getirildi.

Emekli	 Tank	Yarbay,	 Osman	Nuri	 Gündeş;	MİT	mensubu,	 1964	 yılında,	MİT
İstanbul	 Bölgesi’ne	 atandı.	 28	 Ekim	 1971’de	 Tank	 Yarbay	 iken	 emekliliğini
istedi.	12	Mart	1971	askeri	darbesi	öncesi	Türkiye’de	anarşi	tırmanışa	geçmişti.
O	 dönemde	 Gündeş	 yarbaydı	 ve	 MİT	 İstanbul	 Daire	 Başkan	 Yardımcılığı’na
koordinatör	 olarak	 atandı.	 Bu	 görevde	 çok	 kalmadı.	 28	 Ekim	 1971’de	 Tank
Yarbay	olarak	Beyrut	Büyükelçiliği’ne	Başkatip	olarak	atandı.

Albay	Naci	Göktuğ;	Kadıköy	Bölge	İnzibat	Komutanı.	Komutanlığına	getirilen,
baskınlarda	 ele	 geçirilen	 örgüt	 mensuplarını	 Erenköy	 İşkence	 Köşkü
görevlilerine	teslim	eden	albaydır.

	

Örgüt	Evlerine	Yapılan	Baskınlar

Baskınlar;	 sorgulamalardan	 alınan	 bilgilerle	 örgüt	 evlerinin	 tespit	 edilip
basılması	için	kurulan,	Hiram	Abas’ın	başında	bulunduğu	bir	ekiple	yapılıyordu.

Ekipte	MİT’ten	6-7	kişi	vardı.	Emniyet	1.	Şube	ekipleri	ile	birlikte	çalışılıyordu.
Merkez	Komutanlığı	ile	koordine	edilerek	basılacak	evin	durumuna	göre	askeri
kuvvet	alınıyordu.	Güvenlik	gerekçesi	 ile	ve	duyulmaması	 için	bilgiler	son	ana
kadar	başka	makamlara	verilmiyordu.

Orgeneral	Faik	Türün’ün	Özel	Ekibi:

Deniz	Hakim	Albay	Turgut	Akan;	Sıkıyönetim	Adli	Müşaviri

Kara	Hakim	Albay	Süleyman	Takkeci;	Sıkıyönetim	Savcısı

Denizaltı	Yarbay	Ayhan	Uras;	Orgeneral	Türün’ün	Özel	Sekreteri

Kara	 Komando	 Binbaşı	 Bedri	 Buluç;	 Özel	 Sekreterlik	 kadrosu	 görevlisi,	 özel
operasyonlarda	görev	alıyordu.

	

Emekli	Orgeneral	Turgut	Sunalp

1917’de	İstanbul’da	doğdu.

1936’da	İstanbul’da	Harbiye’den	mezun	oldu.

1945’te	Harp	Akademileri’ni	bitirdi.

1946’da	Genelkurmay	2.	Başkanı’nın	emir	subaylığını	yaptı.

1948’de	Robert	Koleji	İngilizce	kursunu	bitirdi.

1948’de	Komuta	ve	Kurmay	Hizmetleri	Koleji’nden	(Harp	Akademileri)	mezun
oldu.

Kore	Savaşı’na	katıldı.

2	yıl	Moskova’da	askeri	ateşe	olarak	görev	yaptı.	Daha	sonra	Paris’teki	NATO
karargâhında	çalıştı.

1960’da	alay	komutanı	olarak	Kıbrıs’a	ilk	ayak	basan	kurmay	albay	oldu.

1962’de	Tuğgeneral	oldu.

1968’de	 Korgeneral	 olarak	 Brüksel’deki	 NATO	 karargâhında	 Türk	 Temsil
Heyeti	Başkanı	oldu.

1972’de	 Orgeneral	 oldu.	 Genelkurmay	 2.	 Başkanlığı’na,	 daha	 sonra	 da	 Harp
Akademileri	Komutanlığı’na	getirildi.

Sunalp,	İzmir’de	konuşlanan	Ege	Ordusu’nu	kurdu	ve	2	yıl	komutanlığını	yaptı.

Sunalp	 4	 yıl	 orgenerallik	 yaptı.	Kara	Kuvvetleri	Komutanlığı	 ile	Genelkurmay
Başkanlığı	 kadrosu	 dolu	 olduğundan	 Kara	 Kuvvetleri	 Komutanı	 ve
Genelkurmay	Başkanı	olma	olanağı	yoktu.

1976’da	emekli	oldu.

Cumhurbaşkanı	 Kenan	 Evren,	 askeri	 sicile	 göre	 Sunalp’ten	 dört	 ay	 küçüktü.
Kendisinin	ifadesine	göre	iki	ay	büyüktü,	ama	aynı	yaştaydılar.

PTT,	 Deniz	 Kuvvetleri	 ve	 bir	 Kanada	 şirketinin	 ortak	 olduğu	NETAŞ’ta	 (İTT
üzerinden	 CIA	 ile	 irtibatlıdır)	 Yönetim	 Kurulu	 Başkanlığı	 yapmıştır.	 Garanti
Bankası’nda	Koç	Holding	adına	yönetim	kurulu	üyeliği	yapmıştır.

Banat	diş	fırçası	şirketinde	yönetim	kurulu	üyeliği	yapmıştır.

Bayilik	Teşkilatı’nda	(BATEŞ)	yönetim	kurulu	üyeliği	yapmıştır.

1980-1982	yılları	arasında	Kanada	Büyükelçiliği	yapmıştır.

1983	 yılında	MDP’yi	 kurmuştur.	Kasım	 1983	 seçimlerinde	 hem	MDP	hem	de
Türkiye’nin	Başbakan	adayı	olmuştur.

1985	yılında	MDP	Genel	Başkanlığı’ndan	istifa	etmiştir.

28	 Ağustos	 1999	 günü,	 82	 yaşında	 vefat	 etmiş	 ve	 Karacaahmet	 Mezarlığı’na
defnedilmiştir.

İkinci	 eşi	 Suzan	 Sunalp’ten	 olan	 bir	 oğlu	 Boğaziçi	 Üniversitesi’nde	 öğretim
üyeliği	yapmaktadır.	İlk	eşinden	olan	diğer	oğlu	ticaretle	uğraşmaktadır.

	

Tümgeneral	Memduh	Ünlütürk’ün	Erol
Mütercimler’e	Anlattıkları:

“O	günden	(12	Mart,	E.B.)	çok	önce	bilgiler	masaya	geldi.	Çünkü	Amerikalılar
hepsini	bizim	masamıza	bıraktılar.	Nerede,	ne	konuşulduğunu,	ne	edildiğini	biz
tek	 tek	biliyorduk.”	Ve	hatta	şunu	söyledi	Ünlütürk	Paşa:	“Yalnızca	CIA	değil,
zaman	 zaman	 KGB’de	 bize	 zarf	 gönderdi.	 Bana	 ve	 Türün	 Paşa’ya,	 özellikle
tavsiye	 üzerine;	 anarşiyi	 durdurma	 görevi	 verildi.	 Ben	 de	 onun	 karargâhında
çalışıyordum…”

“MİT’in	daha	önce	tespit	ettiği	hedefler	doğrultusunda	tüm	sivilleri	ve	askerleri
tek	 tek	 topladık.	 Aslında	 toplamasaydık	 bile	 herhangi	 bir	 şey	 yapacak	 güçleri
yoktu.	 Çünkü	 toplanamayacak	 aşamaya	 gelinseydi,	 aynı	 gece	 hepsi
öldürülecekti.”

“Ziverbey	 Köşkü’nde	 işkence	 yapıldığı	 tamamen	 yalandır.	 İşkence	 yapılmadı.
Ancak	 herkesin	 elleri	 kelepçelendi.	 Bu	 yasada	 bile	 vardır.	 Kimilerini	 de
ellerinden	 ayaklarından	 zincirle	 irtibatlandırmıştık,	 ama	 bunlar	 çok	 tehlikeli
olanlardı.	 Bunun	 dışında	 işkence	 edildiği	 yalandır.	 Örneğin	 Gürkan,	 bir	 hafta
sonra	serbest	bırakıldı.”

“Faik	Türün	son	derece	korkaktır,	ürkektir.	Tek	başına	hareket	gücü	yoktur.	Eğer
arkasında	Turgut	Sunalp	olmasaydı,	o	hiçbir	şey	yapamazdı.

Amerikalılar	bu	nedenle	kullanabilecekleri	en	uygun	adamı	seçtiler.”

“…Onları	 belki	 tutuklayabilirdim,	 ama	dünyaya	karşı	 bu	 olmazdı…	Baktık	 ki,
bu	 işin	 sonu	 gelmiyor.	 Tutuklamaları	 yavaşlattık.	 Biz	 de	 sinir	 buhranları
geçirmeye	 başlamıştık.	 Hatta	 birkaç	 kez	 istifa	 etmek	 bile	 istedik.	 Bir	 kere	 de
Türün	istifa	etmek	istedi,	ancak	olay	engellendi.”

(Hikmet	Çiçek,	Erol	Mütercimler’in	tebliği,	Bütün	Yönleri	ile	Susurluk,	Kaynak
Y.	İstanbul	1998.	S.	52-53)

	

Memduh	Ünlütürk,
Mahir	Çayanlar’ın	Kaçmasına	İzin	Veriyor

“Biz	 Mahir	 Çayanlar’ın	 hapishaneden	 kaçacağının	 enformasyonunu	 aldık.	 Bu
enformasyonu	aldıktan	sonra	Faik	Türün,	sonra	da	Turgut	Sunalp	geldi.

Toplantı	 yapıp	 yeniden	 bir	 durum	 değerlendirmesi	 yaptık.	 Sonra	 Faik	 Türün
Ankara’yla	konuştu.

Bir	 gün	 sonra	 dört	 tane	 Amerikalı	 subay	 geldi.	 Bu	 toplantıda	 ben	 vardım,
Amerikalı	subaylar	vardı,	durum	değerlendirilmesi	yapıldı.	Hapishaneden	kaçma
hazırlığı	 yapıldığı	 istihbaratı	 kendilerine	 aktarıldı.	 Onlar	 şunu	 söylediler:
‘Bırakın	kaçsınlar.	Ve	bunların	hapishaneden	kaçabilmeleri	 için	de	ne	gerekirse
yapın.	 Örneğin	 hiç	 arama	 yaptırmayın.	 Kazılan	 toprakların	 saklanmasına	 göz
yumun.’

Ondan	 sonraki	 süreçte	 şu	 planlandı:	 Bunlar	 hapishaneden	 kaçacak.	 Kaçışları
dakika	dakika	izlenecek.

Ondan	sonra	hiçbirisi	hayatta	bırakılmayacak.

Ben	Amerikalı	subaylarla	iki	toplantıya	katıldım.

Üçüncü	 toplantı	 yapıldığında	 beni	 odaya	 almadılar	 ve	 bundan	 sonra	 benim	 bu
grupla	herhangi	bir	ilişkim	olmadı.	Arada	ne	oldu	bilmiyorum.	Faik	Türün’le	de
ilişkim	koptu.”

(Hikmet	Çiçek,	Erol	Mütercimler’in	Tebliği,	Bütün	Yönleriyle	Susurluk,	Kaynak
Y.	İstanbul,	1998,	S.	54)

	

Tank	Kıdemli	Albay	Süleyman	Selim	Yenilmez

MİT	ajanı	Mehmet	Eymür’ün	sitesinde	“Selim	Yakar	Albay”	kod	adıyla	geçen
Emekli	 Tank	 Kıdemli	 Albay	 Süleyman	 Selim	 Yenilmez’dir.	 Yenilmez,	 1943
nasıplıdır.

Süvari	sınıfından	tank	sınıfına	geçmiştir.	İstanbul	/	Ankara	MİT	Daire	Başkanlığı
yapmıştır.

MİT	ve	Kontrgerilla	örgütüne	aldırdığı	 aile	dostu	Timuçin	Keramettin	Bozkurt
Albay’da,	 uzun	 yıllar	 Çanakkale	 MİT	 Bölge	 Başkanlığı’nda	 bulunmuştur.
Bozkurt	Albay,	1947	nasıplıdır.

Albay	Yenilmez;	Erenköy’deki	İşkence	Köşkü’nde,	12	Mart	dönemindeki	MİT-
Kontrgerilla	işkence	ve	sorgulamalarının	başında	bulunmuştur.

Yenilmez’in	cenazesi	3	Aralık	2004	günü	Selimiye	Camii’nde	düzenlenen	askeri
törenin	ardından	Küçükyalı	mezarlığında	toprağa	verilmiştir.

Cenazede	 TSK-MİT-Kontrgerilla’da	 birlikte	 yer	 aldığı	 arkadaşları	 bulunmış,
MİT	Müsteşarı	çelenk	göndermiştir.

Halit	Narin	Fabrikaları’nın	Genel	Müdürü	olan,	ve	Hiram	Abas	MİT’ten	bir	süre
ayrıldığında	 O’na	 görev	 veren	 hukukçu	 oğlu,	 kızı,	 gelini	 ve	 torunları	 da
cenazede	yer	almışlardır.

	

Eyüp	Özalkuş

1943	 nasıplı	Topçu	Eyüp	Özalkuş’un	 (Süleyman	Yenilmez	 de	 1943	 nasıplıdır)
TSK’dan	ne	zaman	ve	hangi	rütbede	ayrıldığı	belli	değil.

Başbakan	 Bülent	 Ecevit,	 Özalkuş’u	 MİT’ten	 attı.	 Ecevit	 Başbakanlık’tan
ayrılınca;	Özalkuş	Adalet	Partisine	yaklaştı	ve	tekrar	MİT’e	girdi.	1979	yılında
İstanbul	 Göztepe	 2.	 Orta	 Sokak’taki	 evinin	 önünde	 çapraz	 ateşle	 kolundan	 ve
ayağından	vuruldu.

Tedaviden	sonra	Koşuyolu’nda	kardeşinin	evinde	saklandı.	1979’larda	Beyrut’a
gitti	ve	orada	1,5	yıl	kaldı.

Eyüp	 Özalkuş,	 Erenköy’deki	 İşkence	 Köşkü	 Kontrgerilla	 karargâhında,
Tümgeneral	 Memduh	 Ünlütürk’ün	 yardımcılarından	 biriydi.	 İşkence	 ve
sorgulamaların	çoğunda	yer	aldı.

Özalkuş,	 Beyrut’tan	 döndükten	 sonra	 Ankara’da	MİT	 Komünizm	Masası	 Şefi
oldu.	 Daha	 sonra	 Türk	 Hava	 Yolları	 Genel	 Müdürlüğü’nde	 müşavir	 olarak
çalışmaya	başladı.	O	dönemde,	 12	Mart	 grubundan	Hava	Kurmay	Albay	 İlyas
Albayrak	 THY	 İdari	 İşler	 Genel	 Müdür	 Yardımcılığı	 yapıyordu.	 THY	 Genel
Müdürü	de	Emekli	Hava	Tümgeneral	Cengiz	Sakarya	idi.

Bir	 gün	 Eyüp	 Özalkuş,	 İlyas	 Albayrak’a	 haber	 gönderiyor	 ve	 odasında	 kahve
içmeyi	 teklif	 ediyor;	 “Eğer	 gelmezsen,	 senin	 gibi	 bir	 komünistin	 bu	 makama
nasıl	 getirildiğini	 Ulaştırma	 Bakanı	 Veysel	 Atasoy’a	 (ANAP)	 söylerim.”	 diye

tehdit	ediyor.

Kel	Eyüp’ün	dikkatinden	kaçan	şu:

İlyas	 Albayrak’ı	 THY	 İd.	 İşl.	 Gnl.	 Md.	 Yrd.cılığı’na	 getirenin;	 Evren
cuntasından	Hava	Orgeneral	Tahsin	Şahinkaya	olması.

	

12	Mart	1971	CIA	(NATO)	Darbesine	Ait	CIA
Belgeleri

ABD;	1969-1972	yıllarına	ait	100	sayfaya	yakın	39	CIA	belgesini	36	yıl	aradan
sonra,	16	Şubat	2008	tarihinde	açıkladı.	12	Mart	1971	CIA	(NATO)	darbesine	ait
6	CIA	belgesi	de	bunlar	arasında	yer	aldı.

	

CIA	Belgesi	1	(19	Mayıs	1969)

19	Mayıs	1969	tarihli,	Genelkurmay’da	darbe	konusunu	ele	alan	toplantı	ile	ilgili
314/07360-69	no.lu	CIA	belgesi:

Bu	belge	ABD	Dışişleri,	 Savunma	Bakanlığı	 ve	Beyaz	Saray	Ulusal	Güvenlik
Konseyi	Danışmanlığı’na	aynı	gün	ulaştırıldı.

Genelkurmay	 Başkanı	 Orgeneral	 Memduh	 Tağmaç,	 20-21	Mayıs	 1969	 gecesi
yönetime	el	koyacaktı.

“CIA’nin	 19	 Mayıs	 1969	 tarihli	 raporu;	 Amerikan	 Dışişleri	 ve	 Savunma
Bakanlıkları	 ile	 Beyaz	 Saray’a	 aynı	 gün	 ulaştı.	 314/07360-69	 numaralı	 bu
raporun	konu	başlıklı	bölümünde	şunlar	yazılıydı:

“Türk	 Silahlı	 Kuvvetleri	 hükümetin	 yetkilerini	 almayı	 planlıyor…	 Bazı
politikacılar	 ile	 Türk	 Genelkurmay	 Başkanlığı	 arasında	 birkaç	 gün	 süren
toplantılar	 sonunda	 askerler;	 16	Mayıs	 gecesi,	 Celal	 Bayar	 ve	 gözden	 düşmüş
eski	 politikacıların	 politik	 haklarının	 iade	 edilmesi	 ve	 bunun	 için	Anayasa’nın
değiştirilmesi	konusunda	son	kararlarını	aldılar.	Bu	karar,	Senato’nun	bu	yasayı
20	Mayıs	 günü	 kabul	 etmesi	 halinde	 hükümetin	 yetkilerinin	 alınması	 yönünde
idi.	 Cumhurbaşkanı	 Sunay	 ile	 de	 konu	 konuşulmuş	 ve	 askerlerin	 yanında	 yer

almıştır.

Türk	 Genelkurmay	 Başkanlığı,	 Orgeneral	 Tağmaç	 imzası	 ile;	 bütün	 birlik
komutanlarına,	 kara,	 hava,	 deniz	 ve	 jandarmaya,	 gizli	 bir	 emir	 ile,	 komuta
kademesinin	 bu	 kararlarını	 bildirmiştir.	 Askerler	 20	 Mayıs’ı	 21	 Mayıs’a
bağlayan	 gece	 harekete	 geçecek	 ve	 halkı	 harekâtın	 amacı	 hakkında,	 Türkiye
radyosundan;	muhtemelen	haber	saatinde	bilgilendirecektir.”

Raporun	 ilk	 cümleleri	 bunlar…	Ardından	 Genelkurmay’ın,	 Başbakan	 Demirel
dahil	 tüm	politik	 liderlere	bunu	yapmalarının	nedenlerinin,	 özellikle	Senato	ve
belirli	senatörler	üzerindeki	çalışmalarının	bildireceği	yazılmış.

Bu	süreçte	CHP’nin	ne	yaptığını	rapordan	okuyalım:

“CHP’li	 Senatör	 Hıfzı	 Oğuz	 Bekata	 ve	 CHP	 Başkan	 Yardımcısı	 Kemal	 Satır,
Parti’nin	Senato’da	bu	yasa	tasarısının	aleyhinde	oy	vereceklerini,	böylece	3’te	2
çoğunluk	 elde	 edilemeyeceğinden;	 yasanın	 geçemeyeceğini	 Türk
Genelkurmayı’na	 garanti	 etmişlerdir.	 Sivil	 giysili	 askeri	 ajanlar	 bir	 süredir	 her
politik	 görüşteki	 senatörleri	 izlemekte	 ve	 yakın	 gelecekte	 Senato’da	 yeter
sayının	 bulunmasının	 çok	 zor	 olduğunu	 tahmin	 etmektedirler.	 Askerler
Senato’nun	 bu	 yasayı	 öldüreceğine	 ve	 bu	 nedenle	 de	 harekete	 geçmeye	 gerek
kalmayacağına	 inanmaktadır.	 Ama	 eğer	 her	 şeye	 rağmen	 yasa	 geçerse	 Ordu
harekete	geçecektir.	Açıklamaları	blöf	değildir.”

(Sedat	Sertoğlu,	Akşam,	18.2.2008	(1))

	

CIA	Belgesi	2	(1	Nisan	1969)

1	Nisan	1969	tarihinde,	Beyaz	Saray’daki	zirve	görüşmesine	Türkiye;	Başbakan
Demirel,	Dışişleri	Bakanı	İhsan	Sabri	Çağlayangil,	Büyükelçi	Melih	Esenbel,	ev
sahibi	 ABD	 ise;	 Başkan	 Nixon,	 Ulusal	 Güvenlik	 Konseyi	 Danışmanı	 Henry
Kissinger	ve	Türkiye	Dairesi	Başkanı	Cash	ile	katıldı.

Zabıtlara	göre	Demirel;	cenazesine	katıldığı	Eisenhower	konusunda	“Türk	halkı
bütün	 özgür	 dünyaya	 hizmet	 etmiş	 bu	 isme	 saygısını	 sunmayı	 bir	 görev
saymıştır.”	dedi.

Başkan	 Nixon’a,	 kendilerine	 zaman	 ayırdığı	 için	 teşekkür	 etti	 ve	 bu	 görüş

alışverişi	için	iyi	bir	imkân	olduğunu	söyledi.	Başkan	pek	çok	şeyin	olduğunu	ve
dünyanın	 değiştiğini	 belirtti.	 Türkiye	 ile	ABD’nin	 iyi	 dost	 olduklarından	Türk
Halkı’nın	haberdar	olmasını	istediğini	bildirdi.

Türkler’in	 büyük	 riskleri	 büyük	 fedakârlıklarla	 göze	 aldıklarını	 ve	 bunun
karşılığını	 beklediklerini	 bildiğini,	 Türkler’in	 ilişkilerin	 istedikleri	 düzeyde
olmadığını	 hissetmeleri	 halinde	bu	konunun	büyükelçiler	 veya	 en	 üst	 seviyede
ele	alınabileceğini	kaydetti.

Demirel	bu	sözlere	şu	karşılıkları	verdi:

“Çok	 iyi	 olan	 ilişkilerimiz	 karşılıklı,	 olarak	 hükümetlerimiz	 ve	 halklarımız
sayesinde	gerçekleşmektedir.	Bunun	devam	etmemesi	için	bir	sebep	yoktur.	Bu
ilişkiler	iki	tarafın	da	çıkarınadır.	Bütün	dünyada	yeni	şartlar	oluşmuştur.

Savaşın	çektirdiklerini	bilmeyen	yeni	nesiller	daha	iyi	bir	yaşam	istemektedirler.
Bugün,	 özgür	 basın,	 seçim	 ve	 çok	 partili	 sistemin	 olduğu	 ülkeler	 barış
istemektedir.

Burada	bir	nokta	unutulmamalıdır;	uluslararası	komünizm	hedef	değiştirmemiş,
sadece	taktik	değiştirmiştir.”

Başkan	bu	sözler	üzerine,	yeni	 taktiklerle	başa	çıkmanın	eskilere	nazaran	daha
zor	olduğunu	söyledi.	Demirel	ise	şöyle	devam	etti:

“Komünistler	 şimdi	 kalkınmakta	 olan	 ülkelerdeki	 demokratik	 sistemden
yararlanarak	 sorunlar	 yaratıp	 onu	 çökertmek	 istemektedirler.	Eğer	 bir	 hükümet
bu	girişimleri	bastırmak	isterse	büyük	gürültü	kopmaktadır.

Böyle	bir	durumda	bütün	demokratik	ülkeler	tek	cephe	olmalıdır.	İşler	bugün	20
yıl	 öncesine	 nazaran	 daha	 kolay	 değildir.	 Örneğin	 hakkında	 çok	 az	 şey
bildiğimiz	Çin.”

ABD	Başkanı	bu	sözler	üzerine	Demirel’e	şunu	sorar:

“Bu	konuda	sizce	ne	yapmalıyız?”

Demirel	cevap	verir:

“Kalkınma	 tek	 çıkış	 noktasıdır.	 Bu	 başarılı	 olursa	 işler	 iyiye	 gider,	 olmazsa
sorunlarımız	 olur.	 Türkiye	 iyi	 bir	 örnektir;	 Türkler	 başarılı	 olacaktır	 ve	 bunun
için	ABD	yardımına	müteşekkiriz.”

Nixon:	“Türkler	pek	çok	şeyi	kendileri	başardılar.”

Demirel:	“6	veya	7	yıl	içinde	Türkiye;	artık	verecek	ülke	konumuna	gelecektir.”

Nixon:	“Zaman	yetecek	mi?	Bugünün	gençleri	çok	sabırsız.”

Demirel:	“Bunun	alternatifi	yok.”

Nixon:	 “Sayın	 Başbakan,	 çok	 iyi	 bir	 analiz	 yaptınız.	 Son	 20	 yılda	 gerçekten
dünya	değişti,	ama	Sovyetler’in	hedefleri	değil	 taktikleri	değişti.	Şimdi	Batı’da
da	 dostlara	 ihtiyaçları	 var.	 Olası	 bir	 ABD-SSCB	 toplantısına	 ne	 dersiniz?	 Bu
yumuşama	politikası	diğer	ülkeleri	zayıflatır	mı?”

Demirel:	 “Konuşmak	 bence	 iyi,	 ama	 Başkan,	 söylediğiniz	 gibi	 bu	 görüşmeler
diğer	ülkelerin	birliğe	güvenini	sarsmamak	için	çok	dikkatli	yapılmalı.”

Raporun	bundan	sonrasını	özetlersek,	Demirel;	Sovyetler’le	yakınlaşmanın	ABD
ve	 müttefikleriyle	 olan	 ilişkilerin	 zararına	 olmayacağını	 anlatıyor,	 ardından
CENTO	 ile	 ilgili	 bilgi	 veriyor.	 Akdeniz’de	 görülmeye	 başlanan	 Sovyet
etkisinden	söz	ediyor,	Suriye’nin	giderek	daha	zor	bir	ülke	olmaya	başladığını,
Irak’ın	 Sovyet	 etkisine	 girmemesi	 için	 çalıştıklarını,	 Ortadoğu	 krizlerinin;
uluslararası	 kriz	 olarak	 değil,	 ama	 bölgesel	 olarak	 çözülmesini	 öneriyor.	 Ve
görüşme	30	dakika	sürüyor.

(Sedat	Sertoğlu,	Akşam,	20.2.2008	(3))

	

CIA	Belgesi	3	(23	Eylül	1969)

23	 Eylül	 1969	 tarihli,	 Beyaz	 Saray’da	 Türkiye’de	 darbe	 olasılıklarının	 ele
alındığı	toplantı	ile	ilgili	CIA	Belgesi:

Beyaz	Saray’da	darbe	olasılıkları	ile	ilgili	toplantı

“19	Mayıs	 1969	 tarihli	 CIA	 raporu	 ile	 ilgili	 olarak	Dışişleri	 Bakanlığı’nda	 23
Eylül	1969	günü	bir	toplantı	yapıldı.

Toplantıya	Dışişleri	 ve	 Savunma	Bakanları	 yanında	CIA	Başkanı,	Uluslararası
Kalkınma	 Ajansı	 ve	 Bütçe	 Bürosu	 Başkanları	 katılmıştır.	 Toplantının	 başlığı
‘Türkiye	 Programı	Analizi’dir	 ve	Başkan	Nixon’un	 emri	 ile;	 Türkiye’de	ABD
programları	ve	bunların	ABD	hedeflerine	katkıları,	Ulusal	Güvenlik	Konseyi’nin
incelemesi	 için	 ana	 politik	 ve	 seçenek	 programları	 üzerine	 bir	 açıklama,

Türkiye’ye	 askeri	 yardım	 ve	 Türk	 Ordusu’nun	 geliştirilmesi	 için	 Türkiye’ye
sosyal	 ve	 ekonomik	 yardımlar,	 Türkiye’deki	 üslerde	 bulunan	 Amerikalı
personelin	gereksinmeleri	ve	bunların	Türk-ABD	ilişkilerine	etkileri,	NATO’nun
güney	kanadında	bulunan	Türkiye’ye	destek	için	ne	kadar	Amerikan	askeri	gücü
gerektiği,	 Amerikan	 Tarım	 Bakanlığı	 ve	 Haber	 Ajansı’nın	 programları
tartışılmıştır.	 Bu	 çalışma	 Dışişleri	 Bakanlığı	 yapılmıştır.	 Hazırlanacak	 rapor	 1
Aralık	 1969	 gününe	 kadar	 Başkan’ın	 Ulusal	 Güvenlik	 Konseyi	 Danışmanı’na
verilecektir.”

	

Kissinger’e	Verilen	Rapor

19	Mayıs	1969	tarihli	CIA	raporuna	paralel	olarak,	Amerikan	Dışişleri	Bakanlığı
tarafından	hazırlanan	“Türkiye’de	Politik	Durum”	 raporu	23	Aralık	1969	günü
Başkan	Nixon’un	Ulusal	Güvenlik	Konseyi	Danışmanı	Henry	Kissinger’e	teslim
edildi.

“Türkiye’deki	politik	yaşamda;	elit	azınlıkla,	geniş	toplum	kesimlerine	dayanan
politikacılar	 arasında	 hayati	 bir	 bölünme	 vardır.	 Elitistler;	 Türkiye’nin	 ihtiyacı
olan	 aydınlanma	 ve	 ilerici	 liderliği,	 ancak	 kendilerinin	 yapabilecek	 nitelikte
olduklarını	söylerken	karşıtlarını	popülist	olarak	tanımlarlar.

Elitler	arasında	ana	muhalefet	partisi	olan	CHP	vardır.	Bu	partinin	sol	kanadında
ufak	Marksist	TİP	ve	parçalanmış	radikal	sol	gruplar	bulunmaktadır.	Toplumdaki
bu	ayrışım	hâlâ	devam	etmiyor	mu?

1965	 seçimlerinde,	 1960	 darbesi	 ile	 devrilen	 DP,	 Türk	 toplumunun	 aynı
segmentlerinden	onun	yerine	kurulmuş	AP;	5	yıl	aradan	sonra	iktidara	geldi.	Bu
askeri	darbe	geniş	biçimde	elitler	 tarafından	desteklendi	ve	ülkedeki	ekonomik
yönetim	ve	politik	baskı	yüzünden	gerçekleşti.	Devrilen	DP	ve	yerine	geçen	AP;
iktidara,	muhafazakâr	köylüler	ve	tüccar	sınıfı	tarafından	getirildi.”

Rapor,	 Başbakan	 Demirel’in	 kardeşleri	 etrafında	 kopan	 yolsuzluk	 fırtınasının,
hem	 partisi	 içinde	 hem	 de	muhalefete	 onu	 iktidardan	 indirmek	 için	 uygun	 bir
olanak	yaratmasını,	partisinin	bölünmesini,	Demirel’in	mecliste	hakkında	verilen
yolsuzluk	 gensorularını	 başarı	 ile	 atlatmasını	 anlattıktan	 sonra,	 üniversitelerde
başlayan	 radikal	 sol	 terörün,	 radikal	 sağ	 terörü	 yarattığını	 ve	 bunun	 da
üniversitelerde	kaosa	yol	açtığını	anlatıyor.

“Türkiye’deki	 kentli	 nüfus,	 başlangıçta	 genel	 olarak	 radikal	 solun	 eylemlerine
tarafsız	kaldı.	Bu	arada	Amerika	üzerinden	AP	eleştiriliyordu.	Ama	sonunda	bu
kesim	 de	 ‘Yeter	 artık.’	 dedi.	 Bunlara	 ek	 olarak	 Türkiye’nin	 sorunlarına	 karşı
Meclis’in	 sorumsuzluğu	 ve	 yetersizliği	 de	 geniş	 kesimlerde	 memnuniyetsizlik
yarattı.”

(Sedat	Sertoğlu,	Akşam,	19.2.2008	(2))

	

CIA	Belgesi	4	(10	Mart	1970)

10	Mart	1970	 tarihli	Genelkurmay’da	darbe	kararının	alındığı	 toplantı	 ile	 ilgili
TDCS	314/02595-7	no.lu	CIA	Belgesi:

Genelkurmay	 Başkanlığı’nın	 ışıkları	 10	 Mart	 1971	 günü	 sabaha	 kadar	 yandı.
Başbakan	 Demirel’e	 1971	 muhtırasının	 verilmesine	 saatler	 kalmıştı.	 O	 gün
Genelkurmay	Başkanlığı	komuta	kademesi	sekiz	saat	süren	bir	toplantı	yapmıştı.

Bu	toplantı	ile	ilgili	CIA’nin	Ankara’da	elde	ettiği	çok	gizli	bilgileri	içeren	CIA
raporunun	başlığı	 ‘Türk	Ordusu	Komuta	Konseyinin	Toplantısı’.	10	Mart	1971
tarih	ve	TDCS	314/02595-71	numaralı	gizli	rapor	bu.	Ama	raporun	‘kaynaklar’
bölümünde	 yer	 alan	 ve	 7	 satır	 tutan,	 isimler	 hakkında	 gizlilik	 kararı
kaldırılmadığından;	bu	isimlerle	ilgili	bölüm	boş.	CIA	raporunu	okuyalım.

“Türk	Ordusu’nun	 komuta	 konseyi,	Genelkurmay	Başkanı	Orgeneral	Memduh
Tağmaç	 başkanlığında,	 Genelkurmay	 Başkanlığı’nda	 takriben	 saat	 10:00’dan
18:00’e	kadar	süren,	şimdiye	kadar	görülmemiş	bir	toplantı	yapmıştır.

Toplantıya	 Kara,	 Hava	 ve	 Deniz	 Kuvvetleri	 Komutanları	 ile	 1’inci,	 2’inci	 ve
3’üncü	Ordu	Komutanları,	Birlik	Komutanları,	Hava	Kuvvetleri’nin	bütün	Alan
Komutanları	ile	diğer	generaller	katıldı.

Bu	 toplantı,	 4	 Amerikan	 hava	 askerinin	 kaçırılması,	 ve	 öğrenci-polis
çatışmalarının	 ardından	 ülkedeki	 politik	 duruma	 karşı	 Silahlı	 Kuvvetler’in
alması	 gereken	 kesin	 kararları	 konuşmak	 üzere,	 çok	 sayıda	 yüksek	 rütbeli
subayın	isteği	üzerine	yapılmıştır.

Kara	Kuvvetleri	Kurmay	Başkanı	Korgeneral	Hayati	 Savaşçı	 (Not:	Burada	 bir
satır,	gizlilik	nedeniyle	serbest	bırakılmamıştır.)	toplantının,	‘iki	karardan	birine

karar	kılmak	üzere’	yapıldığı	açıklamıştır.

Ya	çok	sayıda	genç	generalin	istediği	şekilde	yönetime	tamamen	el	konması,	ya
da	Orgeneral	Tağmaç	ve	başkalarının	istediği;	Cumhurbaşkanı	Cevdet	Sunay	ve
Başbakan	 Süleyman	 Demirel’e	 belirgin	 ve	 hemen	 alınması	 gerekli	 kontrol
mekanizmalarının	dikte	edilmesi	şeklinde	olacaktır.

Savaşçı;	bu	ikisinin	dışında	bir	alternatif	olmadığını	sözlerine	eklemiştir.	Savaşçı
artık	Ordu’nun	politik	duruma	müdahale	edip	etmeyeceği	konusunda	da	bir	soru
işareti	 kalmadığını	 belirtmiş,	 Ordu’nun	 müdahale	 etmekte	 olduğunu,	 ve	 karar
verilmesi	gereken	tek	noktanın	bunun	şekli	olduğunu	bildirmiştir.	Savaşçı;	eğer
ayrılıklar	devam	ederse	 tehlikeli	bir	durumun	ortaya	çıkacağını	ve	bu	durumda
da	 hayal	 kırıklığı	 yaşayan	 grupların	 kendi	 görüşlerini,	 diğerlerine	 zorla	 kabul
ettirme	yöntemini	uygulayabileceklerini	söylemiştir.

Özellikle	 Hava	 Kuvvetleri	 Komutanları	 derhal	 yapılacak	 askeri	 müdahalenin
güçlü	 taraftarlarıdır	 ve	 Tağmaç’ın	 çözümüne	 güçlü	 biçimde	 karşı
çıkmaktadırlar.”	 (Not:	 Burada	 4	 satır	 gizli	 tutulmuştur.)	 Rapor	 şu	 cümle	 ile
sonuçlanıyor:	“10	Mart	günü,	gece	yarısı	saat	24:00	itibariyle	Ankara	sakin,	ve
görünen	bir	askeri	hareketlilik	yoktur.”

Raporun	son	derece	ilginç	olan	sonuç	bölümünde,	CIA;	kendi	başkentine	şunları
bildirmiş:

“Ordu’nun	şu	andaki	durumla	fevkalade	kışkırtılmış	olduğuna	hiç	şüphe	yoktur.
Onların	 gazabı	 doğrudan	 CHP	 Genel	 Başkanı	 İsmet	 İnönü’ye	 yöneliktir	 ve
tuhaftır	 ki	 Başbakan	 Demirel’e	 o	 kadar	 kızmamaktadırlar.	 Askeri	 darbe;
muhtemelen	 sadece	 Parlamento’yu	 kapatmakla	 yetinecek,	 Sunay	 (Not:
Cumhurbaşkanı	 Cevdet	 Sunay)	 görevinde	 kalacak	 ve	Demirel	 ile	 bakanlarının
seçime	kadar	işbaşında	kalmalarına	izin	verecektir.

Ordu’nun	uzun	dönemli	kontrol	istediğine	ilişkin	bir	işaret	yoktur.	Ama	herhangi
bir	 seçim	 kampanyası	 muhtemelen	 daha	 sıkı	 denetlenerek	 daha	 ağırbaşlı
geçecektir.	 Askerler	 sadece	 şu	 mesajı	 vermek	 istemektedirler:	 Bizim
Anayasamız	değiştirilemez.”

“Cumhurbaşkanı	 Sunay;	 19	Mayıs	 günü	 yayınladığı	 bayram	mesajını	 Türkiye
radyosunda	 vermiş	 ve	 konuşmanın	 yazılı	 metni	 gazetelerde	 yayınlanması	 için
gönderilmiştir.	Sunay;	mesajında	‘Anayasa’nın	değişmesi	için	herhangi	bir	fırsat
yoktur.’	 demiştir.	 Bu	 arada	 bazı	 söylentilere	 göre	 Sunay,	 senatodaki	 oylamayı
atlatmak	 için	 yetkisini	 kullanarak	 parlamentoyu	 feshedecek	 ve	 60	 gün	 içinde

seçim	çağrısı	yapacaktır.”

(Sedat	Sertoğlu,	Akşam,	18	Şubat	2008	(1))

	

10	Mart	1971	 tarihli	2.	CIA	belgesinden	 sonra,	gizliliği	kaldırılan	 ilk	belge	25
Mart	1971	tarihini	taşıyor.	Bu	durumda	askeri	darbe	kararının	alındığı	tartışmalı
Genelkurmay	 Başkanlığı	 toplantısından	 sonra	 geçen	 on	 gün	 içinde	 yaşananlar
hâlâ	 bilinmiyor.	 ABD	Büyükelçisi	 Handley	 12	Mart	 1971	 günü	Washington’a
neler	 yazdı?	 Demirel’in	 darbeyle	 uzaklaştırılmasını	 nasıl	 değerlendirdi?	 Nihat
Erim’in	 Başbakanlığa	 getirilmesine	 nasıl	 bakıldı?	 Bilemiyoruz.	 Eğer	 on	 gün
içindeki	 belgeler	 de	 açıklanmış	 olsaydı;	 12	 Mart’ın	 karanlıkta	 kalan	 yönleri
tümüyle	 aydınlığa	 çıkacaktı.	 Ancak	 yine	 de	 açıklananlar	 arasında;	 12	 Mart’a
çeyrek	kala	hazırlanan	2,5	sayfalık	bir	gizli	 rapor	daha	var,	ama	 raporun	 tarihi
yok.	 Raporun	muhtemelen	Ocak	 1971’de,	 yani	muhtıraya	 az	 kala	 hazırlandığı
anlaşılıyor.	Raporun	 en	 çarpıcı	 tahmini	 ise,	 sonunda	 yapılıyor	 ve	 ‘darbenin	 an
meselesi’	olduğu	bildiriliyor.

	

12	Mart	1971	Muhtırasını	Tetikleyen	Son	Olay

12	Mart	Muhtırası’nı	 tetikleyen	 son	olay	dört	ABD	askerinin	kaçırılması	oldu.
Silahlı	bir	grup;	4	Mart	1971’de,	gece	01:30’da	bir	ABD	askeri	aracını	durdurup
içindeki	askerleri	kaçırdı.	Olay	Ankara’da	bomba	gibi	patladı.

Silahlı	 grup	 400	 bin	 dolar	 fidye	 istiyordu.	 Dışişleri	 Bakanı	 İhsan	 Sabri
Çağlayangil,	 Başbakan	 Demirel’i	 uyandırıp	 olayı	 bildirdi.	 Birçok	 kez	 ABD
Büyükelçisi	 William	 Handley’le	 görüştüler.	 ABD	 Başkanı	 Richard	 Nixon’a
sürekli	bilgi	aktarıldı.

Muhtıraya	altı	gün	kala	Başkan	Nixon’a	verilen	bir	rapor,	Ankara’da	Başbakan
Demirel’in	ABD	Başkanı	Nixon’a	gönderdiği	gizli	mesajı	da	gün	ışığına	çıkardı.

6	Mart	1971	Cumartesi	akşamı,	saat	17:00’de	Ulusal	Güvenlik	Yardımcısı	Henry
Kissinger	tarafından	Başkan	Nixon’a	iletilen	mesajda	Demirel;	‘ABD	askerlerini
kaçıranlarla	pazarlığa	girmeyeceğiz.	Hiçbir	fidye	de	ödemeyeceğiz.’	dedi.

Washington	 da	 Demirel’in	 tutumunu	 benimsedi.	 Ama	 yine	 de	 içinde	 400	 bin

dolar	olan	Amerikan	Hava	Kuvvetleri’ne	ait	bir	askeri	uçak	Atina	Havaalanı’nda
bekletilmeye	başlandı.	Ancak	bu	uçak,	hiçbir	zaman	havalanmadı.

Kissinger;	8	Mart’ta,	Nixon’a	ABD’li	askerlerin	serbest	bırakıldığını	bildirdi.

	

CIA	Belgesi	5	(25	Mart	1971)

25	 Mart	 1971	 tarihli,	 Başkan	 Nixon’a	 sunulan,	 Başbakan	 Erim	 ve
Genelkurmay’la	ilişkiler	konusuna	dair	CIA	Belgesi:

(Belge	gizliliği	kaldırılan	ilk	belge	olma	özelliğini	taşıyor.)

Başkan	Nixon’a	Sunulan	CIA	Belgesi

Başkan	 Nixon’a	 sunulan	 CIA	 raporu,	 ABD	 Ulusal	 Güvenlik	 Konseyi	 Üyesi
Harold	Saunders	tarafından;	ABD	Başkanı	Nixon’un	yardımcılarından	biri	olan
Egil	Krogh’a	sunulmuş.

Yani	 Başkan	 Nixon’a	 sunulduğu	 anlamına	 geliyor.	 Raporda	 Başbakanlığı
üstlenen	Nihat	Erim	ve	Ordu’nun	tutumu	değerlendiriliyor.	ABD’nin	o	günlerde
tek	bir	hedefi	var:	‘Bir	an	önce	Türkiye’de	afyon	üretimini	durdurmak.’

Rapordan	izleyelim:

“Başbakan	 Nihat	 Erim’in	 önceliği	 aşırı	 siyasi	 grupları	 baskı	 altına	 almak	 ve
kamu	düzenini	kurmak	olacaktır.

Parlamento	ise	geri	planda	kaldı.	Eğer	karşı	gruplar	arasındaki	çatışmalar	kontrol
altına	alınabilir	ve	üniversite	kampüslerinde	huzur	sağlanabilirse;	afyon	kontrolü
programının	önünde	hiçbir	engel	kalmayacaktır.

Parlamento	 Ordu’nun	 gözetimi	 altında	 bulunuyor.	 Bu	 nedenle	 afyon	 yasası;
oylama	öncesinde,	Demirel	döneminden	daha	az	tartışmaya	neden	olacaktır.

Ordu;	 parlamentoya	 dayanan	 bir	 hükümetle	 çalışmayı	 tercih	 ediyor,	 ama	 son
kararı	her	halükarda	Ordu	veriyor.

Yakın	gelecekte	Türkiye’de	öncelikleri	saptayan	Ordu	olacaktır.	Aslında	Ordu	şu
anda	uluslararası	afyon	sorununun	Türkiye’yi	nasıl	etkilediği	konusunda	yeterli
bilgiye	sahip	değil.	Bu	konuda	kesin	bir	tavır	ortaya	koymadılar.

Bilindiği	gibi,	Cumhurbaşkanı	Cevdet	Sunay	da	soruna	dahil	edilmiş	bulunuyor,
ve	Cumhurbaşkanı	Ordu’nun	üst	kademesinde	halen	etkili	konumdadır.	Böylece
Ordu’da	karar	noktalarını	ikna	etme	yollarımız	açılmış	bulunuyor.

Bir	 önyargı	 ya	 da	 direnişle	 mücadele	 etmemiz	 gerekmeyecek.	 Generaller;
işbirliklerinin	 karşılığında	 Türkiye	 için	 elle	 tutulur	maddi	 bir	 karşılık	 alırlarsa
çok	daha	anlayışlı	olacaklardır.”

Raporda	Başbakan	Nihat	Erim	de	şöyle	değerlendiriyor:

“Başbakan	 Erim’in	 soruna	 nasıl	 yaklaştığı	 konusunda	 fazla	 bir	 bilgiye	 sahip
değiliz.	 Ama	 uluslararası	 hukuk	 uzmanıdır	 ve	 Türkiye’nin	 1961	 BM
Sözleşmesi’nden	 kaynaklanan	 yükümlülüklerine	 sadık	 olduğuna	 inanmaktadır.
Desteği	alınabilir.	Ayrıca	gerçekten	ABD	taraftarıdır	ve	siyasi	tabanı	sağlamdır.

Demirel’in	 yaptığı	 gibi,	 Amerikan	 çıkarlarına	 hizmet	 ettiği	 suçlamaları
karşısında	cayması	çok	daha	zayıf	bir	olasılıktır.”

25	Aralık	1971	tarihli	CIA	Belgesinde	Afyon	Planı	da	şöyle	yer	alıyor:

“Ulusal	 Güvenlik	 Konseyi	 üyesi	 Harold	 Saunders;	 ABD’nin	 Türkiye
Büyükelçisi	William	Handley’e	Türkiye’de	 afyon	üretiminin	durdurulması	 için
saptadığı	3	hedefi	özetle	şöyle	sıralıyor:

1-	 İlk	 aşamada	 mahsulün	 toplanması	 sırasındaki	 kontrol	 tedbirlerini	 arttırmak
için	acil	program	uygulanmasını	sağlamak.

ABD	Büyükelçisi	 Handley,	 Türk	 hükümetine,	 bu	 programın	 uygulanmasından
doğacak	zararları	karşılayacağını	bildirecek.

2-	Aynı	anda	ve	acilen	lisans	ve	kontrol	yasası	parlamentodan	geçirilecek.

Büyükelçi	 Handley,	 askeri	 yetkililerle	 ve	 kilit	 noktalardaki	 milletvekilleriyle
görüştü	 ve	 önerimizi	 bildirdi.	 Eğer	 sonuç	 alamazsak	Dışişleri	 Bakanı	William
Rogers;	 30	 Nisan’da,	 CENTO	 Dışişleri	 Bakanları	 toplantısı	 için	 Ankara’ya
yapacağı	ziyaret	sırasında	sorunu	gündeminin	ilk	sırasına	koyacak.

3-	Haziran	1972’ye	kadar	bütün	üretim	durdurulacak.	Böylece	Başkan	1972’deki
kongreye	afyon	üretiminin	durdurulduğu	mesajıyla	gidecek.

(Nur	Batur,	CIA	Belgelerinden	12	Mart’a	yazı	dizisi	(1)	Sabah	20	Şubat	2010)

	

CIA	Belgesi	6	(21	Mart	1972)

21	Mart	1972	tarihli,	Nixon	ile	Erim’in	Beyaz	Saray’da	yaptığı	görüşme	ile	ilgili
CIA	Belgesi:

	

Nixon-Erim	Washington	Görüşmesi

Tarih:	21	Mart	1972,	sabah	11:00

Yer:	Washington

Başbakan	Nihat	Erim,	Başkan	Nixon’la	görüştü.

Erim:	 “Türkiye’de	 demokrasiyi	 yerleştirmek	 için	 çaba	 gösteriyoruz.
Demokrasiden	yanayım.	Bu	nedenle	aşırı	uçlar	beni	eleştiriyor.	Ama	Anayasa’ya
bağlı	 kalmakta	 kararlıyım.	 Ordu’yu	 modernize	 etmeye	 çalışıyorum.	 Ordu’nun
morali	 Türkiye’nin	 istikrarı	 açısından	 önemli.	 Eğer	 Türk	 Ordusu’nun	 morali
çökerse	bu	çok	tehlikeli	olur.”

(Nur	Batur,	CIA	Belgelerinden	12	Mart’a	yazı	dizisi	(4),	Sabah,	20	Şubat	2010)

	

Başkan	Nixon’a;	CIA-1,	CIA-2,	CIA-3	ve	CIA-5
Belgelerini	Hazırlayan	Beyaz	Saray	CIA	Kadrosu	ve

CIA	Türkiye	Ekibi

Henry	Kissinger;	Ulusal	Güvenlik	Konseyi	Başkanı

William	Rogers;	Dışişleri	Bakanı

Melvin	Laird;	Savunma	Bakanı

William	Handley;	ABD	Türkiye	Büyükelçisi

Harold	 Saunders;	 Ulusal	 Güvenlik	 Konseyi	 Üyesi,	 Saunders	 tarafından
hazırlanan	planlar	Başkan	Nixon’un	yardımcılarından	Egil	Krogh’a	sunulmuştur.

Howard	Hunt;	Başkan	Nixon’un	danışmanlarındandır.	CIA	 için	çalıştığı	 sürede

(1971	dahil)	görevinin	yabancı	hükümetleri	devirmek	olduğunu	söyledi.

	

12	Mart	Darbe	Sürecindeki	CIA	Türkiye	Ekibi

Richard	Helms;	CIA	Başkanı

Paul	Henze;	CIA	İstanbul	Şefi	(1960-1968)

Duane	Clarridge;	CIA	İstanbul	Şefi	(1968-1971)

Duane	 Clarridge;	 CIA	 Ankara	 İstasyon	 Şefi	 (1971-1973),	 aynı	 zamanda	 CIA
Ortadoğu	Şefi

Ruzi	Nazar;	CIA	Ankara	İstasyon	Şefi	(1960-1970	sonu)

SONUÇ

Yukarıda	anlatılan	çok	gizli	CIA	belgeleri,	dikkatli	ve	derinlikli	bir	analize	tabi
tutulduğunda;	 darbeye	 karar	 veren	 mutlak	 iradenin;	 Genelkurmay’ın	 iradesi
olduğu	ısrarla	vurgulanmakta	ise	de,	gerçekte	ABD’nin	iradesi	olduğu	rahatlıkla
saptanmaktadır.

Birinci	 saptama;	 budur	 ve	 son	 derece	 önemlidir.	 İkinci	 saptama	 ise;	ABD’nin,
hem	ordunun	kendi	 eliyle;	 kendisine,	 hem	de	 sivillere	karşı	 bir	 “sivil	 darbeyi”
birlikte	gerçekleştirmiş	olmasıdır.

EKLER

EK-1:
Uğur	Mumcu’ya	yaptığım	açıklama

(Cumhuriyet,	21.11.1985)

	

Deniz	Binbaşı	Erol	Bilbilik’in	açıklaması:

“Devrim	Partisi	Tüzüğü	için	BAAS	Partisi

Tüzüğü’nden	yararlandık.”

	

Sayın	Uğur	Mumcu

Orgeneral	 Muhsin	 Batur’un	 12	 Mart	 1971	 öncesi	 ve	 sonrası	 anılarına,
Tümgeneral	 Celil	 Gürkan’ın	 verdiği	 yanıtlar	 birçok	 gerçeğin	 anlaşılması
açısından	son	derece	yararlı	olmuştur.

Aslında	 9	 Mart	 1971	 eylemini	 Orgeneral	 Faruk	 Gürler	 ve	 Orgeneral	 Muhsin
Batur	liderliğinde	planlayanların	bir	araya	gelerek	kolektif	bir	çalışma	yapmaları
ve	 gerçekleri	 gün	 ışığına	 çıkarmaları	 ve	 bunları	 kamuoyuna	 sunmaları	 tarihsel
bir	zorunluluktur.	Gerek	Orgeneral	Muhsin	Batur	ve	gerekse	Tümgeneral	Celil
Gürkan’ın	açıklamalarına	bazı	değinmelerimiz	olacaktır,	şöyle	ki:

1	 -	Orgeneral	 Faruk	Gürler	 ve	Orgeneral	Muhsin	Batur	 liderliğinde,	 planlama
çalışmalarına	başlanılan	9	Mart	1971	eylemi,	başlangıçta	milli	kurtuluşçu	ve	tam
bağımsızlık	 ilkeci	 radikal	 bir	 eylem	 idi.	 Giderek	 bu	 eylem	 söz	 konusu
niteliklerini	 kaybederek	 aynı	 liderlerce	 12	 Mart	 1971	 eylemine
dönüştürülmüştür.

2	-	9	Mart	1971	eylemi	planlanırken;	Devrim	Anayasası,	Devrim	Partisi	Tüzüğü,
Devrim	Partisi	Genel	 Sekreterliği	 ve	Devrim	Mahkemeleri	 gibi	 konularda	 çok
içerikli	 çalışmalar	 yapılmıştır.	 Bu	 çalışmalara	 ait	 dokümanlar	 koordine
komitesini	 oluşturan	 Havacı	 Gruba	 teslim	 edilmiştir.	 Bu	 taslaklar,	 ilkin
grubumuzdan	Hâkim	Yarbay	Emin	Değer	 tarafından	hazırlanmıştır.	Hazırlanan
bu	 taslaklar,	 hukukçu	 eski	 bir	 parlamenter	 ve	 çok	 ünlü	 bir	 gazeteci	 ve	 yakın
çevrelerince	incelemeden	geçirilmiştir.

Taslakların	 hazırlanmasında	 1924	Anayasası,	 1961	Anayasası,	 Fransız	 Beşinci
Cumhuriyet	Anayasası,	Alman	Anayasası,	Amerikan	Anayasası,	Hint	Anayasası,
Pakistan	Anayasası,	Mısır	Anayasası,	 adı	 geçen	 ülkelerin	 parti	 tüzükleri,	Baas
Parti	Tüzüğü	vb.	dokümanlardan	yararlanılmıştır.

3	 -	 Bir	 taraftan	 Devrim	 Anayasası,	 Devrim	 Tüzüğü,	 Devrim	 Partisi	 Genel
Sekreterliği	 ve	 Devrim	 Mahkemeleri	 konularında	 geniş	 çaplı	 araştırma	 ve
çalışmalar	sürdürülürken	diğer	taraftan	kurulacak	Devrim	Konseyi’nin	yapısı	ve
üyelerinin	seçimi	konularındaki	çalışmalar	da	kesintisiz	olarak	sürdürülüyordu.
Devrim	 Konseyi’nin	 yapısı	 hakkında	 iki	 görüş	 mevcut	 idi.	 Bu	 iki	 görüşün

varlıkları	eylem	çalışmalarının	başlangıcından	beri	tartışılıyordu.	Birinci	görüşü
paylaşanlara	 göre:	 Devrim	 Konseyi	 üyelerinin	 tamamının	 asker	 kişilerden
oluşması	 savunuluyordu.	 Sebep	 olarak	 da	 asker	 kişilerin	 gizlilik	 ve	 istihbarat
konularında	daha	iyi	yetiştirilmiş	ve	hassas	oldukları	öne	sürülüyordu.	Bu	görüş
bazı	istisnalarla	Karacı	ve	Havacı	grup	tarafından	şiddetle	destekleniyordu.

Diğer	 görüş	 ise;	 Devrim	Konseyi	 üyelerinin	 belli	 bir	 kısmının	 sivil	 kişilerden
oluşmasını	benimseyen	görüştü.	Bu	görüşü	 savunanlar	Denizci	grup	 ile	 çok	az
sayıda	 Karacı	 ve	 Havacı	 gruba	 mensup	 subaylardı.	 Bu	 görüşü	 benimseyenler
azınlıkta	 kaldılar	 ve	 Devrim	 Konseyi	 üyelerinin	 tamamının	 asker	 kişilerden
oluşmasını	savunan	görüş,	benimsenen	görüş	oldu.

Eylem	zamanına	çok	yakın	bir	zaman	kala	Devrim	Konseyi	üyelerinin	 tamamı
saptanmıştır.	Elli	kişi	olarak	saptanan	Devrim	Konseyi	üyelerinin	32’si	Karacı,
11’i	Havacı,	7’si	Denizci	gruptandır.

4	 -	 Yukarıda	 sözü	 edilen	 çalışmalar	 sürdürülürken	 doğal	 olarak	 Devrim
Hükümeti	 Kabinesi’ni	 teşkil	 edecek	 bakan	 adaylarının	 tespiti	 çalışmaları	 da
yapılıyordu.	 Bu	 maksatla	 tespit	 edilen	 kişiler,	 listelenerek	 çok	 titiz	 bir
incelemeden	geçiriliyordu.	İlk	hazırlıklarda	milli	kurtuluşçu	ve	tam	bağımsızlık
ilkeci	 görüşlere	 sahip	 kişiler	 tespit	 edilmiş	 olduğu	 halde	 son	 listelerde	 bu
görüşlere	 sahip	 oldukları	 konusunda	 tereddüt	 izhar	 edilebilecek	 kişiler	 de
listelerde	yer	alabilmişlerdir.

5	 -	Orgeneral	Muhsin	Batur,	Tümgeneral	Celil	Gürkan’a	verdiği	 yanıtta	 “Kara
Kuvvetleri’nde	kendisinden	kıdemli	çok	sayıda	general	varken	Orgeneral	Faruk
Gürler,	niçin	General	Gürkan’a	eylem	hazırlık	planı	yapmasını	 istemiş	olsun?”
diye	 soruyor.	 Aynı	 mantığı	 işletirsek	 Hava	 Kuvvetleri’nde	 Tuğgeneral	 Aydın
Kırışoğlu’ndan	kıdemli	çok	sayıda	general	varken	niçin	General	Kırışoğlu’ndan
eylem	hazırlık	planı	yapmasını	istiyor?

General	 Kırışoğlu’nu	 Genel	 Sekreter	 olarak	 yanına	 alıp,	 1970	 Ağustosu’nda
generalliğe	 terfi	 ettirip	 Mürted	 Dördüncü	 Üs	 Komutanlığı’na	 tayin	 edinceye
kadar	niçin	böyle	bir	görevi	kendi	kuvvetinde	hiçbir	generale	tevdi	etmiyor?

6	-	Orgeneral	Muhsin	Batur;	Kurmay	Başkanlığı’na	getirdiği	Korgeneral	Ahmet
Dural	ve	Harekât	Başkanlığı’na	getirdiği	Tümgeneral	Hulusi	Kaymaklı’ya	bile,
General	 Kırışoğlu	 ile	 başlattığı	 çalışmalar	 hakkında	 hiçbir	 bilgi	 vermemiştir.
Mart	 1971	 başlarında	 eyleme	 beş	 kala	 Orgeneral	 Muhsin	 Batur,	 Tuğgeneral
Ömer	 Çokgör’ü	 çağırarak	 Korgeneral	 Ahmet	 Dural	 ile	 Tümgeneral	 Hulusi
Kaymaklı’nın	 eylemin	 içine	 alınıp	 alınmadıklarını	 sormuştur,	 alınmadıkları

cevabını	 alınca	 her	 ikisi	 ile	 Adnan	 Menderes’in	 tutuklanması	 olayından	 beri
kader	 birliği	 ettiğini	 o	 nedenle	 birini	Kurmay,	 diğerini	Harekât	Başkanı	 olarak
yanına	aldığını	 ifade	etmiş	ve	hemen	kendileri	 ile	 temasa	geçilip	eylemin	 içine
alınmalarını	istemiştir.	Bunun	üzerine	Tuğgeneral	Çokgör,	Hava	Kurmay	Albay
İlyas	Albayrak	ile	birlikte	ilkin	Korgeneral	Ahmet	Dural’a	gitmişlerdir.	Eyleme
iştirak	 etmesi	 için	 teklifte	 bulunmuşlardır,	 tereddüt	 ettiğini	 görünce	 teklifin
General	 Batur’un	 talimatı	 ile	 yapıldığını	 belirttiklerinde	 yerinden	 fırlayarak
“Ben	 de	 varım.	 İsterseniz	 bunu	 yazılı	 ve	 imzalı	 bir	 belge	 ile	 tevsik	 edeyim.”
demiştir.

Tuğgeneral	Çokgör	ile	Hava	Kurmay	Albay	İlyas	Albayrak	bu	defa	Tümgeneral
Hulusi	 Kaymaklı’ya	 giderek	 aynı	 teklifte	 bulunmuşlardır,	 onun	 da	 tereddüt
gösterdiğini	 görünce	 teklifin	 General	 Batur’un	 onayı	 ile	 yapıldığını
belirtmişlerdir,	bunun	üzerine	o	da	sevinçle	eyleme	katıldığını	beyan	etmiştir.

7	 -	General	Kırışoğlu	 katıksız	 bir	Kemalist	Devrimci,	 üstün	 yetenekli	 bir	 kişi,
son	 derece	 kararlı,	 azimli,	 vefalı	 ve	 harika	 bir	 pratik	 eylem	 adamıydı.	Kendisi
sola	 açıktı.	 Çok	 ünlü	 bir	 gazeteci	 ve	 çevresi	 ile	 yakın	 teması	 vardı.	 Eylemin
ekonomik,	 sosyal	ve	 siyasal	 planlarını	bu	grupla	birlikte	 sürekli	 olarak	gözden
geçirmekte	 idi.	 Eylem	 içinde	 büyük	 bir	 itici	 güçtü.	 Kendisi,	 Türkiye’nin
kaderinin	 belirleneceği	 kritik	 günlerin	 arifesinde	 hastalanmış	 ve	 ölmüştür.
Sanırım	Kırışoğlu’nun	ölümü	şüpheli	bir	ölümdür.	Kendisinin	ölümü	ile	9	Mart
1971	eylemi	çok	önemli	bir	darbe	yemiştir.

8	 -	Anayasa	 çalışmalarına	paralel	 olarak	harekât	 planları	 da	hazırlanmakta	 idi.
Mart	1971	başlarında	bu	çalışmalar	tamamlanmış	idi.	Tümgeneral	Celil	Gürkan;
Korgeneral	 Atıf	 Erçıkan’a	 bu	 çalışmalar	 hakkında	 bilgi	 verilmesini	 istediler.
Komite	 olarak	 grubumuza	 mensup	 karacı	 bir	 subayın	 evinde	 toplanarak
Korgeneral	Atıf	Erçıkan’ı	beklemeye	başladık.	Tam	zamanında	geldi.	Kendisine
bilgi	vermeye	başladık.	Harekât	planı	 safha	 safha	 anlatılırken	konuşmalarımızı
sert	saptamalarla	keserek	bitmez	tükenmez	sorular	soruyordu.

Örneğin:

—	 Zırhlı	 birlikleri	 harekete	 geçireceğiniz	 yol	 karşı	 güçlerle	 tutulursa	 ne
yapacaksınız?

—	Esenboğa	Havaalanı	ve	Çubuk	Barajı	için	neleri	planladınız?

—	225’inci	Piyade	Alay	Komutanı’nı	eylem	içine	aldınız	mı?

—	Onkoloji	Hastanesi	civarındaki	Hava	Kuvvetleri	telsizi	için	planınız	nedir?

—	Dev-Genç’i	nasıl	kontrol	altına	alacaksınız?

—	 Orta	 Doğu	 Teknik	 Üniversitesi’nde	 hücreler	 kurmuş	 “Deniz	 Gezmiş”
tayfalarını	nasıl	halledeceksiniz?

—	Hükümetin	 Genelkurmay’la	 müştereken	 Orta	 Doğu	 Teknik	 Üniversitesi’ne
yakında	icra	edeceği	baskın	harekâtından	bilginiz	var	mı?

—	Vb.

Kendisine	Karacı,	Havacı	ve	Denizci	gruplar	olarak	cevap	vermeye	çalışmakla
beraber	soruların	soruluş	biçimlerinde	değil	de	soruluş	maksatlarında	bir	gariplik
sezmiyor	değildik.	Takriben	dört	saat	süren	toplantı	boyunca	şık	siyah	paltosunu
çıkarmaması,	 oda	 duvarlarını	 arkasına	 alarak	 oturmaya	 özen	 göstermesi	 ve	 iki
defa	 paltolu	 olarak	 tuvalete	 gitmesi	 toplantıya	 katılanlardan	 bazılarımızın
dikkatini	çekmişti.

Toplantının	 sona	 erdiğini	 bildirerek	 ayağa	 kalktığını	 ve	 kapıya	 doğru
yöneldiğini,	ve	aniden	bana	dönerek:

“Sn.	Bülend	Ulusu	Amiral	(Tümamiral,	o	tarihte	Kuzey	Dz.	Saha	Komutanı)	ile
Sn.	 Hilmi	 Nur	 Ünsal	 Amiral	 (Tümamiral,	 o	 tarihte	 sanırım	 Gölcük	 Ana	 Üs
Komutanı)	sizlerle	beraber	mi?”	diye	soruverdiğini,	kendilerine	“Hayır.”	yanıtını
verdiğimi	 ve	 niçin	 sorduğunu	 öğrenmek	 istediğimde;	 akademiden	 sınıf
arkadaşları	olduğunu	söylediğini,	dün	gibi	hatırlamaktayım.

9	-	Bir	gece	Bahçelievler’de	Hava	Kurmay	Albay	İlyas	Albayrak’ın	evinde	çok
önemli	bir	toplantı	yapılıyordu.	Toplantı	ilerledikçe,	Korgeneral	Atıf	Erçıkan’ın
mutlaka	katılması	gerekliliği	doğmuştu.	Hava	Kurmay	Albay	İlyas	Albayrak	ile
Binbaşı	Yılmaz	Akkılıç	kendisini	İsrail	Evleri’ndeki	evinden	getirmeye	gittiler.
Biraz	sonra	General	Erçıkan,	nefes	nefese,	şık	paltosu	 ile	gelip	duvarı	arkasına
alarak	 oturdu.	 Toplantıdan	 sonra	 Binbaşı	 Yılmaz	 Akkılıç,	 General	 Erçıkan’la
aralarında	geçen	oldukça	sert	bir	 tartışmayı	General	Gürkan,	General	Köseoglu
ve	 Amiral	 Bilget’e	 anlattı.	 Kendisine	 hiçbir	 şekilde	 güvenilemeyeceğini	 ve
örgütten	 acilen	 tasfiye	 edilmesini	 talep	 etti.	 Amiral	 Bilget	 ve	 Denizci	 gruba
mensup	 subaylar	 bu	 görüşe	 hararetle	 katıldılar.	 Söz	 konusu	 edilen	 bu	 toplantı
General	Erçıkan’ın	katıldığı	ilk	toplantıdır.

10	-	Havacı	gruba	mensup	bir	kurmay	albayın	evinde	yapılan	oldukça	kalabalık
bir	başka	 toplantıda,	 tanıdığım	en	 toleranslı,	 en	medeni	ve	en	kültürlü	General
olan	Celil	Gürkan’dan	 izin	 alarak	 ‘General	 Erçıkan’ın	Üsteğmenliği’nden	 beri
şüpheli	 faaliyetleri	 olduğu,	 22	 Şubat	 ve	 21	 Mayıs	 hareketlerinde	 Talat

Aydemir’le	 beraber	 gözüküp	 sonraları	 onları	 ele	 verdiği	 hakkında	 bilgiler
edindiğimi’	ifade	etmem	üzerine,	General	Gürkan	ve	General	Köseoğlu	‘on	beş
günden	 beri	 kendisine	 bilgi	 verdiklerini	 artık	 bu	 safhadan	 sonra	 saf	 dışı
bırakılmasının	 imkânsız	 olduğunu’	 ifade	 ettiler.	 Buna	 Amiral	 Bilget	 şiddetle
karşı	çıkarak	derhal	saf	dışı	bırakılmasını	talep	etti,	ancak	kabul	ettiremedi.

11	-	16	Mart	1971	günü	sabahı	Oramiral	Celal	Eyiceoğlu’nun	kendisini	hemen
görmemi	ve	4	saat	içinde	Ankara’yı	terk	etmemi	emrettiğini	bildirdiler.	Makam
odasına	 girer	 girmez	 hemen	 söze	 başladı.	 Bunları	 kelimesi	 kelimesine	 aşağıya
alıyorum:

—	Bahçelievler	ve	diğer	evlerdeki	bütün	toplantı	ve	konuşmaları	biliyoruz.

—	 Korgeneral	 Atıf	 Erçıkan’ı	 içinize	 soktuk,	 bütün	 bilgileri	 anında	 bizlere
ulaştırıyordu.

—	İşi	yüzünüze	gözünüze	bulaştırdınız.

—	Vedi’i	Bilget	Amirali	bu	sabah	emekliye	sevk	ettim	sen	de	onunla	berabersin.

—	 Şu	 gördüğün	 çekmecelerde	 Amiral	 Bilget	 ve	 sana	 ait	 güvenlik	 örgütleri
raporları	 dolu.	 Sen	 bana	 “İzzet’in	 emaneti”sin	 (İzzettin	 Tamer,	 Tuğamiral,
Amiral	 Eyiceoğlu’nun	 güvendiği	 bir	 Amiral.	 O	 tarihte	 Washington	 Silahlı
Kuvvetler	Ataşesi,	çok	yakınım).	O	nedenle	bana;	yaptıklarına	pişman	olduğunu
bildir,	senin	bir	dış	işleri	postuna	atamanı	yaptırayım	demesi	üzerine,	bizim	haklı
olduğumuzu	arz	etmeye	çalışırken	alelacele	huzurdan	çıkarıldım.

Çeşitli	zamanlardaki	davranışlarından	anlaşılacağı	üzere	Korgeneral	Atıf	Erçıkan
çok	yönlü	çalışan	bir	kişidir.	General	Erçıkan’ın	çalışmalara	katılması	ile	9	Mart
1971’deki	 radikal	 özlü	 eylemin	 boğdurulması	 için	 kurulan	 tuzağın	 en	 önemli
aşaması	tamamlanmıştır.

Erçıkan	ölür	ama	Erçıkanlar	çıkar.

12	 -	 Tümgeneral	 Celil	 Gürkan’ın,	 Erenköy’deki	 işkence	 köşküne	 alınışından
herhalde	üç	gün	 sonra,	 bir	 gece	 sabaha	karşı,	Orgeneral	Faik	Türün	 imzalı	 bir
emir	 uyarınca,	 T.H.K.O.	 ile	 ilgili	 olduğum	 gerekçesi	 ile	 işkence	 köşküne
gözlerim	 bağlı	 olarak	 götürüldüm.	 Dört	 duvarının	 herbirinde	 “Komünizm	 her
görüldüğü	yerde	ezilmelidir.	 -	K.	Atatürk”	yazılı	odaya	ayağımdan	ve	elimden
zincirlenerek	 bırakıldım.	Ertesi	 gün	 “ameliyathane”	 denilen	 sorgulama	odasına
gözlerim	 bağlı	 olarak	 indirildim.	 Kendisine	 albay	 diye	 hitabedilen	 kişi	 özetle
aşağıdaki	soruları	sordu:

—	Niçin	bu	işlere	karıştın?	Seni	Kemalist	bir	binbaşı	olarak	tanıyoruz;	kimlerle
beraber	 olduğunu,	 özellikle	 Deniz	 Kuvvetleri’nden	 kimler	 bulunduğunu	 söyle
demesi	 üzerine	 ‘Orgeneral	 Faruk	 Gürler	 var.’	 dememe	 kalmadan,	 bırak
“O……..”	dedi.	Kendisini	 İkinci	Ordu	Komutanlığı	 zamanından	beri	 yakından
takip	etmekle	olduklarını	söyledi.

—	Orgeneral	Muhsin	Batur	var	mı?	Cevap	veriyorum;	‘Korgeneral	Atıf	Erçıkan
var.’	diyorum,	geç	onu,	o	bizim	adamımız	diyor.

—	Oramiral	Kemal	Kayacan	var	mı?	‘Yok.’	diye	cevap	veriyorum.	Vardır,	diye
ısrar	ediyor.

Sorular	bu	minval	üzere	devam	edip	gidiyor.	Bu	olayı	kısaca	anlatmamın	nedeni
iki	hususu	vurgulamaya	çalışmaktır.	Bunların	birincisi	T.H.K.O.	ile	ilgili	olarak
gözaltına	alınmama	rağmen	Orgeneral	Faruk	Gürler,	Orgeneral	Muhsin	Batur	ve
Oramiral	 Kemal	 Kayacan	 hakkında	 sürekli	 sorgulama	 yapılmasıdır.	 Bu	 da
göstermektedir	 ki,	 esas	 amaç	 kamufle	 edilmektedir.	 İkinci	 husus	 sorgulama
esnasında	Korgeneral	Atıf	Erçıkan’ın	 (kendilerinin	adamı	olduğunu)	açık	seçik
ifade	etmiş	olmalarıdır.

Sevgi	ve	saygılarımla,

18	Kasım	1985

EROL	BİLBİLİK

E.	Dz.	Binbaşı

EK-2:
Leyla	Tavşanoğlu	ile	yaptığım	söyleşi

(“Pazar	Konuğu”,	Cumhuriyet,	10.03.1996)

	

Erol	Bilbilik:	“MİT’teki	bazı	hainler	herkesi	kullandı.”

	

General	Celil	Gürkan	ekibi	nasıl	ve	ne	amaçla	kurulmuştu?

—	 O	 dönem	 bir	 çok	 askeri	 grup	 vardı.	 Ekrem	 Acuner,	 Orhan	 Kabibay,
Numan	 Esin,	 İrfan	 Solmazer,	 Madanoğlu	 ve	 havacı	 grubu	 gibi	 gruplar...
Kabibay	grubunun	 İstanbul’daki	 beyni	Talat	Turhan’dı.	Madanoğlu	 grubunun
özelliği	ise	içinde	sosyalist	sivillerin	bulunmasıydı.

Havacı	grubun	başında	o	zaman	kurmay	albay	olan	Aydın	Kırışoğlu	vardı.	Öbür
üst	düzey	kişiler	Kurmay	Albay	 İlyas	Albayrak,	Kurmay	Albay	Rıza	Abraz,
Pilot	Albay	Mehmet	Heperler’di.	Bu	grubun	özelliği	de	tamamıyla	askerlerden
oluşması	ve	sivil	kişilere	kapalı	olmasıydı.

Aradan	zaman	geçince	havacılarla	karacılar	arasında	bir	birleşme	oldu.	Bunlar,
Deniz	 Kuvvetleri’ne	 yanaştılar.	 İşbirliği	 yaptıkları	 kişilerden	 birisi	 de	 Albay
Bülent	 Tarcan’dı.	 Bülent	 Tarcan	 bugün,	 gazeteci	 Cengiz	 Çangar’ın
kayınpederidir.	Öte	yandan	Madanoğlu	grubuyla	da	temas	kurdular.

Demin	 ‘Madanoğlu	 grubu	 içinde	 sosyalist	 siviller	 vardı.’	 dediniz.	 Kimdi	 bu
sosyalist	siviller?

—	 Başta	 Madanoğlu,	 arkadan	 Osman	 Köksal	 geliyordu.	 Siviller	 ise	 İlhan
Selçuk,	 Doğan	 Avcıoğlu,	 Cemal	 Reşit	 Eyüboğlu’ydu.	 Bunlar	 kuruculardı.
Sonradan	kadro	genişledi,	İlhan	Selçuk	İstanbul	sorumlusu	oldu.	Bu	grup,	tıpkı
Milli	Kurtuluş	Savaşı’nda	olduğu	gibi	sivil-asker	birlikteliğini	savunuyordu.

Ankara’nın	 ve	 tüm	 koordinasyonun	 başı	 Doğan	 Avcıoğlu,	 onun	 yardımcısı
İlhami	 Soysal’dı.	 Altan	 Öymen	 Paris’ten	 çağırıldı.	 Bunlara,	 bilgisi	 dışında
Mümtaz	 Soysal	 da	 eklendi.	 Bu	 sözünü	 ettiğim	 sekiz	 kişi,	 Devrim	 Konseyi
üyeleri	 olacaklardı.	 Doğan	 Avcıoğlu,	 Altan	 Öymen’i	 epeyce	 denedi.	 Övmen,

ilginç	bir	kişidir,	her	şeye	“evet”	der.

Siz,	Celil	Gürkan	ekibine	nasıl	katıldınız?

—	 Ben	 gelişmeleri	 yakından	 izliyordum.	 Benimle	 hiç	 durmadan	 temas
ediyorlardı.	 İlk	 temas	 edenler,	 Numan	 Esin	 grubuna	 giren	 Hava	 Yüksek
Mühendis	 Binbaşı	 İbrahim	 Keskin,	 öbürü	 de	 yakın	 arkadaşım	 Sabahattin
Sağıroğlu	oldu.	Numan	Esin	grubu	bu	ikisine	çengel	atmış.	Onlar	da	ikide	bir	de
Deniz	 Kuvvetleri’ne	 geliyorlar,	 “Seninle	 bir	 şey	 konuşacağız.”	 deyip
duruyorlardı.

Sonunda	konuştuk.	“Kim	bunlar?”	diye	sorduğumda,	“Numan	Esin	ve	ekibi”
yanıtını	 aldım.	Numan	 Esin’i	 çok	 severim,	 ama	 o	 grupla	 temas	 etmeyeceğimi
söyledim.	Üstelediler.

Bir	 gün	 Ankara,	 Küçükesat’taki	 evimin	 telefonu	 çaldı.	 Arayan,	 Seferberlik
Tetkik	Kurulu’ndan	Tank	Binbaşı	Yılmaz	Akkılıç’tı.	Onunla	Zafer	Meydanı’nda
bir	 yerde	 buluştuk.	 Bana	 “Senin	 ismini	 duyuyoruz.	 Temas	 kuralım.”	 dedi.
Kabul	ettim.	Bir	süre	sonra	beni	Doğan	Avcıoğlu	ve	Osman	Koksal’la	tanıştırdı.
Ama	ben,	bu	işlere	hâlâ	uzak	duruyordum.

Bir	 gün	Avcıoğlu	 ve	Koksal	 bana	 geldiler.	“Sen	neden	bize	katılmıyorsun?”
diye	 sordular.	 O	 işlere	 karışmak	 istemediğimi	 anlattım.	 Amaçlarının,
programlarının	 ne	 olduğunu	 sordum.	Avcıoğlu	 anlattı.	Olacak	 iş	 değil.	Osman
Köksal’ı	 dinlememe	 ise	 hiç	 gerek	 yok.	 O	 sırada	 tabii	 senatör.	Madanoğlu’yla
birlikte	olduğunu	biliyordum.

“Devrim”de,	Yön”de	 okuduğumuz	 şeyleri	 söylüyorsunuz.	Ben	 sosyalistim.
Bizim	lügatta	sivil-asker	ittifakı	yoktur.”	dedim.

Bu	 arada	 ben	 onlarla,	 Numan	 Esin’le	 temasımı	 sürdürüyorum.	 Avcıoğlu	 beni
Ekrem	Acuner’le	tanıştırdı.	Ona	da	olmaz	dedim.	Ama	sonunda	Avcıoğlu’nun
teklifini	kabul	ettim.

Neden?

—	Çünkü	 eninde	 sonunda	 girmem	 lazımdı.	Kurtuluş	 yoktu.	 Bu	 işlere	 girmeyi
1970’te	 kabul	 ettim.	 Dolayısıyla	 Madanoğlu	 grubuna	 da	 girmiş	 oldum.	 Daha
sonra	Numan	Esin’in	de	teklifini	kabul	edince	bütün	gruplara	girmiş	oluyordum.

O	sırada	Türkiye	çok	karışık	bir	durumda.	Bu	karışıklığı	düzeltme	işinde	siviller
mağlup	olacaklar.	Belki	silahı	tutanlar	düzeltebilecekler.	Orada	acil	görev,	ezilen
kitlelere	yardımcı	olmak.	Bu	hareketin	içine	girip	sırf	askerden	oluşmasına	engel

olmak.	 Yani	 bir	 askeri	 harekât	 niteliğinden	 mümkün	 olabildiğince	 geri
çekebilmek!..

Teoride	 bu	 mümkün	 değildir.	 Fakat	 realite	 bunu	 gerektiriyor.	 Amacım,	 bu
grupların	 hepsine	 girerek	 harekete	 en	 azından	 sivilleri	 de	 katmak	 ve	 sivillerin
etkili	olmalarını	sağlamaktı.	Zaten	ilk	girdiğim	Madanoğlu	grubunun	hepsi	sivil.

Cumhuriyet’ten	Ali	Sirmen’ler	ve	başkaları;	 İlhan	Selçuk’un	ekibinde.	Devrim
grubu	 onlarla	 beraber.	 Siyasal	 Bilgiler’den	 Memduh	 Aytür,	 Özer	 Derbil,
Ayhan	 Çilingiroğlu,	 Nejat	 Erder	 de	 öyle...	 Atilla	 Karaosmanoğlu	 uzaktan
“Peki”	 diyor.	 Bahri	 Savcı	 onlarla.	 Hareketi	 destekleyenler	 içinde	 Fakir
Baykurt	da	var.

“Altan	Öymen	hareketin	içinde	yoktu.”	diyen	de	çıkabilir.	Ama	amaçlanan	o
zaman	Altan	Öymen’i	eğitip	yetiştirip	güven	duyduktan	sonra	oraya	koymaktı.
Bu	kesin	değildi.	Ama	o	zaman	düşünülen	bir	kişiydi.

Tam	 o	 sıralarda	 Celil	 Gürkan	 liderliğinde	 yürütülen	 hareket	 gittikçe	 güç
kazanıyordu	galiba...

Evet.	Biz	de	her	yerde	varız,	ama	hiçbir	yerde	yokuz.	Biz	dediğim;	Erol	Bilbilik,
İbrahim	 Keskin,	 Sabahattin	 Sağıroğlu...	 Yüzbaşılarla	 örgütlenme	 olmazdı.
Havacılar,	 ben	 olduğum	 için	 uzak	 duruyorlardı.	 İbrahim	 Keskin,	 havacıların
içine	 girdi.	 Sabahattin	 Sağıroğlu	 ise	 ortada	 duruyor,	 Numan	 Esin’le	 temasta.
Beni,	 Celil	 Gürkan’la	 çalışan	 havacılar	 kabul	 etmiyor.	 Karacılar	 da	 aynı
şekilde...	 Düşünceleri	 de	 “Bu	 yetenekli	 bir	 adamdır,	 fakat!	 solcudur.
Kesinlikle	alamayız.”

Bu	 durum,	 altı	 ay	 sürdü.	 Ben	 de	 ‘huruç	 harekâtı’	 yapıp	 oraya	 girmeyi
planlıyorum.	 Amacım,	 Madanoğlu	 grubunu	 oraya	 taşımak.	 Bunun	 için
havacıların	da	sürekli	Amiral	Vedi’i	Bilget’le	temasta	olduklarını	biliyorum.

Ben	 Vedi’i	 Bilget’in	 emrinde	 çalışıyorum.	 Havacılar	 her	 gün	 karargâha
geliyorlar.	 Amiral	 Bilget’e	 teklifte	 bulunduklarını	 biliyorum.	 Karacılar	 da
geliyor...

Bunu	 da	 o	 zaman	Deniz	Kuvvetleri	Komutanı	 olan	Oramiral	Celal	 Eyiceoğlu
biliyor;	 takipte.	 Vedi’i	 Bilget	 gerçek	 bir	 sosyalist.	 Hareketin	 başına	 geçsin
istiyorum.	Ama	 onunla	 bu	 işi	 götürmek	 zor,	 bunu	 da	 biliyorum.	Muhtemelleri
gözden	geçiriyorum.

Sonunda	Bilget’le	görüşmeye	karar	verdim.

Görüşme,	Altan	Öymen’in	Çankaya’daki	evinde	olacaktı.

Orada	başka	kimler	hazır	bulunacaktı?

—	 Doğan	 Avcıoğlu,	 İlhamı	 Soysal...	 O	 akşam	 Vedi’i	 Bilget	 damadının
pardösüsünü	giydi,	başına	da	bir	kasket	taktı.	Karanlıkta	Altan	Öymen’in	evinin
kapısını	 çaldık.	Baktım	gözetleniyoruz.	Ama	bizi	 tanımaları	 da	 imkânsız.	 İçeri
girdik.	 Orada	 Doğan	 Avcıoğlu,	 iki-üç	 saat	 Vedi’i	 Bilget’e	 olayı	 anlattı.	 Daha
sonra	 sözü	 İlhamı	Soysal	 aldı.	Altan	Öymen	bir	 şey	anlatmadı,	 çünkü	aramıza
daha	 yeni	 katılmıştı.	 Ertesi	 gün	 Vedi’i	 Bilget	 bana	 “Ben	 tatmin	 olmadım.
Bunlar	incir	çekirdeğini	doldurmayan	şeyler.”	dedi.

Ben	de,	“Biz	herkesle	temastayız.	En	iyisi	siz	bize	katılın.	Çünkü	bunlar	bir
şey	yapacaklar.	Daha	faşist,	general	cuntası	olacak.”	 diye	üsteledim.	Bunun
üzerine,	“Sen	olduğun	için	ben	de	giriyorum.”	diye	kararını	açıkladı.	İbrahim
Keskin	ve	Sabahattin	Sağıroğlu’yla	da	tanıştı.	Biz,	böylece	Madanoğlu	grubuna
girdik.	 Bir	 gün	 Vedi’i	 Bilget’e,	 “Biz,	 sizin	 esas	 Celil	 Gürkan	 grubuna
girmenizi	istiyoruz.”	dedim.

Böylece	Celil	Gürkan’ların	ilk	toplantısında	Vedi’i	Bilget’i	bir	kişilik	bir	askeri
grubun	başı	olarak	katmayı	başardık.	O	arada	Madanoğlu	grubu	içindeki	Yılmaz
Akkılıç’la	biz	gayet	iyi	anlaşıyoruz.

Vedi’i	Bilget	 o	 grupta	 çok	 itibar	 görünce	biz	 ikinci	 aşamaya	geçtik.	 İçimizden
birini	 gruba	 sokmasını	 istedik.	Sabahattin	Sağıroğlu	 ile	 İbrahim	Keskin,	“Erol
gitsin.”	dediler.

Vedi’i	Bilget	 beni	 o	 gruba	 soktu,	 ama	Bilget’le	 birlikte	 değilmişim	 gibi	 telkin
edildim.	Toplantıda	başta	Celil	Gürkan,	yanında	Vedi’i	Bilget,	Şükrü	Köseoğlu,
bir	sürü	karacı,	havacı	kurmay	albaylar...	Benim	kim	olduğumu	sordular.	Ben	de
“Durumumuz	çok	kuvvetlidir.	Deniz	Kuvvetleri’ne	hâkimiz.”	diye	anlattım.
Celil	 Gürkan,	 “Kimler	 var?	 İsim	 ver.”	 dedi.	 Ben,	 çok	 güçlü	 olduğumuzu
yineledim.

Ayrıntı	 vermek	 gerekirse	 Kabibay,	 Numan	 Esin,	 İrfan	 Solmazer,	 onların
İstanbul’daki	 beyni	 Talat	 Turhan’la	 hep	 temastaydım.	 Onların	 sivil	 kesimi
avukat	Fakih	Özfakih,	Hâkim	Albay	Emin	Değer,	onlara	yakın	avukat	Doğan
Tanyer	var.	Bunlar,	görünen	üst	takım.

Havacılar	çok	güçlüydü.	Aydın	Kırışoğlu	general	olunca	havacıların	söylemleri
değişti.	 Başta	 Celil	 Gürkan’in	 liderliğini	 kabul	 ederlerken	 ilk	 kez	 Muhsin
Batur’un	 da	 işin	 başına	 geçmeyi	 kabul	 ettiğini	 ifade	 eder	 oldular.	 Bunların

başında	 da	 Aydın	 Kırışoğlu	 vardı.	 Pilot	 Albay	 İlyas	 Albayrak,	 Pilot	 Albay
Mehmet	Heperler	ve	işin	tuhafı	o	zaman	Muhsin	Batur’un	genel	sekreteri	olan
Kurmay	 Albay	 Kemal	 Tunusluoğlu	 da	 vardı.	 Kemal	 Tunusluoğlu,	 modacı
Zeynep	Tunuslu’nun	babası.	Havacılar	o	zamana	kadar	Kemal	Tunusluoğlu’na
hiçbir	 bilgi	 vermiyorlardı.	 Nedeni	 de	 çok	 Amerikancı,	 çok	 zeki	 ve	 kıvrak
oluşuydu.	Güven	duymuyorlardı.

Bir	 gün	Aydın	Kırışoğlu’yla	beraber	 İlyas	Albayrak,	“Kemal	Tunusluoğlu	da
aramızda.”	dedi.

O	arada	anayasa	taslakları	hazırlanıyordu.

Anayasa	taslaklarını	Madanoğru	grubu	içinde	hazırlamakla	görevli	Cemal	Reşit
Eyüboğlu’ydu.	 O	 taslakları	 hazırladı.	 Doğan	 Avcıoğlu	 gözden	 geçirdiğini
söylüyordu.	 İlhami	 Soysal	 da	 aynı	 ifadeleri	 kullanıyordu.	 Ama	 Doğan
Avcıoğlu’nun	 söylemine	 göre	 bu	 taslakların	 hazırlanmasında	 Mümtaz	 Soysal,
Bahri	 Savcı,	 hatta	 İsmet	 Sungurbey’den	 yararlanmışlardı.	 İlhan	 Selçuk’la	 da
temastaydılar.	 Bu	 taslak	 çalışması	 bana	 verildi.	 Bu	 çalışmayı	 bitirebilmek	 için
Cemal	 Reşit	 Eyüboğlu’nun	 Ankara’daki	 dairesinde	 her	 akşam	 buluşuyorduk.
Anayasa	 taslağı,	Devrim	Partisi’nin	 tüzüğü,	devrim	mahkemeleri,	Hâkimler	ve
Savcılar	 Yüksek	 Kurulu’nun	 lağvedilmesi,	 Bakanlar	 Kurulu’nun	 çalışma
biçimini	ele	alıyorduk.

Öbür	 yanda	 Celil	 Gürkan	 önderliğinde	 karacı,	 havacı	 ve	 denizci	 grupların
birlikte	 yaptığı	 çalışmalar	 vardı.	 Bunların	 koordinatörü	 İlyas	 Albayrak’tı.	 O,
çalışmaları	 bana	 veriyordu;	 ben	 de	 onlara	 bizim	 çalışmaları	 aktarmaya
çalışıyordum.	Ama	bu	mümkün	olmadı.	Orası	sırf	asker,	burası	ise	sivil	ve	asker
ittifakıydı.

Peki	 bu	 gruplar	 bu	 çalışmaları	 yaparken	 MİT	 nerede	 duruyordu?	 Hiç
karışmıyor	muydu?

—	MİT’in	 bizi	 izlediğini	 biliyorduk.	MİT’te	Osman	Koksal’ın	 adamı	 olan	 bir
albay	vardı.	Koksal,	bana	onun	adını	hiç	söylemedi.	Ben	çok	hareketli	olduğum
için	 MİT’in	 beni	 izlemesi	 doğaldı.	 O	 albayın	 önlemesiyle	 ben	 bir	 süre
örtülendirildim;	rahat	çalıştım.

Bir	 de	 ben,	 her	 gün	Doğan	Avcıoğlu’yla	 buluşuyordum.	Telefonla	 konuşurken
hep	 kod	 adı	 kullanırdık.	 Onun	 bir	 kırmızı	 Anadol’u	 vardı.	 Hep	 akşam
karanlığında	buluşuyor,	konuşmalarımızı	da	arabada	yapıyorduk.	Vedi’i	Bilget’le
birlikte	 oluşum	 nedeniyle	 Deniz	 Kuvvetleri	 Karargâhı’nda	 da	 izleniyorduk.

Nitekim	hakkımızda	bir	sürü	MİT	raporu	olduğunu	daha	sonraki	bir	tarihte	Celal
Eyiceoğlu	bana	söyledi.

Çeşitli	 aralıklarla	 benim	 üç	 kere	 tayinim	 çıktı,	 Celal	 Eyiceoğlu	 da	 benim
tayinimi	çıkardı.	Ama	üç	seferinde	de	beni	Ankara’dan	ayıramadı.	Yani	benim
tayinlerim	durduruldu.	Bunun	nedeni,	tabii	senatör	olan	Madanoğlu	ve	Köksal’ın
bizzat	komutanlığa	gelerek	durdurma	talebinde	bulunmalarıdır.

MİT	 bağlantısını	 da	 şöyle	 anlatmak	 istiyorum.	 16	 Mart	 1971	 günü	 Deniz
Kuvvetleri	 Kurmay	 Başkanı	 Koramiral	Hilmi	 Fırat	 odama	 geldi.	 “Ordudan
tardedildin.	Bir	saat	içinde	Deniz	Kuvvetleri	Komutanlığını	terk	edeceksin.
Hemen	 askeri	 uçağa	 binecek	 ve	 İskenderun’a	 gideceksin.	 Bu,	 Celal
Eyiceoğlu’nun	emridir.”	 dedi.	Ben	 reddettim.	Bunun	üzerine	Celal	Eyiceoğlu
beni	odası	 çağırttı.	“Şurada	en	az	beş-altı	 göz	dolusu	 senin	ve	Vedi’i	Bilget
hakkında	MİT	raporu	var.	Üç	kere	tayinini	çıkardım;	olmadı.	Sen	bu	işten
vazgeçtiğini	 söyle.	 Seni	 bunların	 hepsinden	 sileyim.	 İstersen	 bir	 yurtdışı
göreve	göndereyim.	Ben	ölene	kadar	garanti	veriyorum.	Sana	hiç	kimse	el
süremez.	Yeter	ki,	‘Ben	bu	işten	vazgeçtim.’	de.”	dedi.

Ben,	“Paşam,	bunu	söyleyemem.”	deyince	de	kızdı.	“Bindirin	uçağa	gitsin.”
diye	köpürdü.	Ben	eve	bile	uğrayamadan	Adana	Havaalanı’nda	kendimi	buldum.
Orada	beni	Amiral	Bülent	Tarkan	karşıladı.	21	Mayıs’ta	da	ordudan	atıldım.

MİT	bir	sürü	olaydan,	içinden	haberdardı.	Ama	müthiş	de	dengeler	gözetiyordu.
Tüm	askeri	grupların	iktidarı	ele	geçirmesi	görünür	gibiydi.	O	durumda	MİT	ya
görmezlikten	 geliyordu	 ya	 da	 Başbakan’ı,	 Cumhurbaşkanı’nı,	 Genelkurmay
Başkanı’nı	ayrı	ya	da	eksik	biçimde	bilgilendiriyordu.	Ya	da	 ikisini	 tam,	birini
eksik	bilgilendiriyordu.	Bunun	mimarı	da	o	zaman	MİT	başkanı	olan	Korgeneral
Fuat	Doğu’dur.

Yani,	Sunay’ın	sağ	kolu	olması,	Sunay’ın	da	tüm	askeri	gruplar	 içinden	gelmiş
olması	nedeniyle	Fuat	Doğu,	MİT	başkanı	kimliği	yanında	Cevdet	Sunay’ın	da
‘bendesi’ydi.	Fuat	Doğu	askerden	yanadır;	sivil	 iktidardan	yana	değildir.	Asker
ve	sivil	iktidar	arasında	kaldığı	zaman,	askeri	iktidar	yanında	olmak	zorundadır.

Bir	 örnek	 vermek	gerekirse	 bizim	Doğan	Avcıoğlu’yla	 konuşmalarımızla	 ilgili
haftada	 bir	 rapor	 düzenlendi.	 Bu	 raporların	 bir	 kısmını	 gördüm.	 Bu	 raporlar
örneğin	sadece	Celal	Eyiceoğlu’na	verilir	ya	da	okutulurdu.	Ama	Vedi’i	Bilget
solcu	bir	amiral	olması	nedeniyle	bazen	amiraller	 toplantısına	çağırılmazdı.	Ya
da	 ilk	 konuşmalar	 bittikten	 sonra	 yarısında	 çağırılırdı.	 Daha	 ilk	 balayı
dönemlerinde	 Vedi’i	 Bilget,	 bütün	 toplantılara	 çağırılırdı.	 Orada	 Doğan

Avcıoğlu’nun	temaslarıyla	ilgili	MİT	raporları	okundu.

Ama	aynı	konu	Genelkurmay	Başkanı’na	(Orgeneral	Memduh	Tağmaç)	değişik
bir	biçimde,	feci	bilgilerle	aktarıldı.	Bazen	de	çok	yalan	bilgiler	köşke	iletildi.

Yani	 12	 Mart	 MİT’i;	 Fuat	 Doğu’nun	 MİT’i	 bir	 ihanet	 MİT’idir.	 Başbakan
olmasına	rağmen	Süleyman	Demirel’i	bir	askeri	harekâtın	varlığından	haberdar
etmemek	için	elinden	geleni	yapmıştır.	Bu	arada	da	bir	askeri	harekâtın	başarılı
olması	 için	 Genelkurmay’a	 ya	 da	 Cumhurbaşkanlığı’na	 ve	 Kuvvet
Komutanlıkları’na	ayrı	ayrı	raporlar	vermiştir.

İsmail	 Cem’in	 yazdığı	 12	 Mart	 kitabında	 İhsan	 Sabrı	 Çağlayangil’in	 bazı
açıklamaları	 var.	 “ABD,	 Türkiye’nin	 bütün	 içişlerini	 bilir.	 Benim	 de	 altımı
oymuştur.”	der.	ABD’nin	12	Mart’taki	rolü	neydi?

—	ABD	hem	asker,	hem	sivil	 tüm	grupları	önce	dikkatle	izledi.	Numan	Esin	–
Orhan	Kabibay	 grubuna	 yakın	Coşkun	Bölükbaşıoğlu	 adlı	 bir	 işadamı	 vardı.
Coşkun	 Bölükbaşıoğlu’nun	 Ankara’da,	 Hülya	 Restoran’ın	 arkasında	 bir	 ‘şark
daire’si	 vardı.	 Bir	 toplantı	 yapılacağını	 öğrenince	 burasının	 anahtarını	 Altan
Öymen’e	vermiş.	O	toplantıda	ben,	Doğan	Avcıoğlu,	Vedi’i	Bilget,	Cemal	Reşit
Eyüboğlu,	ve	bazı	havacılar	varız.

Ben,	 deneyimli	 olduğum	 için	 yolun	 bir	 paraleline	 geçtim.	 ABD	Büyükelçiliği
malı	 görünen,	 CIA’nın	 (ABD	 Merkezi	 Haber	 Alma	 Örgütü)	 beyaz,	 station
wagon	bir	 arabası	 var.	Bir	 kilometrelik	 alandaki	 tüm	konuşmaları	 bu	 arabadan
gayet	 net	 alabiliyorlar.	 Ben	 içeri	 girdim.	 Dışarıda	 CIA	 arabasının	 olduğunu
söylesem	 iş	 daha	kötü	 olacak.	Hiçbir	 şey	 yokmuş	gibi	 davrandım.	Ama	15-20
dakika	sonra	kapının	zili	üç	kere	çaldı.	Herkesin	beti	benzi	attı.	Ben,	“Çıkalım.”
dedim,	çıktık.	Belli	ki	MİT,	CIA’ya	karşı	bizi	uyarmıştı.	Çünkü	MİT’in	içinde	de
bize	yakın	kişiler	vardı.

Biraz	önce	askeri	planlar	yaptığımızdan	da	söz	etmiştim.	Bu	konuda	iki	önemli
toplantı	 oldu.	 İlkine;	 Korgeneral	 Atıf	 Erçıkan	 da	 geldi.	 Ankara’daki	 kritik
noktaların	 ele	 geçirilmesi	 planlarını	 yapıyoruz.	O	 sırada	Genelkurmay	Plan	 ve
Prensipler	Dairesi	Başkanı.

Ben,	 Celil	 Gürkan’ı,	 Vedi’i	 Bilget’i,	 Şükrü	 Köseoğlu’nu,	 hepsini	 büyük	 bir
toplantıda	 ikaz	etmiş,	“Korgeneral	Erçıkan’ı	 işin	 içine	katmayın.	CIA	ajanı
gibi	bir	adamdır.	Oportünisttir,	güvenilmez.	Bizi	ihbar	eder.	22	Şubat’ta,	21
Mayıs’ta	 ikili	 oynamıştır.	 Benim	 bilgilerime	 göre	 babası	 da	 Atatürk’e
muhalefetten	Gerede	Dağları’na	çıkmış	bir	Atatürk	düşmanıdır.”	dedim.	Bu

sözler	Celil	Gürkan’ın	kitabında	da	var.

Bunun	 üzerine	 Celil	 Gürkan,	 “Biz	 ona	 bilgileri	 verdik.	 O,	 bizim	 başımız
oldu.”	dedi.

O	toplantıda	Atıf	Erçıkan’ın	yanında	her	şey	konuşuldu.

İkinci	 toplantı;	 İlyas	 Albayrak’ın	 Bahçelievler’deki	 evinde	 oldu.	 Atıf	 Erçıkan
yine	var.	Toplantı	bittikten	sonra	İlyas	Albayrak’la	Tank	Binbaşı	Yılmaz	Akkılıç,
“Bunu	nasıl	yaparsınız?”	 diye	 sordular.	Sert	bir	 tartışma	geçti.	Yani,	MİT’in,
CIA’nın,	 Sovyet	 Haber	 Alma	 Örgütü’nün	 yanı	 sıra	 bir	 de	 bizim	 içimizden,
bizleri	ihbar	edenler	vardı.

Celal	 Eyiceoğlu;	 16	 Mart	 günü	 benden	 bu	 işten	 vazgeçmemi	 isteyip	 de	 ben
reddedince	bana,	“Aptal	herifler.	Bütün	toplantılarınızı	biliyoruz,	içinize	Atıf
Erçıkan’ı	 soktuk.	 Toplantılardan	 sonra	 bize,	 Çankaya’ya	 bütün	 bilgileri
teyple	getiriyordu.”	dedi.

Olaylar	 gelişirken	 Muhsin	 Batur	 ve	 Faruk	 Gürler’in	 bizi	 oyaladıkları
anlaşılmaya	 başladı.	 Bunun	 altında	 yatan	 da	 ikisinin	 de	 bir	 iş	 yapacak	 güçte
olmadıklarını	 bilmeleriydi.	 Celil	 Gürkan	 da	 o	 hareketi	 tek	 başına
götüremeyeceğini	 bildiği	 için	 işi	 Atıf	 Erçıkan’a	 havale	 etti.	 Atıf	 Erçıkan	 da
içimize	girince	hareketi	bitirdi.	Faruk	Gürler	de	bitti,	çünkü	Erçıkan,	Tağmaç’ın,
Köşk’ün	ve	Celal	Eyiceoğlu’nun	casusuydu.

Tepede	 iki	 grup	 vardı.	 Birincisi	 Tağmaç,	 Sunay	 ve	 Eyiceoğlu,	 yüzde	 yüz
emperyalizme	 bağlıydı;	 ikinci	 grup	 da	 Muhsin	 Batur	 ve	 Faruk	 Gürler.	 Onlar
biraz	daha	liberaldiler.	Güç	dengesi	emperyalizme	bağlı	Amerikancılara	geçince
Batur	 ve	 Gürler	 ezilmekten	 korktular.	 İkili	 oynadılar.	 Ve	 sonunda	 da	 bizim
hareketi	çökerttiler.

Tarih	kaç	o	zaman	?

—	Tam	çökertme	1971’in	Şubat	 başında	 oldu.	Atıf	Erçıkan	 yeni	Amerika’dan
dönmüştü.	 İşte,	 o	 zaman	 iş	 bitti.	 Biz,	 “Bu	 işten	 çıkalım.”	 dedik.	 Ama
seslendirince	 karacı,	 havacı	 ve	 denizciler,	 “Sizi	 vururuz.”	 dediler.	 Baktık,
çıkmakla	da,	kalmakla	da	kurtuluş	yok.	Sonucu	bilerek	kaldık.

O	 arada	 Ekrem	 Acuner	 bizimle	 görüşmek	 istedi.	 Doğan	 Avcıoğlu,	 ben	 ve
Acuner	görüşüyoruz.	Bulunduğumuz	yerin	yolunu	da	Hasan	Cemal	 temizliyor
(gözcülük	ediyor).	Herhangi	bir	şey	olursa	biz	oradan	kaçacağız.

Dışarı	 çıktık.	 Bir	 araştırdık	 ki	 Acuner	 hareketi	 çökertilmiş,	 Genelkurmay,

adamlarını	toz	duman	etmiş.

Her	neyse,	biz	çalışmalarımızı	sürdürdük	ve	9	Mart	1971	günü	saat	17:00’de	işi
bitirmek	 kararı	 aldık.	 Her	 şey	 hazırdı,	 elimizdeki	 güçle	 10	 tane	 ihtilal
yapılabilirdi.	9	Mart	günü	15:30-16:00	civarında	Doğan	Avcıoğlu’yla,	 İstatistik
Enstitüsü	 önünde	 buluştuk.	 Bana,	 “Ne	 düşünüyorsun?”	 diye	 sorunca,
“Mahvolacağız.”	cevabını	verdim.	“Ben	de	öyle	düşünüyorum.”	dedi.

Deniz	Kuvvetleri’ne	 geldim.	Hava	Kuvvetleri’nde	 17:00’de	 toplantı	 olacak	 ve
orada	alınacak	kararla	harekât	başlayacak.	192	kişi	toplatacağız.	Bunların	içinde
bakanlar,	 müsteşarlar,	 generaller,	 amiraller	 var.	 Bunlardan	 ben	 sorumluyum.
17:00’de	Muhsin	Batur’un	odasında	Faruk	Gürler,	Muhsin	Batur,	bizim	gruptan
Celil	 Gürkan,	 Mehmet	 Ali	 Aker,	 Tümgeneral	 Şükrü	 Köseoğlu,	 Hava
Korgeneral	Ahmet	 Dural,	 Tümgeneral	Hulusi	 Kaymaklı,	 Tuğgeneral	Ömer
Çokgör	toplandılar.	Faruk	Gürler,	“Bu	işi	yapacağız,	ama	hele	bir	yarın	olsun.
Yüksek	Komuta	Konseyi’ni	toplayayım.”	dedi.	Ama	öyle	bir	konsey	yok!

10	Mart	 günü	Muhsin	 Batur	 ve	 Faruk	 Gürler	 hareketi	 sattılar	 ve	 Amerikancı
cuntaya	güç	verdiler.	Onlarla	beraber	oldular,	bizi	ezdiler,	yok	ettiler,	12	Mart,	9
Mart’ın	üstüne	gelmiş	ve	yenmiştir.

Bir	 de	 Kasım	 1970’te	 uygulamaya	 konulamayan	 bir	 plan	 olduğunu
duymuştum...

—	 Kasım	 1970’te,	 Muhsin	 Batur’un	 “Karar	 verip	 uygulayın.”	 dediği	 bir
harekât	 var.	 Gediz	 deprem	 evleri	 bitmiş,	 bunların	 tapularını	 vermek	 için	 üç
uçakla	 Cumhurbaşkanı	 (Cevdet	 Sunay)	 Genelkurmay	 Başkanı	 (Memduh
Tağmaç),	 Başbakan	 (Süleyman	 Demirel),	 kuvvet	 komutanları	 ve	 bakanlar
oraya	gidecek.	Batur,	“Bunları	uçaklardan	Marmara’ya	atacağız.”	diyor.

Bu	haberi	bana	telefonla	Kurmay	Albay	İlyas	Albayrak	verdi.	Muhsin	Batur	ve
Faruk	 Gürler	 kendilerini	 kurtaracak	 donanımla	 uçağa	 binecekler.	 Öbürleri
denizin	dibini	boylayacak.	Biraz	sonra	yine	Albayrak	telefon	etti.	“Erol,	 ihbar
edilmişiz.”	dedi.	Bir	havacı	kurmay	albay,	Amerikan	Büyükelçisi’ne	bu	konuda
bilgi	vermiş	meğer.	Ama	bu	albayın	kimliğini,	çok	uğraşmamıza	rağmen	 tespit
edemedik.

Bu	 askeri	 gruplar	 içinde	 çok	 ilginç	 kişiler	 olduğu	 söyleniyor.	 Bunlar
kimlerdir?

—	Orhan	Kabibay,	Numan	Esin	var.	Solmazer,	Talat	Turhan	grubu	içinde	“baş”
kabul	 edilen	 kişidir.	 13	 Kasım	 cuntasından	 olup	 yurtdışına	 gittikten	 sonra

dönünce	 İnönü’nün	 CHP’sinde	 milletvekilliği	 yaparak	 CHP	 içinde	 cuntalar
kurmuştur.	Buna	Turhan	Feyzioğlu’nu,	Ekrem	Paksüt’ü,	 Sezai	Orkunt’u	 da
katmıştır.	 Solmazer’i	 müthiş	 kullanmıştır.	 Fakat	 Solmazer	 de	 en	 az	 Kabibay
kadar	 bilmecedir.	 Bizler	 1973	 Haziran’ında	 Erenköy’deki	 köşke	 Kontrgerilla
tarafından	 alındık.	 Kabibay	 ise	 fevkalade	 bilgilere	 sahip	 olmasına	 rağmen,
ifadesi	 alınmadan	 salıverilmiştir.	 Her	 işin	 içinde,	 her	 olayın	 yanında	 olmasına
rağmen	başına	hiçbir	şey	gelmemiştir.

Bir	 gün	 Kabibay’ın	 evinde	 toplandık.	 Hidayet	 Ilgar,	 Talat	 Turhan,	 İrfan
Solmazer	ve	daha	birçok	kişi	vardı.	Bir	aralık	 irfan	Solmazer	bana,	“Erol,	sen
denizcileri	ihmal	etmişsin.”	dedi.

“Kimi	 ihmal	 etmişim?”	 diye	 sorduğumda,	 “Sarp	 Kuray’ı,	 Deniz	 Gezmiş’i
ihmal	 etmişsin.	Hiç	 temas	kurmamışsın.	Ama	ben	 İstanbul’da,	Ankara’da
onlara	mısır	patlatır	gibi	bomba	patlattırıyorum.”	dedi.

Ben	 şaşırdım.	Yanımızdaki	 Talat	 Turhan’ın	 da	 yüz	 ifadesinden	 çok	 şaşırdığını
anladım.	 “Başka	 ne	 yapıyorsunuz?”	 diye	 sordum.	 Yanıtı	 şu	 oldu:	 “Deniz
Gezmiş’i,	 Sarp	 Kuray’ı	 filan	 oturtuyorum.	 Demokratik	 bir	 tartışmayla
eylem	 kararı	 alıyoruz.	 Amerikan	 Büyükelçiliği’nin	 ön	 kapısının	 kurşunla
taranmasına	 demokratik	 olarak	 karar	 veriyoruz.	 Bu	 demokratik
tartışmada	ben	 lider	 oluyorum,	 emri	 ben	 veriyorum.	 ‘Deniz	Gezmiş,	ABD
Büyükelçiliğini	tara	ve	yok	ol.’	diyorum.	Sarp	Kuray’a	 ‘Git	şurayı	bombala.’
emrini	veriyorum.”

Bu	 işlerden	Kabibay’ın	mutlak	bilgisi	 vardı.	Dolayısıyla	Deniz	Gezmiş’i,	Sarp
Kuray’ı,	herkesi	kullandılar.	İrfan	Solmazer,	12	Mart’a	24	saat	kala	Almanya’ya
uçuruldu,	orada	kaldı,	milyarder	 işadamı	olarak	geri	 döndü,	TIR	 filoları	 sahibi
oldu,	kılına	dokunulmadı.	Bugün	büyük	işadamı	olarak	Mersin’de	yaşıyor.

Size	daha	garip	bir	 şey	anlatayım.	Orhan	Kabibay,	Kenan	Evren	cuntasına	da
yardımcı	olmuştur.	Kenan	Evren,	danışma	meclisini	oluşturacağı	zaman	en	az	30
meclis	 üyesi	 adını	 Kabibay’dan	 istemiştir.	 Kabibay	 da	 bu	 işi	 eski	 CHP
milletvekili	 Süreyya	Koç’a	havale	 etmiştir.	Kabibay,	Koç’un	hazırladığı	 listeyi
Evren’e	sunmuştur.

Bunları	 anlatmaktaki	 amacım	 şu:	 Sanıyorum	 artık	Türkiye’de	 böyle	 hareketler
olmayacaktır.	 Ama	 sadece	 askerler	 arasında	 değil,	 sivil	 toplum	 örgütleri,	 sivil
örgütler	içinde	de	bu	tür	hain	ve	oportünist	kişilerle	herkes	karşılaşabilir.

Bunlar,	bir	anlamda	Deniz	Gezmiş,	Mahir	Cayan,	Ertuğrul	Kürkçü	ve	diğerlerini

kullanmışlardır.

DİPNOTLAR

-	Nur	Batur,	“Önümüzde	Başka	Alternatif	Yok”	Sabah,	17	Şubat	2008.

-	Nur	Batur,	“Darbe	An	Meselesi”	Sabah,	18	Şubat	2008.

-	Nur	Batur,	“Erim	Gerçek	ABD	Taraftarı,	Sabah	19	Şubat	2008.

-	Nur	Batur,	“Ordu	Son	Karar	Veren	Olmayı	Sürdürecek”	20	Şubat	2008

-	Sedat	Sertoğlu,	“Ordu	Darbeye	Hazırlanıyor”	Akşam,	18	Şubat	2008

-	Sedat	Sertoğlu,	“Elitlerde	Siyasiler	Arasında	Ciddi	Bir	Bölünme	Var”	19	Şubat
2008.

-	Sedat	Sertoğlu,	“Demirel	Sovyetler	Taktik	Değiştirdi”	Akşam,	20	Şubat	2008.

-	Leyla	Tavşanoğlu,	Erol	Bilbilik	Röportajı,	Cumhuriyet,	12	Mart	2000

-	Cüneyt	Arcayürek,	Darbeler	ve	Gizli	Servisler,	Bilgi	Y.	2.	Basım,	Ankara	1989,
S.	244-248-250.

-	Osman	Nuri	Gündeş,	İhtilallerin	ve	Anarşinin	Yakın	Tanığı,	Yapımcı	/	Yayıncı
Osman	Gündeş,	İstanbul	2010,	S.	129-133.

-	İsmail	Cem,	Tarih	Açısından	12	Mart,	Cem	Y.	İstanbul,	2.	Cilt,	1977,	S.	43-51.

-	Sabahattin	Zaim,	1926-2007,	Bir	Ömrün	Hikâyesi,	İşaret	Y,	İstanbul	2008,	S.
492.

-	Gökhan	Atılgan,	Yön	Devrim	Hareketi,	Yordam	Kitap,	İstanbul	2008,	S.	209-
210.

-	Gökhan	Atılgan,	Yön	Devrim	Hareketi,	Yordam	Kitap,	İstanbul	2008,	S.	223-
220-204-209-210.

-	Naki	Özkan,	Milliyet	Pazar,	Mihri	Belli	ile	Röportaj,	12	Mart	2006.

-	Osman	Nuri	Gündeş,	İhtilallerin	ve	Anarşinin	Yakın	Tanığı,	Yapımcı	/	Yayıncı
Osman	Nuri	Gündeş,	İstanbul,	2010,	S.	176-177.

-	Doğu	Perinçek,	Aydınlık,	11	Mayıs,	S.	23.

-	Hürriyet,	Erbakan,	İdamlara	Nasıl	Tavır	Aldı,	25	Temmuz	2010.

-	A.	Tuncer	Sümer,	Devrim	Evrim	Y.	İstanbul,	Onuncu	Bölüm.	İdam	Sehpasında
Son	Sözler	2008.

-	Erol	Bilbilik,	Leyla	Tavşanoğlu	Röportajı,	Cumhuriyet,	6	Mart	1996.	S.	8.

-	Erol	Bilbilik,	Cumhuriyet,	18	Kasım	1985,	S.	11.

-	Sabahattin	Zaim,	1926-2007.	Bir	Ömrün	Hikâyesi,	İşaret	Y.	İstanbul	2008.

-	Mahir	 Çayan,	Kesintisiz	Devrim,	Kurtuluş	Y.	Yurtdışı	 Basım,	 1974.	 S.	 167-
170.

-	Mahir	Çayan,	Kesintisiz	Devrim,	Kurtuluş	Y.	Yurtdışı	Basım,	1974.	S.	194.

-	Kamil	Dede,	Ulusal	Kanal,	Tarihten	Güncel’e	Sol	Bakış,	Mehmet	Atay	Prog.
31	Mart	2010.

-	Aydın	Çubukçu,	Siyah-Beyaz	Gazete,	10	Mart	1996,	S.	8.

-	Mehmet	Eymür,	Analiz,	AD	Yayıncılık	AŞ.	İstanbul,	1991,	S.	65-71.

-	Erol	Bilbilik,	Leyla	Tavşanoğlu	röportajı,	Cumhuriyet,	10	Mart	1996	S.	8.

-	Erol	Bilbilik,	Cumhuriyet,	18	Kasım	1985,	S.	11.

-	Vedi’i	Bilget,	Girdap,	Kastaş	Y.	İstanbul	2002,	S.	167-168.

-	Vedi’i	Bilget,	Girdap,	Kastaş	Y.	İstanbul	2002,	S.	168.

-	Vedi’i	Bilget,	Girdap,	Kastaş	Y.	İstanbul	2002,	S.	162-166.

-	Vedi’i	Bilget,	Girdap,	Kastaş	Y.	İstanbul	2002,	S.	153.

-	Vedi’i	Bilget,	Girdap,	Kastaş	Y.	İstanbul	2002,	S.	155-156.

-	Vedi’i	Bilget,	Girdap,	Kastaş	Y.	İstanbul	2002,	S.	153.

-	Vedi’i	Bilget,	Girdap,	Kastaş	Y.	İstanbul	2002,	S.	155-156.

-	Vedi’i	Bilget,	Girdap,	Kastaş	Y.	İstanbul	2002,	S.	289-290.

-	İsmail	Cem,	Tarih	Açısından	12	Mart,	Cem	Y.	İstanbul,	2.	Cilt	1977.	S.	47-52.

-	 Cüneyt	 Arcayürek,	 Darbeler	 ve	 Gizli	 Servisler.	 Bilgi	 Yay.	 Ankara	 5.	 Baskı
1990.	S.	109-111,	114-125.

-	 Uğur	 Yıldırım,	Misliyle	Mukabele,	 Direnen	 Bir	 Devletin	 Öyküsü,	 Truva	 Y.
İstanbul	2007,	S.	256.

-	Mahir	Kaynak,	Mahir	Kaynak’ın	Ajanlık	Anıları	 /	4	“Ajan	Olduğumu	Ailem
Bile	Bilmiyordu”	Yeni	Yüzyıl	Gazete	20	Mart	1996.

-	Tuncay	Çelen	-	Ömer	Gürcan,	Hesaplaşma,	Süvari	Yayıncılık,	Ankara,	2006.	S.
300-301.

-	Süleyman	Genç,	12	Mart’a	Nasıl	Gelindi,	İleri	Yay,	Ankara,	1971.	S.	290.

-	Şirin	Sever,	Mahir	Kaynak	Röportajı,	“Yapayalnız	Bir	Hayat	Yaşadım”	Sabah-
Pazar,	9	Aralık	2007.

-	Şükran	Soner,	“Ajan	Provokatör”,	Cumhuriyet,	19	Aralık	2005.

-	Gürkan	Hacır,	SkyTürk,	Şimdiki	Zaman	Programı,	katılımcı	Mahir	Kaynak,	27
Ocak	2008.

-	Mesut	 Hasan	 Benli,	 Radikal,	 “28	 Yıl	 Sonra	 Ziverbey	 Yüzleşmesi”	 29	Mart
2009.

-	 Yılmaz	 Akkılıç,	 Mahir	 Kaynak	 Röportajı,	 “Menderes’in	 Partisinde	 Siyasete
Atılıyorum”	Yeni	Günaydın,	15	Mart	1993.

-	YKY,	D.	Korkut	Y.	İstanbul.	3.	Baskı,	1975.

-	YKY,	D.	Korkut	Y.	İstanbul.	3.	Baskı,	1975.

-	Gökhan	Atılgan,	Yön	Devrim	Hareketi,	Yordam	Kitap,	İstanbul	2008,	S.	271-
331.

-	Barry	Rubin,	İstanbul	Entrikaları,	Milliyet	Y.	İstanbul	1997,	S.	103-104.

-	Prof.	Sina	Akşin,	Batı	ve	İrtica,	Kaynak	Y.	İstanbul,	1999,	S.	57.

-	Ayşe	Arman,	Leyla	Umar	Röportajı,	Hürriyet	Pazar	eki,	13	Mayıs	2001.

-	Hikmet	Çiçek,	Emin	Değer	Röportajı,	Siyah	Beyaz,	21	Ağustos	2006.	S.	8.

-	Leyla	Tavşanoğlu,	Erol	Bilbilik	Röportajı,	Cumhuriyet,	10	Mart	1996.	S.	8.

-	Celil	Gürkan,	12	Mart’a	5	Kala,	Tekin	Yay.	İstanbul,	2.	Baskı,	Mart	1986.	S.

160.

-	Celil	Gürkan,	12	Mart’a	5	Kala,	Tekin	Yay.	İstanbul	1986.	S.	213-214.

-	Vedi’i	Bilget,	Kastaş	Y.	İstanbul	2002.	S.	14-250-251.

-	Vedi’i	Bilget,	Girdap,	Kastaş	Y.	İstanbul,	2002.	S.	163-164.

-	Savaş	Süzal	-	Washington,	“Dışişlerinde	CIA	Köstebeği”	Sabah,	2	Mart	1997.

-	Süleyman	Genç,	12	Mart’a	Nasıl	Gelindi,	İleri	Yay.	Ankara,	S.	287-293.

-	Erol	Bilbilik,	Cumhuriyet,	“12	Mart’a	Gelişte”,	26	Mart	1993,	S.	2.

-	Mehmet	Eymür,	Analiz,	AD	Yay.	AŞ.	İstanbul,	1991.	S.	66-67.

-	Tayfun	Er,	Erguvaniler,	Destek	Y.	Ankara	8.	Baskı	2009.	S.	314-315.

-	Hikmet	Çiçek,	Erol	Mütercimlerin	Tebliği,	Bütün	Yönleriyle	Susurluk,	Kaynak
Y.	İstanbul	1998.	S.	52-53.

-	 Hikmet	 Çiçek,	 Erol	 Mütercimler’in	 Tebliği,	 Bütün	 Yönleriyle	 Susurluk,
Kaynak	Y.	İstanbul	1998.	S.	54.

-	Sedat	Sertoğlu,	Akşam,	19	Şubat	2008	(2)

-	Sedat	Sertoğlu,	Akşam,	18	Şubat	2008	(1)

-	Nur	Batur,	CIA	Belgelerinden	12	Mart’a	Yazı	Dizisi	(1)	Sabah,	20	Şubat	2010.

-	Nur	Batur,	CIA	Belgelerinden	12	Mart’a	Yazı	Dizisi	(4)	Sabah,	20	Şubat	2010.

-	Nur	Batur,	“Önümüzde	Başka	Alternatif	Yok”	Sabah,	17	Şubat	2008.

-	Nur	Batur,	“Darbe	An	Meselesi”	Sabah,	18	Şubat	2008.

-	Nur	Batur,	“Erim	Gerçek	ABD	Taraftarı,	Sabah	19	Şubat	2008.

-	Nur	Batur,	“Ordu	Son	Karar	Veren	Olmayı	Sürdürecek”	20	Şubat	2008.

-	Sedat	Sertoğlu,	“Ordu	Darbeye	Hazırlanıyor”	Akşam,	18	Şubat	2008.

-	Sedat	Sertoğlu,	“Elitlerde	Siyasiler	Arasında	Ciddi	Bir	Bölünme	Var”	19	Şubat
2008.

-	Sedat	Sertoğlu,	“Demirel	Sovyetler	Taktik	Değiştirdi”	Akşam,	20	Şubat	2008.

KAYNAKÇA

1)	 Cüneyt	 Arcayürek,	 Darbeler	 ve	 Gizli	 Servisler,	 Bilgi	 Yayınları,	 Ankara,	 2.
Basım	1989.	S.	244-248-250.

2)	İsmail	Cem,	Tarih	Açısından	12	Mart	Cem	Yayınları,	İstanbul,	2.	Cilt.	1977.
S.	43-51.

3)	 Sabahattin	Zaim,	 1926-2007	Bir	Ömrün	Hikâyesi,	 İşaret	Yayınları.	 İstanbul
2008.	S.	492.

4)	Gökhan	Atılgan,	Yön-Devrim	Hareketi,	Yordam	Kitap,	İstanbul	2008.	S.	209-
210.

5)	Mahir	Çayan,	Kesintisiz	Devrim,	Kurtuluş	Yayınları,	Yurtdışı	basım,	1974.	S.
167-170.

6)	Vedi’i	Bilget,	Girdap,	Kastaş	Yayınları,	İstanbul,	2002.	S.	167-168.

7)	 Süleyman	Genç,	 12	Mart’a	Nasıl	Gelindi,	 İleri	Yayınları,	Ankara.	 1971.	 S.
290.

8)	Barry	Rubin,	İstanbul	Entrikaları,	Milliyet	Yayınları,	 İstanbul,	1977.	S.	103-
104.

9)	Celil	Gürkan,	12	Mart’a	5	Kala,	Tekin	Yayınları,	Ankara,	1986.	S.	213-214.

10)	Mehmet	Eymür,	Analiz,	AD	Yayınları	AŞ.	İstanbul,	1991.	S.	66-67/

11)	Tayfun	Er,	 Erguvaniler,	Destek	Yayınları,	Ankara,	 8.	Baskı,	 2009.	 S.	 314-
315.

12)	Bütün	Yönleriyle	Susurluk	Kaynak	Yayınları	İstanbul,	1998.	S.	52-53.

13)	Osman	Nuri	Gündeş,	İhtilallerin	ve	Anarşinin	Yakın	Tanığı,	Yapımcı/Yayıncı
Osman	Nuri	Gündeş,	İstanbul,	2010.	S.	176-177.

14)	 A.	 Tuncer	 Sümer,	 Devrim,	 Evrim	 Y.	 İstanbul,	 Onuncu	 Bölüm,	 İdam
Sehpasında	Son	Sözler,	2012.

15)	Doğan	Avcıoğlu,	Türkiye’nin	Düzeni,	Bilgi	Y.	Ankara,	Cilt	1,	1968.

16)	 Doğan	 Avcıoğlu,	 Türkiye’nin	 Düzeni,	 Bilgi	 Y.	 Ankara,	 Cilt	 2,	 3.	 Baskı,
1969.

17)	 Cemal	 Madanoğlu,	 Madanoğlu	 Dosyası,	 Töre	 Devlet	 Yayınları,	 Ankara,
1973.

18)	Cemal	Madanoğlu,	Anılar	(1911-1938)	-	1,	Çağdaş	Yayınları,	İstanbul,	1982.

19)	Cemal	Madanoğlu,	Anılar	(1911-1953),	Evrim	Yayınları,	İstanbul.

20)	Hasan	Cemal,	Kimse	Kızmasın	Kendim	Yazdım,	Doğan	Kitapçılık,	3.	Baskı,
1999.

21)	 Harun	 Karadeniz,	 Olaylı	 Yıllar	 ve	 Gençlik,	 May	 Yayınları,	 İstanbul.	 2.
Baskı,	1975.

22)	Ersal	Yavi,	İhtilalci	Subaylar,	Yazıcı	Yayınevi,	İzmir,	3.	Kitap,	2005.

23)	THKP-C	Doğuşu	ve	İlk	Eylemleri,	(1969-1973)	Kaynak	Yayınları,	1987.

24)	Ali	Taşyapan,	Kalpakkaya	ile	Birlikte-Anı	2,	El	Yayınları,	İstanbul,	2.	Baskı,
2009.

25)	Douglas	Bravo,	Milli	Kurtuluş	Cephesi,	Ant	Yayınları,	İstanbul?	1969.

26)	Che	Guevara,	Savaş	Anıları,	Ant	Yayınları,	İstanbul,	1970.

NOTLAR

1-	Emekli	Tuğamiral	Vedi’i	Bilget’in	müthiş	analiz	ve	öngörüsü.

2-	(Sabahattin	Zaim,	1926-2007,	Bir	Ömrün	Hikâyesi,	İşaret	Yayınları,	İstanbul,	2008.	S.	531.)

3-	Elrom	olayı	sırasında	Başbakan	Nihat	Erim,	Başbakan	Yardımcısı	Sadi	Koçaş	ve	İçişleri	Bakanı	Hamdi
Ömeroğlu	idi.

4-	Bilget;	onların	sosyalistliğini	“soytarılık”	olarak	değerlendirdiği	için	böyle	bir	tanımlama	yaptığını	bana
söyledi	ve	şöyle	devam	etti:

“Sosyalist	olmak	birçok	başka	şeye	açık	bir	penceredir.	Bir	insanın	‘sosyalist’	olması,	ancak	onun	‘bir	parti
içinde’	ve	bir	program	doğrultusunda	yer	almayışla	olasıdır.

Bunun	dışında	her	şey	kuru	laf	kalabalığıdır.”

	ÖNSÖZ YERİNE1
	BÖLÜM 1 12 MART ÖNCESİ
	BÖLÜM 2 9 MART HAREKETİ VE ASKERİ GRUPLAR
	BÖLÜM 3 9 MART HAREKETİ VE MİT-CIA-MI6 KUŞATMASI
	SONUÇ
	EKLER
	EK-1: Uğur Mumcu’ya yaptığım açıklama
	EK-2: Leyla Tavşanoğlu ile yaptığım söyleşi

	DİPNOTLAR
	KAYNAKÇA
	NOTLAR

