

"BAYRAĞIMIZ ÜLKENİN
HER TARAFINDA
DALGALANACAK"

HAZİRAN Yayınevi

Temmuz 1992

"BAYRAĞIMIZ ÜLKENİN HER
TARAFINDA DALGALANACAK"
Haziran Yayınevi
Alayköşkü Cad. Sıdıka Batu işhanı 12/303 Cağaloğlu/İst.
Tel: 528 61 08
Baskı: Aydınlar Matbaacılık

Sabahat'lere, Sinan'lara, Fazıl'lara

17 Nisan 'da, 30 Nisan 'da,
4 Mayıs'ta düşenlere...

Duvarlara kanıyla

"Devrimci Sol" yazanlara...
Ve yaşamlarını devrime armağan eden

bütün şehitlere...

Onur duyuyoruz kavganızdan...
Bizden biri olmanızdan onur duyuyoruz...
Onur duyuyoruz bizlere bıraktıklarınızı
yaşatmaktan...
Onur duyuyoruz sizleri anlatmaktan...

3

ÇİFTEHAVUZLAR'DAKİ BAYRAK
TÜM ÜLKEDE DALGALANACAK

Mücadele yürüyor. Kendini büyüterek, geliştirerek, yığınların
içerisinde kök salarak yürüyor. Çatışma tereddüte, beklemeye,
seyretmeye tahammül gösteremeyecek denli kızgın. Her alan-
da, her düzeyde kan bedeli, can bedeli adımlarını atıyor. İçinde
bulunduğumuz anda oligarşi içine düştüğü acz karşısında artık
daha fazla saldırgan, daha fazla kan dökücü.

16–17 Nisan'da dünya ve Türkiye halkları İstanbul'da devrim
bayrağının yükseğe kaldırıldığı tarihsel bir direnişle birlikte, oli-
garşinin gerçekleştirdiği bir katliama tanık oldu.

Çiftehavuzlar'da Sabahat Karataş'ı, Eda Yüksel'i, Taşkın
Usta'yı; Erenköy'de A.Fazıl Özdemir"i, Satı Taş'ı, Hüseyin Kılıç'ı;
Üstbostancı'da Sinan Kukul'u, Arif ve Şadan Öngel'i; Sahrayı
Cedit'te Ayşe Nil Ergen ve Ayşe Gülen'i katleden faşizm, kar-

5

şılaştığı destansı direniş karşısında bir kez daha yenildi.
30 Nisan'da Adana'da herkesin gözleri önünde güpegündüz

üç devrimci daha katledildi. Tek bir kurşun atacak silahları ol-
mayan Esma Polat, Güven Keskin, Sıdık Özçelik savcının da
başında olduğu açık bir infazla katledildiler. Yetmedi, 4 Mayıs
gecesi Ankara'nın Telsizler ve Dikmen semtlerinde Solmaz Ka-
rabulut, Halil Ateş, Ali Yılmaz ve Fikri Keleş yine infaz mangaları
tarafından katledildiler.

Demokrasicilik ve reform hayalleri yayarak işe başlayan
DYP ve SHP hükümeti, hemen her gün yeni bir katliam fermanı
çıkarıyor. Çözümsüzlüğüne terör ve katliamlarla çare arıyor.

İktidar sözcüleri bir yandan "Kana kan intikam" yeminlerine
açık destek verip, "Beyinlerini dağıttık" diyerek katliamları açık-
tan savunuyor; diğer yandan da açık katliamcı yüzlerini "Devlet
cinayet işlemez", "Her şey hukukun, demokrasinin sınırları için-
de yapılıyor." türünden demeçlerle gizlemeye çalışıyorlar.
Amaç, demokrasi hayallerinin, reform beklentilerinin dağılması-
nı önlemektir. İktidarın bütün bu katliamlarına ve terörüne "de-
mokrasi" beklentisiyle, reform hayalleriyle destek veren "ay-
dınlar ise sadece demokrasicilik oyununun figüranı olmakla
kalmıyor, aynı zamanda faşizmin suç ortaklığını da üstlenmiş
oluyorlar. İktidar bunlardan aldığı destekle saldırganlıkta daha
da pervasızlaşıyor.

Ancak bu da onun için çözüm olmuyor. Oligarşinin hiçbir po-
litikası, devrimcilerin giderek daha fazla kitlelerle kucaklaşması-
nın, gelişip güçlenmesinin, savaşçı geleneklerine sahip çıkarak
bu gelenekleri yaşatmasının önüne geçemedi. Devrimciler
inançla, kararlılıkla, büyük bir özveriyle mücadele çizgilerini
ölümle burun buruna geldikleri anlarda bile terk etmediler. Fa-
şizmin saldırılarını cevapsız bırakmadılar.

Çiftehavuzlar'da 8.5 saat faşizmin MİT'ine, özel timine, pan-
zerlerine, ölüm kusan silahlarına, sandıklar dolusu harcanan
kurşunlarına, bombalarına karşı, bilinçleriyle, yürekleriyle, marş-
ları ve sloganlarıyla, astıkları devrim bayrağıyla direnen Saba-
hat, Eda ve Taşkın ikinci bir Maltepe direnişi yarattılar. Üstbos-
tancı, Erenköy ve Sahrayı Cedit semtleri de, aynı gece, devrim-
cilerin siyasal bir zaferle sonuçlanan destansı direnişlerine tanık
oldu. Faşizm, devrimcilere boyun eğdiremedi. Bu insanları

6

böyle kahramanca bir direnişe götüren, ölümü sakin, soğukkanlı
ve gülerek kucaklamalarını sağlayan, faşizmin karşılarına yığdı-
ğı tüm gücüne meydan okuyan örnek tutumlarının altında yatan
gerçek, sosyalizme olan bağlılıkları, devrime olan inançları, hal-
ka, yoldaşlarına ve kendilerine olan güvenleridir. Sosyalizm yı-
kıldı, ideolojiler bitti söyleminin moda olduğu bir dönemde, on-
lar, sosyalizm bayrağını yükseklerde dalgalandırarak, bütün
dünya halklarına işte sosyalizm yaşıyor, biz yaşatıyoruz, hem
de canımız pahasına diyerek sosyalizmin ölmeyeceğini göster-
diler.

Sosyalizm gelecektir, halklarımızın kurtuluş yoludur. Sosya-
lizmin yıkıldığını, ideolojilerin bittiğini söyleyenler, bir avuç kapi-
talist ile onların paralı uşakları, militarist güçleri ve kapitalizmin
beyinlerini satın alıp, köleleştirdiği bir kısım dönekten başkaları
değildir.

16-17 Nisan şehitleri halka olan bağlılığın ve güvenin, dost-
luğa ve yoldaşlığa olan inancın en güzel örneklerini verdiler. Bir
ellerinde silahlarıyla, faşizmin üzerlerine çevirdiği yüzlerce nam-
luya karşı çatışırken, bir an olsun canlarının kaygısına düşmedi-
ler.

Ölümle kucaklaşırken bile akan kanlarıyla duvarlara "DS"
yazarak bu bağlılığın, kendilerine olan güvenin ne denli güçlü
olduğunu ortaya koydular.

Onların tek kaygıları yoldaşlarıydı. "Sinan'ı sorun", "Amca
beyimi sorun", "Onlardan haber getirin." derlerken, yoldaşlık ba-
ğının anlam ve önemini, yeni insan ilişkilerinin hiçbir çıkara da-
yanmadığını, ölümle yüz yüzeyken bile düşünülmesi gereken
şeyin ne olduğunu gösterdiler.

Halka seslenişleri sıcacık bir bağ oluştururken, geleceğin
halkın olduğu inancıyla hareket ettiler.

Onlar mültecilikten uzak durdular. Hep ateş hattında, hep
en önde, canlarını ortaya koyarak mücadele ettiler. Devrimci ya-
şamın zorluklarını göğüslerken, hep mücadelenin çıkarlarını en
üstte tuttular. Kendilerini feda ederken, ölümü teslim alıp, düş-
mana katliamlarının da çare olmadığını gösterirken, düşmana
bir çöp dahi bırakmadılar.

Onlar ne bir bürokrat yönetici, ne de sadece bir militandılar.
Tam tersine hem devrimci mücadelenin içerisinde her işe girip

7

çıkmaktan korkmayan militan, hem örgütsel çalışmada, hem de
mücadeleyi yönlendirmede önder niteliklere sahip yönetici in-
sanlardı. Bunu yaşamlarıyla, direnişleriyle, ölürken gönderdikleri
mesajlarla, halka seslenişleriyle, attıkları sloganlarla gösterdiler.

Çok yönlü insanlardı onlar. Sadece direnişçi değil, sadece
özverili değil, sadece inançlı değil, tüm bunlarla birlikte kolaycılı-
ğa kaçmayan, hazırlopçu olmayan, en küçük bir şeyi bile elde
edebilmek, yaratabilmek için emek sarfetmek gerektiğini bilen,
bunu gerçekleştiren, bütün sıkıntılara göğüs gerenlerdiler.

Türkiye devrim tarihinde önemli bir yer tutacak olan 16-17
Nisan direnişleri bir başka gerçeği daha gözler önüne serdi, Bu
direnişlerde yaşları 40'a varanlarla, yaşları bunun yarısı kadar
olanlar aynı idealler, aynı amaçlar uğruna ölümü omuz omuza,
gülerek kucakladılar. Bu bir zamanların moda teorisi olan ku-
şaklar arası kopukluk teorisinin, bizzat mücadele içerisinde
mahkum edilmesidir. Devrimciler kuşakları mücadeleyle, birbir-
lerine bağladılar.

Faşizmin katliam ve terör politikasına karşı yaratılan bu des-
tansı direnişler her yanıyla, her boyutuyla yol gösterici özelliğe
sahip derslerle doludur. Bu direnişlerle, sosyalizme olan inancı-
mız, halka ve yoldaşlarımıza olan bağlılığımız daha da güçlen-
di. Mücadele ve mücadelenin gerektirdikleri daha da netleşip
belirginleşti.

Zafer oligarşinin değil bizimdir. Şehitlerimize söz
veriyoruz ki, yarattıkları örnek direnişlerle bize bıraktıkları
değerleri gözümüz gibi koruyacak, onların ışığında,
Çiftehavuzlar'da yükseğe kaldırdıkları devrim bayrağını
Türkiye'nin dört bir yanında onurla, gururla dalgalandıracağız.

8

BÖLÜM 1

Sabahat KARATAŞ: Devrimci Sol Merkez Komitesi Üyesi
Eda YÜKSEL: Devrimci Sol Üyesi
Taşkın USTA: Devrimci Sol Üyesi

SON SÖZLERİ
O gece Sabahat Karataş kuşatma altın-

daki Çiftehavuzlar'daki evden telefonla TA-
YAD Başkanı Gülten Şeşen'i ve ablasını
aradı. Ölümün kapının eşiğinde beklediği
bir sırada, o duru ve son derece sakin bir
sesle konuşuyordu. Bir yandan cellatlara ge-
reken cevabı verirken, barikatı sağlamlaştı-
rırken, bir yandan da halkına ve yoldaşları-
na mesajlar iletti. Bir ara Gülten Şeşen'le
yaptığı görüşmeyi keserek ablasını aradı.
Ablasına; "Ben istediğim gibi yaşadım,
istediğim gibi ölüyorum. Benim duru-
mumun böyle olacağını biliyordunuz.
Geç bile oldu. Daha önce olabilirdi.
Üzülmeyin, ağlamayın. Ben çok iyiyim.
Hepinizi kucaklıyorum. Herkese selam."
dedi.

Gülten Şeşen ile yaptığı telefon konuşma-
sını, tarihsel bir belge olması özelliğiyle
onun anlatımıyla yayınlıyoruz.

9

00.20: Telefonda bir kadın sesi...
SABO: Merhaba,
Evimizi sarmış durumdalar. 30 dakika oldu. Ben ve iki yol-

daşım varız. Yarım saattir oyalıyoruz. Tüm belgeleri banyoda
yaktık. Bir çöp bile bırakmadık. Biraz sonra ateş etmeye baş-
larlar. Çatışacağız. Niyazi'lerin, Apo'ların, Haydar'ların yanına
gideceğiz. 12 Temmuz şehitlerinin yanına gideceğiz. Yanımdaki
yoldaşım seninle konuşmak istiyor.

EDA: Bizler Devrimci Sol savaşçıları olarak Türkiye
halkları için şehit düşeceğiz. Bizler çok iyiyiz. Çok sakiniz. Kı-
zıldere'de, 12 Temmuz'da ölümü gülerek kucaklayan yoldaşları-
mız gibi, biz de ölümü gülerek, çarpışarak karşılayacağız.

YAŞASIN DEVRİMCİ SOL!..
YAŞASIN ÖNDERİMİZ DURSUN KARATAŞ!..
YAŞASIN SİLAHLI DEVRİMCİ BİRLİKLERİMİZ!..
Hoşçakalın.
Sizleri, halkımızı çok seviyoruz.

10

SABO: Sizi TAYAD Başkanı olduğunuz için arıyoruz. Duy-
duklarınızı ve söylediklerimizi derginiz kanalıyla tüm dünyaya
iletmenizi istiyoruz arayın. Hemen dışardan arayın.
Telefonu meşgul etmeyin. Hemen haber verin. Sinan'dan haber
var mı? Sinan'ı sorun, haberleri açın, dinleyin. Haber almaya
çalışın. Bir dakika bekleyin. Tekrar ediyorum. Şu anda evimiz
sarılmış durumda. Yarım saat oyaladık. Tüm belgeleri yaktık.
Kimliklerimizi dahi yaktık. Birazdan çatışma başlar. Çatışacağız.
Evlerde, sokaklarda, Malatya dağlarında şehit düşen yoldaşları-
mız gibi. Hamiyet'ler, Olcay'lar gibi gülerek gidiyoruz ölüme. Bir
Devrimci Sol savaşçısına yaraşır gibi çatışacağız. Derginiz
kanalıyla tüm dünyaya ulaştırmanızı istiyoruz. Tanığımızsınız.
Duyduklarınız kelimesi kelimesine yazılmalı. 12 Temmuz şe-
hitlerinin yanına gömülmek istiyoruz. Cenazelerimiz Devrimci
Sol bayraklarıyla kalkmalı. Tüm halkımız katılmalı. Ailelerimi-
ze yardımcı olun, bilgi verin, şimdi kapatıyoruz. Birazdan tekrar
ararım. Telefonu meşgul etmeyin.

01.20:
SABO: Sinan'dan haber var mı? Telefon ettiniz mi? Haber-

leri dinlediniz mi? Sinan'dan bahsediyorlar. Lütfen bu telefonu
meşgul etmeyin. Dışarıdan telefon edin.

(Telefona silah sesleri geliyor...)
SABO: Başladılar, duyuyor musun? Kapatmamı ister mi-

sin?
-Hayır!..
SABO: Peki o zaman...
(Slogan sesleri geliyor...)
YAŞASIN DEVRİMCİ SOL!..
KAHROLSUN FAŞİZM YAŞASIN MÜCADELEMİZ!..
YAŞASIN 12 TEMMUZ ŞEHİTLERİ!..
YAŞASIN MALATYA DİRENİŞİMİZ!..
YAŞASIN DİRENİŞİMİZ!..
YAŞASIN KIZILDERE!..
SABO: arayın. Haber verin mutlaka. İhmal et

meyin.
(Çok yoğun silah sesleri...)
SABO: Kapatmak zorundayım.

11

02.30:
SABO: Sinan'dan haber yar mı? Haber alabildiniz mi?

.......... haber verebildiniz mi? İki telefon var. Oraya telefon et
sinler. Sinan'ı öldürdüklerini söylüyorlar.

(Eda 'nın sesi geliyor...)
EDA: Sinan'ın saçının kılına dokunamazsınız.
SABO: Sürekli küfrediyorlar. Özellikle bana ismimle küfredi-

yorlar. Cevaplarını da alıyorlar. Duyuyorsunuzdur. İlk geldikle-
rinde Mali Polis olduklarını söylediler. Ardından Sabahat Hanım
diye hitap ettiler.

(Silah sesleri, sloganlar, kapı zili, kapıya vurmalar...)
YAŞASIN SİLAHLI DEVRİMCİ BİRLİKLERİMİZ!..
YAŞASIN ÖNDERİMİZ DURSUN KARATAŞ!..
YAŞASIN DEVRİMCİ SOL!..
SABO: Kapı deliğinden bakınca çelik yelekli polisler olduğu-

nu gördük. Sinan'ın öldüğünü söylüyorlar. Lütfen bana haber
getirin. Dışardan telefon edin. Şu anda üstteler. Üstten delmeye
çalışıyorlar.

(Silah sesleri, kapı vurmalar, polis küfürleri!..)
............ Orospular çıkın, açın kapıyı, sağa doğru, sağa doğ

ru...
EDA'NIN SESİ: Hadi tanklarınızla, toplarınızla gelin, girin

içeri, ölülerimiz dahi korkutuyor sizi, geceleri rüyalarınıza
giriyoruz. Titriyorsunuz korkudan, hadi girin, ayak parmak-
larınızı dahi gösteremezsiniz. Kaybolacağınızı zannediyor-
sunuz. Ama yanılıyorsunuz. Unutmayın ki, tek bir gedik da-
hi kalsa oradan gireceğiz. Devrimci adaletimizden kaçama-
yacaksınız. Yoldaşlarımız cezalandıracak sizi.

(Küfür sesleri...)
SABONUN SESİ: Sizin bin ananız, bin babanız var. Ba-

banız Bush, ananız Manukyan. Lağım fareleri, orada doğup
büyüdünüz.

(Sloganlar...)
YAŞASIN DEVRİMCİ ADALETİMİZ!..
YAŞASIN SİLAHLI DEVRİMCİ BİRLİKLERİMİZ!..
YAŞASIN DEVRİMCİ SOL!..
(Silah sesleri çok sık. Kapı zorlanması telefondan geliyor.

Her telefona ara verişte "Hoşçakalın" diyorlar)

12

SABO: Evet, bacadan gaz vermeye başladılar. 12. kattayız.
"12. kattan aşağıya atacağız." diyorlar. "Ev örgütün evi" diyorlar.
Kapıyı zorluyorlar. Açamıyorlar. Kapımız çelik. Büyük bir gedik
açtılar.

(Yoğun silah sesleri...)
SABO: Yoldaşlarıma yardıma gidiyorum. Hoşçakalın.
(Silah sesten, sloganlar...)
YAŞASIN DEVRİMCİ SOL!.
YAŞASIN ÖNDERİMİZ DURSUN KARATAŞ!..
YAŞASIN TÜRK VE KÜRT HALKLARININ KARDEŞLİĞİ!..
TÜRK VE KÜRT HALKLARININ MÜCADELESİ
FAŞİZMİ YENECEKTİR!..
(Silah sesleri, tekrar telefona geliyor...)
SABO: Barikatı güçlendirdik. Açamıyorlar. Bir yoldaşımız

kolundan yaralandı. Sinan'ı öldürdüklerini söylüyorlar. Durumu
nu öğrenin arayın. Amca beyimi sorun. Arkadaşlar
onu bilir. İkizler Apartmanı'ndan söz ediyorlar. Sinan ve Gü-
neş'in adı geçiyor. Basılan çok yer olduğunu söylüyorlar. Bu bir
darbe olabilir. Öğrenin, haberleri dinleyin.

(Silah sesleri ve sloganlar....)
SABO: Bomba kullanacaklar, hazırlanıyorlar. Bizler iyiyiz,

sakiniz.
(Polisin küfürleri ve verilen cevaplar...)
SABO: Bizler birer kırmızı karanfil olarak ülkenin dört

bir yanında açacağız.
EDANIN SESİ: Devrimci Sol bayrağımız ülkenin her ta-

rafında dalgalanacak.
(Polisin Sinan'a ilişkin sözleri, küfürler tam anlaşılmıyor...)
CEVAPLAR: Sinan'ın saçının teline dahi dokunamazsınız.

Yoldaşlarımız sizleri cezalandıracak. Hiçbir şey sizi kurtarama-
yacak.

SABO: Düşünüyorum, yoldaşlarıma yardımcı olmak istiyo-
rum. Zorluyorum kendimi. Nasıl bulduklarını bilemiyorum. Bile-
miyorum ama sabah evden çıktığımda hiçbir şey yoktu.
...............yanına uğradım. Bir şey yoktu. Ne olduysa, bulaştıy-
sa bugün oldu. Bir günlük bir olay. Düşünüyorum, zorluyorum
kendimi. Bulamıyorum. Tüm belgeleri banyoda yaktık. Zaten bir
bidon gazımız her zaman bulunur. Kimlikleri yaktık. Paraları da.

13

Onlara bir şey kalsın istemiyoruz. Pardon. Çantalarımızda biraz
var. Onlara henüz bakmadık. Tüm bunları iletmenizi istiyoruz.
Tüm belgeleri yaktık. Hiçbir şey kalmadı.

(Silah sesleri, sloganlar...)
SABO: Duyuyor musun? İki yoldaşım daha var. Çok de-

ğerli yoldaşlarım. Çok iyi çatıştılar.
(Slogan ve silah sesleri)
EDANIN SESİ: Halkımız onlara inanmayın. Yalan söylü-

yorlar...
(Halka konuşurken tam duyamıyorum...)
SABO: DIŞARDA TÜM HALK BİZDEN YANA. Bir tek kadın

hariç. Ona da gereken cevabı verdik. Dergiye haber verin. Mu-
habir göndersinler. Bizim insanlarımızı görmek istiyorum.
TAYAD'lı anaları gönderin. Yerimiz, Göztepe Meteoroloji Mü-
dürlüğü'nü dönülüyor. Bağdat Caddesi'nin paraleli... Karasu
Apartmanı. Güvenlikten fark edilir.

(Her gidişten sonra "hoşçakalın" diyorlar, silah sesleri, slo-
ganlar...)

SABO: Kolumdan yaralandım. Kurşun girip çıktı. Ama
ateş edebiliyorum. Banyo duvarını bombayla açmaya çalışa-
caklar.

(Bir bomba sesi, sloganlar...)
SABO: Tam açamadılar, orayı yeniden sağlamlaştırdık.
(İçerden sürüklenen bir şeylerin sesi...)
SABO: Dışardan doğrudan beni bilerek geldiler. Sinan'ı öl-

dürdük diyorlar. İkizler Apartmanı'ndan bahsediyorlar. Doğru,
orada Amca beyim var. Haberleri dinleyin. Bana haber verin.
Düşünüyorum, yoldaşlarıma nasıl yardımcı olabilirim diye.
Nasıl oldu, nasıl gelişti bilemiyorum. Sabah gittim.
Temizdim. Sabahtan sonra, evet ne olduysa bugün oldu, ne
olduysa, ne olduysa...

(Basınla görüştüğümü, polis telsizlerini dinleyemediklerini,
niçin operasyon olduğunu, iki farklı yerin basıldığını, bir yerde
üç ölüm olduğunu, Sinan'ın adının geçtiğini öğreniyoruz ve ileti-
yoruz...)

SABO: Çok sakiniz, çok iyiyiz. Kanımızın son damlasına
kadar çarpışacağız.

(Polislere cevap veriyorlar...)

14

EDA'NIN SESİ: Tankınızla, topunuzla gelin korkaklar...
(Yine küfürler ye verilen cevaplar...)
EDA'NIN SESİ: Lağım fareleri, sizin kafanız ancak iki bacak

arasına çalışır.
(Silah sesleri çok sıklaştı...)
SABO: 12 Temmuz'da Malatya dağlarında yoldaşlarımız

nasıl gittilerse ölüme, biz de öyle gidiyoruz. Hamiyetler, Ol-
cay'lar gibi. KADIN YOLDAŞLARIMIZA SESLENMEK İSTİ-
YORUM...

(Yoğun silah sesleri, sloganlar...)
YAŞASIN DEVRİMCİ SOL!..
YAŞASIN 12 TEMMUZ DİRENİŞİMİZ!..
YAŞASIN KIZILDERE!..
YAŞASIN DURSUN KARATAŞ!..
YAŞASIN DİRENİŞİMİZ!..
KAHROLSUN FAŞİZM, YAŞASIN DİRENİŞİMİZ!..
YAŞASIN DEVRİMCİ SOL!..
YAŞASIN GÖZTEPE DİRENİŞİMİZ!..

06.45
(Artık telefona sık gelemiyorlar. Telefona sürünerek geliyor.

Daha sonra bacağından yaralanıyor. Yaklaşık bir saat aradan
sonra, arada halka sesleniyorlar. Sesler net değil, uzaktan geli-
yor...)

SABO: Kapıyı bombayla açmak için hazırlık yapıyorlar. Te-
lefon kapının yanında olduğu için gelemiyoruz. Artık arkaya çe-
kiliyoruz... Giriyorlar...

(Son telefon...)
SABO: ELLERİMİZDE SİLAHLARIMIZ, DİLİMİZDE SLO-

GANLARIMIZLA KUCAKLIYORUZ ÖLÜMÜ. EŞİME, ÖNDERİ-
ME, DEVRİMCİ SOL ÖNDERİNE BİZZAT SELAMIMI İLETME-
Nİ İSTİYORUM. TÜM YOLDAŞLARIMA SELAMIMI İLETMENİ
İSTİYORUM. HOŞÇAKALIN...

(Çok yoğun silah sesleri, kovanlar dökülürken telefondan
duyuluyor...)

07.15
(Silah sesleri çok korkunç. Sağa sola silah sesleri. Sanki

15

yüzlerce kişi ateş ediyor. Telefonda cızırtı var. Onlann sesini
duyamıyorum. Yalnız silah sesi...)

07.25
(Telefon kesildi...)

16

BÖLÜM 2

ONLARA DAİR...

Duru bir su gibiydiler; tereddütsüz
yaşadılar. Namusluydular; namuslu
kalmanın ağır bedellerle yürüdüğü yer-
de sonuna kadar namuslu kalmayı bil-
diler. Dostlarına dost, düşmanlarına
yırtıcı birer kartaldılar; öfkelerini kın-
larına hiç sokmadılar. Aydındılar; bir
halkın, bir davanın, bir çağın aydınıy-
dılar; kavganın ve savaşın destanını
yazdılar.

Onurluydular; hiçbir adaletsizliğe
boyun eğmediler. Devrimin adaleti ve
onuru onlar oldular.

17

Kale kapısından çıkarken ölümle buluşmak üzere
Son defa dönüp baktığımızda şehre
içimiz rahat,
gönlümüzde hak edilmiş ekmeğine doymuşluk,
gözümüzde ışığından ayrılmanın kederi
işte geldik gidiyoruz
Şen olasın İstanbul şehri...

Devrimci Sol
Merkez Komitesi
Üyesi,
şehir SDB'leri ve
bir kısım
örgütlenmelerden
sorumlu

SABAHAT KARATAŞ
(1953-....)

18

14 YILI YERALTINDA GEÇEN,
BAŞARILARLA DOLU
22 YILLIK DEVRİMCİ YAŞAM
Yoksul bir Kürt ailesinin kızıydı. Çocukluğu Nusaybin ve Di-

yarbakır'da geçti. İstanbul Üniversitesi Edebiyat Fakültesi Fel-
sefe Bölümü mezunu. 1976'ya kadar İYÖKD (İstanbul Yüksek
Öğrenim Kültür Derneği) içinde çalıştı. Yaşamının bu dönemin-
de bir yandan fabrika işçiliği yapar, işçilerin örgütlenmesi için
çalışırken, diğer yandan da öğrenci gençlik içindeki çalışmala-
rıyla militan bir DEV-GENÇ'li olarak herkesin sevgi ve saygısını
kazandı. 1976'da bir grup arkadaşıyla birlikte DKD'yi (Devrimci
Kadınlar Derneği) kurdu ve bu derneğin yönetim kurulunda gö-
rev aldı. Bu dönemde kısa bir süre öğretmenlik yaptı.
Gecekondularda, fabrikalarda emekçi kadınların örgütlenmesi
çalışmalarını yürüttü.

Devrimci Sol'un oluşumuyla birlikte yeraltı örgütlenmesine
geçti ve bu alanda aktif görevler üstlendi. Bu aşamadan sonra
"Sabo" artık örnek bir yeraltı elemanıydı, savaşçısıydı.

12 Eylül sonrası faşist cuntanın tüm saldırıları, yenilen dar-
beler onu sarsamadı. Geri çekilme, karamsarlık, bireysel kaygı-
lar vb. onun kişiliğine yabancı duygulardı. Gecekondularda kitle
çalışmaları yürüttü, halkın önderi oldu.

İstikrarlı, kararlı tutumu ve durmak-yorulmak bilmeyen çalış-
malarıyla 1982 yazından itibaren sorumlulukları artmaya başla-
dı ve 1983 başlarında Devrimci Sol Merkez Komitesi'ne seçildi.
Bu dönem, mücadelenin ihanete, kaçışlara, yılgınlık ve karam-
sarlık rüzgarlarına, olanaksızlıklara karşın yürütülmek zorunda
olduğu bir dönemdi, ama Sabo tüm bunların karşısında yıkılmaz
bir duvar olmayı bildi. Olanaksızlıklara karşın mücadelenin sür-
mesi gerektiğini yaşamıyla çevresine öğretti, kanıtladı. Ama hiç-
bir zaman "bana ne" demedi, "ben" demedi.

Sağlığı iyi değildi Sabo'nun, ağır sağlık sorunları vardı. Ama
o, bunları hiç dikkate almadan, var olan tüm enerjisini sonuna
kadar mücadelenin geliştirilmesi için kullandı. Öyle ki, sokaklar-
da bayıldığı günler oldu, ama o, bir tek gün bile "dinleneyim" de-
medi, "hastayım" demedi,

Evet, Sabo bir devrim emekçisiydi, büyük-küçük demeden

19

her işe koşturdu. Devrimcilik dışında bir yaşamı yoktu ve
devrimciliği içselleştiren bir yeraltı örgütünde ciddiyetin en ge-
rekli özellik olduğunu üst boyutta kavrayan bir devrimciydi.

Sabo iyi bir kitle örgütçüsüydü. Konuştuğu herkesi kısa sü-
rede etkiler ve devrimci mücadeleye kanalize ederdi. İstan-
bul'un gecekondu emekçileri onu çok iyi tanırdı. Sabo onlar için
fedakar, çalışkan bir devrimci, teklifsiz gelen bir dosttu. Bir gece
bir yoldaşının evindeyse, ertesi gece bir gecekonduda siyasi
gelişmeleri onların anlayacağı bir şekilde konuşan, onlardan biri
olan dostları, yoldaşları olurdu.

İstanbul sokakları çok iyi tanırdı Sabo'yu. Bu sokakları karış
karış bilen Sabo, onlarca kez peşindeki işkencecileri atlatmış,
sokaklarla bu dostluğu sayesinde onlarca takip ve kovalamaca-
dan hep başarıyla çıkmıştır.

İlkeli, kurallı, disiplinli ve liberalizme düşman kişiliğiyle bu
yaşam tarzının ustası oldu. İlkesiz, kuralsız, disiplinsiz davranış-
lara ve bunlara karşı gösterilen liberalizme kesinlikle taviz ver-
medi. Yanlış bulsa da alınan karara mutlaka uyan bir disiplin
anlayışına ve bu yanlışı en amansız ve acımasızca eleştiren,
düşüncesini ve sözünü saklamayan ilkeli bir kişiliğe sahipti.

Defalarca kurulan karakollara düştü, bekleyen işkencecilerle
burun buruna geldi, ama her seferinde soğukkanlılığı ve ustalığı
ile kurtulmayı becerdi. 22 yıllık devrimci yaşamı boyunca bir kez
olsun düşman eline geçmedi. Sabo'nun hiç yakalanmaması, her
şeyin önüne kendini koyduğundan değildir. Her an sokakta, her
an çalışmanın içindeydi, başındaydı, ama her şeyi kurallara uy-
gun ye disiplin içerisinde yaptı ve bu yüzden efsane oldu. Bu-
gün bile faşizm onun ne yaptığını, nasıl ve nerede çalıştığını çı-
karamıyorsa, hatta kimliğinden bile emin olamıyorsa, bu onun
kişiliğini belirleyen özelliklerinden dolayıdır.

Onlarca kişi vardır, "Beni o yetiştirdi." demenin gururunu ya-
şayan. Onlarca kişi vardır, hiç kimseyle konuşamadığı konulara
Sabo'nun çözüm bulmasını isteyen.

Sabo yoldaş evliydi ve bu konuda da devrimciler için örnek
bir ilişkinin yaratılmasında pay sahibi oldu. Onun evliliği sevgiy-
di, vefaydı, ama bu devrimci yaşamla yoğrulmuş, en yüksek ve
en yoğun ifadesini bu yaşam içerisinde bulan bir sevgi ve vefay-
dı. Özel yönü konusunda da o denli titizdi ki, onunla çalışan bir-

20

çok insan ancak şehit düştükten sonra burjuva basının kopardı-
ğı yaygaranın sonucunda kimliğini, evliliğini ve kiminle evli oldu-
ğunu öğrenebilmiştir.

O yaratacağımız toplumun yeni insanının örnek bir tipidir.
İhanet, kaçış, teslimiyet, kuralsızlık, ikiyüzlülük karşısında

boyun eğmezlikle biçimlenen bir yaşam ancak Sabo gibi bitirile-
bilirdi. "Hiçbir zaman, hiçbir koşulda beni direnmeden teslim ala-
mazlar." diyordu ve dediğini yaptı.

Evet Sabo yoldaş, sen yine görevini en iyi biçimde yaptın.
22 yıllık dolu dolu geçen, hep hızlı koştuğun, lekesiz, pürüzsüz
ak bir kağıt gibi olan devrimci yaşamınla ve örnek direnişinle
bizlere büyük bir armağan bıraktın. Her zaman örnek alacağı-
mız, örnek bir önder, örnek bir kadın devrimci, örnek bir devrimci
eş, kısacası her yönüyle örnek bir devrimci oldun. Bir elde silah,
bir elde zafer işaretiyle, Eda ve Taşkın yoldaşlarla birlikte
yarattığınız direniş, devrim tarihimizin önemli bir parçası olarak
bilinçlerimize kazındı.

17 Nisan 1992 günü saat 7.25'te direniş destanları yarata-
rak şehit düşen Devrimci Sol Merkez Komitesi Üyesi Sabo yol-
daşı unutmayacağız, unutturmayacağız.

□ □ □

Reşat Karataş (Akrabası)
İnsana yakın, sevgi dolu, sakin ve hayat dolu biriydi. Sanı-

rım onu en iyi bu sözcüklerle anlatabilirim. Sade giyimli, güler
yüzlü, neşeli ve ağır başlıydı.

O, hep gelecek güzel günlerden söz eder, ne yapar eder,
konuşmalarını, sohbetlerini bu noktaya getirmeyi başarırdı...
Geleceğin güzel olacağına inanırdı.

Ortalık suskunluğu seçenlerle doluyken, bu zor koşullarda
mücadelesini yürütmüş, cesareti ve özverisiyle örnek bir insan
olmuştu.

Onu ilk önceleri kardeşimin bir eşi olarak sahiplenmiştik,
ama onun kişiliği ve mücadelesi, kardeş eşi olmaktan öte, örnek
bir devrimci olarak sevip-saymamıza, değer vermemize yol açtı.
Zaten kendisini hemen benimsemiştik. Kısa sürede çok sevdik.

21

Çok cana yakın birisiydi. Sanki yıllardır berabermişiz gibi kay-
naşmıştık. Çevresine karşı çok saygılıydı. Davranışları olgundu.
Onda kibirden hiç eser yoktu. Fedakarlığını tanımlayacak bir
sözcük bulamıyorum. Çok fedakar birisiydi. Hiçbir zaman bir
başkasından önce kendisini düşündüğünü görmedim.

Yiğit bir kadındı. Eşiyle birbirlerine çok bağlıydılar. Eşi on yıl
cezaevinde yatmasına rağmen, bu konuda olumsuz hiçbir yak-
laşımı olmadığı gibi, tam tersine örnek bir yaşamı vardı.

Öldürüldüğünü televizyondan öğrendim. İsyan ettik. Öyle bir
insanın öleceğini doğrusu hiç düşünemezdim. O, son nefesinde
bile en doğrusunu yaptı. Teslim olmadı. Yüzlercesine karşı bü-
yük bir cesaretle direndi. Öldürdükten sonra, her parmağına bir
kurşun sıkmışlar. Öldürülen bir insanın parmaklarını tek tek
kurşunlamak, korkaklıktan başka bir şey değil.

Bizi en çok o pencereden konuşmaları etkiledi. Televizyon-
dan tam anlaşılmıyordu, ama yine de çok etkiledi. Cenazesine
bile sokmadılar bizi. Mezarlıktan kefen almak için dışarı çıkıp,
tekrar mezarlığa dönmek istediğimde, kapıdan çevirerek "Kay-
bol" dediler. Ölüye bile saygıları yoktu. Halbuki, halk bunlara
saygı duyuyorsa, onlar halkın sevgisini kazanmışlarsa ne yapı-
labilir ki?..

O güzel bir insandı.
Bir gün kayınvalidesi "Bize ne zaman çocuk vereceksin?"

diye sorduğunda, o, "Dünyanın bütün çocukları bizim çocukları-
mızdır. " demişti. Bunu hiç unutmam.

Haberim olsa, çatışmanın olduğu yere giderdim. O insanla-
rın öldürülmemesi için ne gerekirse onu yapmaya çalışırdım.
Sağ yakalamak isteselerdi, bekleyebilirlerdi. Ama açıkça görülü-
yor ki, öldürmek amacıyla gidilmiş. Onlar kendi olanaklarıyla di-
renmişler, kendilerini müdafaa etmek istemişlerdir.

TV haberlerinde olayı izledim. Yaşananlara gerçekten tanık
olmak için orada bulunmak isterdim. Çünkü görüntüler tüyler ür-
perticiydi. İçerdeki üç kişiye karşı, yüzlerce polis, bombaları, si-
lahlarıyla saldırmışlardı. Oysa biz de onların aileleriydik. Çocuk-
larımızın öldürülmemesi için orada bulunmak, onlara en azın-
dan sesimizi duyurmak bizim de en doğal hakkımızdı.

Üzülmekle birlikte, böylesine inançlı, yürekli insanları
tanımaktan onur ve gurur duyuyorum. Nasıl duymayayım ki!..

22

Hasine Ecemiş (Annesi)
Sabahat için hareketi ve arkadaşları her şeyin önündeydi.

'70'li yıllarda İstanbul'a gelmişti. 5 Ağustos 1977'de evlendiler.
Eşi ile de hareket içinde tanışmışlardı. Eşini çok sever, sayardı.
Çok fedakardı, çok bağlıydı.

Felsefe bölümü mezunuydu. 12 Eylül öncesinde bir süre
Scrikss fabrikasında işçi olarak çalıştı. Orada örgütlenme yaptı.
İşe girerken ilkokul 3'ten terk ettim demek zorunda kalmıştı.
Fabrikada onun diğer işçilerden farklı olduğunu anlamaları zor
olmadı. Çalıştığı yerde "Sen çok akıllı bir kızsın. Sana yakında
ilkokulu bitirtiriz." derlerken, Sabahat'i tanıyan birinden onun
üniversite mezunu olduğunu öğrenmişler... Çalıştığı süre bo-
yunca, elleri kalem yapmaktan yara içinde kalıyordu. Sabahat o
fabrikadan, arkasında mücadeleye kazandırdığı işçileri bıraka-
rak ayrılmıştı.

O ailemizin en küçüğüydü. Biz hepimiz ona "Delal" derdik.
Delal, Kürtçede çok değerli anlamındadır. Sevgi doluydu, kırıcı
değildi. Hiç karamsarlığa düşmezdi. Canımız bir şeye sıkılsa,
moralimiz bozuk olsa, bizimle beş dakika konuşması yeterli
olurdu. Çok da espriliydi. Tabii yerinde ve zamanında olmak ko-
şuluyla.

Doğru bildiğini sonuna kadar savunur, asla taviz vermezdi.
Herkesi, her sorunu bütün ayrıntılarıyla düşünürdü. Feda-

kardı, cesaretliydi, paylaşmayı çok severdi. Aile ilişkilerinde çok
saygılıydı. Mükemmel bir evlattı. Onun ölümünden sonra, aile
ve akraba çevremizden karşıt düşüncede olanlar dahi bizi ara-
yarak, üzüldüklerini söylediler. Onunla ne kadar gurur duysak
azdır. Bugün hiç tanımadığımız insanlar bile onunla gururlandık
diye bize telefon açıyorlar. İnsanlarla ilişkileri çok iyiydi. Kendi
düşüncelerine karşı olan bir insanı bile yanına çekebilen biriydi.

Çok temiz ve titizdi. Ama bulunduğu her ortama da uyum
sağlardı.

Sevdiklerine karşı kıskançlık, kin, nefret nedir bilmezdi.
Onun yaşamında ben yoktu, bana yoktu. Hareket ve arkadaşları
vardı. "Ailem çok değerli ama hareket ve arkadaşlarım her şe-
yin üstünde" derdi. Onun ölümüyle inancımız sarsılmamıştır.
Mücadelenin devam edeceğine inanıyor ve güveniyoruz. Kay-

23

bettiler olarak kabul etmiyoruz.
Onu televizyonda izlerken gurur duyduk. Cenazelerine bile

işkence yapılmıştı. Sabahat'in bacağı kırılmış, avucunun tam
ortası kurşunlanmış, elinin içinde hilal şeklinde bir şekil oluştu-
rulmuştu. Satı'da ise aynı şekil göğsündeydi.

Biz Sabahat'i çok seviyoruz, çok da saygı duyuyoruz. Onun
bütün arkadaşlarını da seviyoruz. Hepsinin gözlerinden öpüyo-
ruz.

O ölümlerin en güzelini, en onurlusunu seçti. Daha yetişe-
cek nice Sabahat'ler var. Çatışma sonrası polisi alkışlayanlar da
bir gün onların haklı olduklarını anlayacaklar ve yaptıklarından
pişmanlık duyacaklardır. Kanları yerde kalmayacak.

Fatma Gülten Şeşen (TAYAD Eski Başkanı)
Bilemiyorum, böyle bir şey olmuş mu? Belki de ilk defa be-

nim başıma geliyor. Düşünebiliyor musunuz? Binlerce silah,
bombayla birlikte polisler, özel timler, MİT ve kontrgerillacılar evi
sarmış, onlar beni arıyorlar. Böyle bir şey, ancak Sabahat gibi
bir insanın aklına gelir ve düşünebilir. O büyük insan, bizim in-
sanımız... (...) Çok güzeldi. Onu dinledim, onun sesini, sloganla-
rını, bana dikte ettirdiği sözleri dinledim.

(...) Telefon tekrar çaldığında korkunç sakin bir ses geldi.
Onun sesiydi. Tek tek vurgulayarak anlatmaya başladı. O, ora-
da ölecek, ama yoldaşlarına yardım etmek istiyordu. Sürekli Si-
nan'ı sorması beni çok etkiledi. Korkunç disiplini ve bunun ya-
nında yumuşak, ikna edici sesi, bende büyük bir hayranlık
uyandırdı. Ancak böyle bir insan önder olabilirdi. (...) Öyle ki,
bana moral vermek istiyor, üzülme diyordu. Direnişin uzun süre-
ceğini kastederek, "Galiba daha çok konuşacağız." diye espri
yapıyordu. Kendi durumuna rağmen rahatlatmak istemesi de
beni utandırmıştı.

Sinan'dan bahsettiğindeki ruh hali korkunç etkiliydi. "Sinan,
ah Sinan" derken, onu bulmak, onu fırlayıp almak için çırpınır
gibi bir hali vardı. "İkizler Apartmanı diyorlar, orada Amca beyim
var." dediğinde de bir ah vardı.

Sabahat'in bilinmeyen yönlerini anlatabilmek de önemli. Sa-
bahat gibi ölüme gelene kadar birçok şey başarabilmek...
Ortalıkta birçok devrim döneğinin dolaştığı, insanları etkilediği

24

dönemde o, devrimciliği sürdürmede ve davasına sahip
çıkmada gösterdiği cesaretle, özveriyle ve asıl önemlisi de
olanaksızlıkları olanaklı hale dönüştürme yeteneğiyle, mücadele
etmek isteyen birçok insanı olumlu olarak etkiledi. İnsanlar onu
gördükçe, mücadeleye katıldılar. Onun kadınlarla ilgili de ne ka-
dar çok çalıştığını biliyorum. O çok şey başardı. TAYAD'ın ülke
toprağına serptiği geleneğin kurucusuydu. İnsanlarda yarattığı
umut ışığını görmeyen, ondan etkilenmeyen insan tanımadım.
Keşke bana gel deseydi. Sormadım da... Sekiz saatin içinde in-
san hiç mi durmaz, bocalamaz, sesi titremez diye düşündüm.
Sinan'la ilgili konuşmasında ıstırap ve yumuşama hali vardı,
Amca bey deyişi çok değişikti. Sesi oldukça huzurlu bir sesti.
Morga gittiğim zaman, morgdaki yüz ifadesini, adeta bize gü-
lümser gibi bakışını unutamıyorum. Bir geceye bir dünya değe-
rinde güzellikler sığdırmanın huzuruyla öylece yatıyordu.

25

Dövüşenler de var bu havalarda
El, ayak buz kesmiş, yürek cehennem
Ümit öfkeli ve mahzun
Ümit sapına kadar namuslu

Devrimci Sol
Merkez Komitesi
Üyesi,
Anadolu ve bir
kısım alan
örgütlenmeleri
sorumlusu.

SİNAN KUKUL
(1956-....)

26

İŞKENCELERİN, ZİNDANLARIN
YILDIRAMADIĞI BİR ÖNDER...
Trabzon/Beşikdüzülü Laz bir ailenin çocuğuydu. 1974 yılın-

da geldiği İstanbul Teknik Üniversitesi'nde devrimci mücadeleyle
tanıştı ve DEV-GENÇ mücadelesi içinde önderlik nitelikleriyle
öne çıktı. 1977 başlarında o dönem DEV-GENÇ örgütlülüğünün
yasal platformdaki kurumu olan İYÖD'ün (İstanbul Yüksek Öğ-
renim Gençlik Derneği) fiili yönetim kuruluna seçildi. İYÖD'ün
kapatılmasının ardından, yasal platformdaki boşluğu doldurmak
amacıyla başlatılan merkezi gençlik derneğinin kuruluş çalışma-
larında yer aldı ve kurulan İst. DEV-GENÇ'in (İstanbul Devrimci
Gençlik Derneği) Genel Sekreterlik görevini üstlendi.

Sinan, örgütlenmenin gelişmesi ve sağlamlaştırılması için
kafa yoran, politikalar üreten, taktikler belirleyen bir yöneticiydi.
Bir öğretmendi. Onun yöneticilik yaptığı dönemde DEV-GENÇ
içinde tartışılan birçok konuda söylenen "Kukul'la konuştum,
böyle diyor." sözleri tartışmaları sonuçlandırmaya, konuyu ay-
dınlatmaya yeterliydi. Sinan, DEV-GENÇ'in her kademesinde
militan mücadeleden kopmadı, yöneticiliği masa başında kavra-
madı. Okul önlerinde, sokaklarda, meydanlarda faşistlerle süren
silahlı çatışmaların çoğunda onu görmek mümkündü, hem de
en önünde.

Devrimci Yol tasfiyeciliğine tavır alınmasında önemli görev-
ler üstlendi. Devrimci Yol oportünizminin teşhirinde olsun,
THKP-C geleneğine uygun yeni bir yapının örgütlenmesinde ol-
sun en fazla emek harcayanlardan biri Sinan'dı.

İşkencecilerle defalarca karşılaştı. DEV-GENÇ döneminde
yurt-dernek baskınlarında, okullardaki çatışmalarda, kavgalarda
defalarca gözaltına alındı ve nasıl girdiyse öyle de çıktı. 1980
yazında şüphe üzerine yoldan alındı. Üzerinde şifreli, kodlu do-
kümanlar ve yüklü miktarda para vardı. Dokümanların üzerin-
den çıktığını bile kabul ettiremediler. 12 Eylül sonrasında Mer-
kez Komite üyeliğine atandı. 12 Eylül faşizmine karşı savaşını
sürdürürken, Aralık 1980'de tekrar yakalandı. Bir ay boyunca
gördüğü işkencelere karşın sırlarını vermedi. Bundan sonra
yaklaşık 10 yıl süren uzun bir tutsaklık yaşamı başladı. Davut-
paşa, Metris Askeri cezaevleri, Sağmalcılar Özel Hücre Tipi Ce-

27

zaevi ve Bayrampaşa Kapalı Cezaevi'nde geçirdiği bu 10 yıllık
tutsaklık yaşamı boyunca direnişin bir parçası olan Sinan yol-
daş, bir örgütleyici ve yönetici olarak direniş geleneğimizin yer-
leşip, kökleşmesinde aktif bir misyonun sahibi oldu.

Tutsaklık yıllarını boş geçirmedi. Devrimci hareketin 12 Ey-
lül sonrası revaçta olan sivil toplumculuğa, revizyonizme ve re-
formizme karşı sürdürdüğü ideolojik-politik mücadelesinde
önemli görevler alan Sinan, bu mücadelenin bir parçası olan ve
faşizme karşı devrim haykırışı olan "Haklıyız Kazanacağız"
isimli siyasi savunmanın hazırlanmasında önemli bir rol oynadı.
Savunmanın tartışılması aşamasından yazıya dökülmesine, ya-
zımından redaksiyonuna kadar her aşamasında en fazla emek
harcayan yoldaşlarımızdan biriydi.

Oligarşinin her kurum ve makamına karşı devrimci tavrı ön-
gören anlayışın en iyi örneklerinden biri de Sinan'ın tavırlarında
somutlaştı. Mahkemeler, hakimler, savcılar, generaller, işkence-
ciler karşısında her zaman inançlı bir devrimcinin gururuyla dav-
randı, konuştu ve dinletti.

2 Ocak 1990'da gerçekleştirilen özgürlük eylemiyle tutsaklı-
ğına son veren Sinan yoldaş, yeniden sıcak mücadelenin içine
atıldı ve Merkez Komitesi'nde görev aldı.

Sıcaktı, sevecendi, neşeliydi, insan ilişkilerinde her zaman
iknaya önem verirdi. Ama onun bu mülayim görüntüsünün altın-
da ilkeli ve kararlı bir devrimci vardı. Onun bu görüntüsüne al-
danıp da suiistimal etmek isteyenler her zaman yanıldılar ve
şok oldular. Çünkü onun bir de Laz damarı vardı ki, bu, müca-
delenin ve örgütsel çıkarların gerektirdiği anda ortaya çıkıp, her
şeyi silip süpüren, karşıdakine kaçacak yer aratan bir öfke ka-
sırgasıydı.

"Ben düşündüğünü söylemek isteyen bir Sinan olmak iste-
rim." Saf, temiz yaklaşımı birçok kesimler tarafından onun hak-
kında spekülasyonlar yaratılmasına neden olmuştur. Bunları ya-
panlar gerçek anlamda Sinan'ı tanımayanlardır. O gerek yaşa-
mı, gerekse ölümü ile onlara gereken cevabı vermiş ve basitlik-
lerini sergilemiştir.

6.3.1986 tarihinde 2 No.lu Sıkıyönetim Mahkemesi'ne veri-
len "Faşizmin Zindanlarında 6 Yıllık Onur ve Siyasi Kimlik Mü-
cadelemiz" başlıklı dilekçede şöyle diyordu: "Birçok arkadaşı-

28

mız öldü, birçoğu sakat kaldı. (...) Ancak bundan yakınmıyoruz.
Ödediğimiz ve ödeyeceğimiz bu bedellerin gerekli olduğunu bili-
yoruz. İnsani değerleri koruma ve emekçi halklarımızın (...) mü-
cadelesini zafere ulaştırmadaki kararlı uğraşımız, şanlı direnişi-
miz, geleceğin özgür ve demokratik Türkiye'sini muştulayan gü-
cümüz, övünç ve gurur kaynağımızdır."

Sinan yoldaş ödediğimiz ve ödeyeceğimiz bedellerin bilin-
cinde olan bir devrimci önder olarak, 16 Nisan gecesi faşizmin
katiller sürüsüne örgütümüzün mücadele ve devrim şiarlarını
haykırarak şehit düştü. Faşizmin suratına bir şamar gibi inen di-
renişiyle gücümüze güç katan Sinan yoldaş övünç ve gurur kay-
naklarımızdan biri olarak devrim tarihimizde layık olduğu yeri
alacaktır.

DEVRİMCİ SOL ŞİMDİ DAHA GÜÇLÜ.
RAHAT UYU SİNAN YOLDAŞ...
YERİNİ ALACAK ONLARCA YOLDAŞIN VAR...

□ □ □

Musa Kukul (Babası)
Sinan'ı iki yönüyle tanırım. Babası olarak, öğretmeni olarak.

Hepsinde de dürüst, sevecen, canayakın, yalana kaçmayan biri
çıkar karşıma. Ortaokuldan sonra Yüksek Öğretmen Okulu'na
gitti. Mezun olduktan 8 ay sonra Yozgat'a tayini çıktı. Bu arada
liseyi de bitirip, İTÜ Makine Mühendisliği'ni kazandı. İyi bir mü-
hendis olmak istiyordu. Araştırmayı severdi. Kafasına takılan
her şeyi anında çözmek isterdi. Kendisine her yönüyle güveni-
yordum, çok yardımseverdi.

Teşekkürlük öğrenciydi. Öğretmenini iyi dinler, dersini az
çalışırdı. Ama iyi bir öğrenciydi. Onu Trabzon Öğretmen Oku-
lu'na gönderdim. Orada da takdir-teşekkür almış, gönderdiler
bana. Son sınıftayken, okul birincisi olmuş, okul idaresi onu
Yüksek Öğretmen Okulu'na göndermeye karar vermiş.

Sinan'a bol para gönderemedim. O bu kısıtlı olanaklarla bile
yaşamasını bildi. Beni sıkıştırmadı, daha sonra ortak hesap aç-
tık. Sıkıştığında kullanması için hesaba bol para yatırmıştım.
Ama o yine aynı oranda kullandı parayı. Zaten paraya değer

29

vermezdi. Sinan'a bütçemden düşen payı gönderiyordum. Son-
ra burs kazandı. Ben de biraz azalttım.

12 Eylül'den önce gözaltına alındı. İşkence gördüğü her ha-
linden belliydi. Savcılığa çıkartıldığında görüştük. Orada sigara
ikram ettim. Almak istemedi. Yanımda içmek istemiyordu. Israr
ettim. Sigarasını yakıp verdim. Benim amacım Sinan'ın refleks-
lerini ölçmekti. Fena hırpalanmış, yorgun ve işkence görmüştü.

İşkenceden sonra 6 Eylül'de yanıma geldi. Kucaklamak iste-
diğimde kaburgalarının kırık olduğunu anladım. Siyasi polise
götürüp, taşla vurarak dört kaburgasını kırmışlar. Yoğun falaka
sırasında falaka ipleri ayak bileğinde 2-3 milimlik derin izler bı-
rakmış. Gitmemesini söyledim ama gitti.

Sinan cezaevinde çok badireler atlattı. Açlık grevlerine girdi.
Bu açlık grevlerinden birinde mide kanaması geçirdi. Bir ope-
rasyonda tazyikli su sıktılar, kafasına kalasla vurdular. Kafası
yarıldı. Dört dikiş atıldı. Küçük parmağı kırılmış. Askerler dipçik-
le dövmüşler. Hastaneye yetiştirilmese kan zehirlenmesinden
gidecekmiş.

Tarih generalleri haksız çıkardı. 1971'de idam edilen üç
gencin yargılanmaları bugün tartışılıyor. Çok bahsedilen 'huku-
kun üstünlüğü' nedir, var mıdır? Madem demokrasi var diyorlar,
neden Sinan'ı katlettiler. Biz bu adamlar karşısında haklarımızı
arayamıyoruz. Hukuk da onlarda, para da, silah da, yalan da.
Örneğin Hürriyet gazetesiyle yaptığım röportaj öyle çarpıtılmış
ki, söylemediğim sözler yan yana dizilmiş. Ben orada Sinan'ı
anlattım. Yayınlamadıkları gibi, yalanla doldurmuşlar. Sormak
istiyorum, dağıldı gitti diyorlar her gün komünizm için. Peki niçin
korkuyorlar?

Benim üzüldüğüm Sinan'ın katledilmesi değil... Biliyorum ne
Sinan'lar katledildi, ne Sinan'lar katledilecek.

Sinan'ı öyle büyütmüşler ki, katletmekten başka çare bula-
madılar. Sinan'ı katlederek olayları durduracaklarını sandılar.
Oysa ideolojilerde kişilerin yok olması ideolojinin yok olması an-
lamına gelmez. Bu düşünce nesilden nesile aktarılmıştır.

Sinan'ı katlettiler. Şimdi her yerde en az beş Sinan doğdu.

30

Düşmanın göğsüne açtığı yara
seni yıkmaya yetmedi yiğidim
kişiliğindir senin
ayakta dimdik ölmek

Devrimci Sol
Şehir Silahlı
Devrimci
Birlikleri Genel
Komutanı

A.FAZIL ERCÜMENT
ÖZDEMİR
(1954-)

31

YORULMAK BİLMEYEN BİR SAVAŞÇI,
BİR ÖNDER
1974 yılında kayıt yaptırdığı İTÜ'de devrimci mücadeleye

katılan Fazıl, Adapazarı'nda yaşayan yoksul bir Gürcü ailesinin
oğluydu. İTÜ gençliğinin devrimci mücadelesi içinde önderlik
yetenekleriyle öne çıktı. 1976 yılında kurulan İYÖD'ün (İstanbul
Yüksek Öğrenim Gençlik Demeği) kurucu yönetim kurulunda
yer aldı. Gençlik içinde militan ve yönetici olarak her türlü göre-
vin üstesinden gelen Fazıl, 1977 yılından itibaren bu militan ve
yönetici özelliklerini işçi kesimi ve mahalli bölge örgütlenmesin-
de de gösterdi.

12 Eylül öncesinde bir dönem Ege bölgesi sorumluluğunu
üstlendi. 12 Eylül'den sonra Merkez Komite içinde yer aldı ve
Askeri Birim Sorumluluğunu üstlendi. Mart 1981'de tutsak düş-
tü.

Okuyan, araştıran yapısıyla, insanları ikna etme ve tartışma
yetenekleriyle dikkat çeken Fazıl, aynı zamanda her zaman pra-
tikle iç içe geçmiş bir devrimciydi.

12 Eylül sonrası yakalanmasının ardından Erim-Dikler da-
vası diye bilinen davada yargılandı ve azmettirme "suç"undan
beş yoldaşıyla birlikte idam cezası aldı. Uydurma delillerle, siya-
si nedenlerle açılan bu davanın hukuk ve yargılamayla kesinlik-
le ilgisi yoktu ve 12 Eylül'ün amacı ellerinde rehin bulundurmak
ve devrimci örgüte karşı tehdit ve baskı aracı olarak kullanmak-
tı. Ama davanın daha ilk gününde nasıl bir kayaya çarptıklarını
anladılar. Fazıl yoldaş ve arkadaşları davanın ilk gününde mah-
kemenin bu amacına tavır alıp, sloganlarıyla mahkeme salonu-
nu inlettiler.

Fazıl, diğer yoldaşları gibi yıllarca zindanlarda boynunda
idam ipiyle yaşadı. Ama ne idam tehditleri, ne pişmanlık çağrıla-
rı onu mücadeleden ve direnişten koparamadı. İdam sehpasın-
da ne söyleyeceğini, atacağı sloganları belirlemişti.

Cuntanın her tehdidine bir devrimcinin verebileceği en güzel
cevapları verdiler: "Biz halkımız ve hareketimiz için ölmeye ha-
zırız, ama siz de" hazır mısınız?" diye mahkeme kürsülerinde
haykırırken, faşizmin tüm tehditlerini boşa çıkarıyorlardı.

1991'in ilk günlerinde gerçekleşen özgürlük eylemiyle sıcak

32

mücadele özlemine kavuşan Fazıl, birçok başarılı eylemi
planladı, örgütledi, yönetti. Ve o, "başaracağız" mesajını bilinci-
ne kazıyarak SDB'lerin eğitimi, gelişimi ve yaygınlaşması için
tüm enerjisiyle çalıştı. Şehit düşene kadar görevini başarıyla
sürdürdü. 16 Nisan gecesi örnek bir direniş sergileyerek kavga
sloganlarıyla ölümü kucakladı. Ölümü, idam aldığı davada söy-
lediği son sözlerinin kanıtlanması oldu: "Biz bu uğurda canımızı
vermekten şeref duyarız. (...) Yaşasın Türkiye Halklarının Dev-
rimci Sol Önderliğindeki Kurtuluş Mücadelesi, Yaşasın Devrimci
Sol!.."

Fazıl yoldaş, militanlıkla, yöneticilikle, kitle çalışmalarıyla,
askeri eylemlerle, direnişlerle, hücrelerle, sürgünlerle dolu dolu
geçen 18-20 yıllık devrimci yaşamını onur verici bir şekilde bitir-
di.

□ □ □

Baki Altın (Aynı davadan yargılandığı arkadaşı)
Fazıl devrimin hem hamalı, hem kurmayı olmayı başarabil-

miş örnek bir devrimciydi. Öyle ki, onu tanımak, onunla kısa bir
süre beraber olmak bir insanın devrimci, hem de iyi bir devrimci
olması için yetip artıyordu. Sosyalizme olan inancı insana olan
sevgisi, yoldaşlarına olan bağlılığı her davranışında, her konuş-
masında karşısındaki insanı sarsacak boyutta hissediliyordu.
Onun literatüründe zorluk kelimesi yoktu. Gerek 12 Eylül öncesi
süreçte, gerekse 12 Eylül sonrası süreçte omuzunda ağır yükler
olmasına karşın, o hep mücadelenin gerektirdiği şeyleri layıkıyla
yerine getirme kararlılığı içinde oldu. Günün 24 saati ona yet-
mezdi. Adeta mekik dokurcasına her yere, her şeye yetmeye
çalışırdı. Tutsak düştüğünde de, göstermelik bir yargılamayla
idam cezasına çarptırıldığında da onun için değişen bir şey yok-
tu. Cezaevindeki günlük yaşamın gerektirdiği en basit şeyler-
den, okuyup araştırmaya, politika üretmeye kadar her şey onun
için büyük önem taşırdı. Fazılla ilgili bir anımı aktarmak istiyo-
rum. İdam cezası aldıktan sonra Fazıl'ın önerisiyle her birimiz
bir aylık araştırma, inceleme konuları saptadık ve programlı bir
çalışma başlattık. İlk iki çalışma programımızı tamamladıktan

33

sonra, dosyamız Danışma Meclisi'nin gündemine girdi. Bu geli-
şim üzerine içimizden bir arkadaş "Dosyamız hemen onaylana-
bilir, o yüzden yeni bir çalışma programı çıkarmayalım, idam ge-
cesi için gerekli hazırlıklara başlayalım." önerisinde bulundu.
Fazıl yüzünden hiç eksik olmayan gülümsemesiyle "Doğru,
idam gecesi için hazırlıklara başlamalıyız, ama bu iş o kadar za-
manımızı almaz, bir yandan o hazırlıkları yaparız, bir yandan
daha kısa bir çalışma programını hayata geçirebiliriz." diye kar-
şılık verdi. Ve hep beraber öncekilere nazaran daha kısa, 15
günlük bir çalışma programı çıkardık ve hayata geçirmeye baş-
ladık. Ancak çok kısa bir süre sonra basında bizimle ilgili haber-
ler sık sık çıkmaya başladı. Basında yazılanlara göre dosyamız
her an onaylanabilir,. infazımız her an gerçekleştirilebilirdi. Bu-
nun üzerine biz Fazıl'a "Amca bey, Amca bey, bu adamların çok
acelesi var, bize 15 günlük programı bile bitirtmeyecekler." diye
takılmaya başladık. O yine her zamanki sevecenliğiyle hepimizi
tek tek kucaklayıp, "Hayır arkadaşlar, hayır, onlar bizim hızımıza
yetişemezler, biz gerekirse bu kez üç günlük, o da olmadı bir
günlük programlar çıkarırız ve bitiririz." diye cevap veriyordu.

Devrimcilik onun için bir yaşam tarzıydı. Yaşamını her yö-
nüyle devrimcileştirdiği için, ölüm onun için yeri geldiğinde layı-
kıyla yerine getirilmesi gereken devrimci bir eylemden öte bir
şey değildi. Bunu çok sevdiği Çek devrimcisi Julius Fuçik'ten
yaptığı "İşçi ölür, iş sürer." alıntısıyla sık sık vurgulardı.

Bağımsızlık, demokrasi ve sosyalizm mücadelemizde en iyi-
lerimizi, en değerlilerimizi yitiriyoruz. Acı dayanılası bir acı değil,
ama başarının, zaferin bunlara dayanabilmekten geçtiğinin bilin-
ciyle dayanıyoruz, dayanacağız.

Evet, senin de sık sık vurguladığın gibi işçilerimiz ölüyor,
hem de en değerlileri, en iyileri. Ama iş durmuyor, sürüyor...

34

Beni ben yapan halktan
Bir fidan gibi topraktan
Hiçbir şeye
Hiçbir şeye boyun eğmeyeceğim
Yiğit ve erdemli insanlarımın
Sıcak ve kederli gözlerinde
Işık ışık yaşayacağım

Devrimci Sol
Üyesi ve bir üssün
kurumlaşmasında
görevli...

EDA YÜKSEL
(1962-....)

35

CESARETİNİZ VARSA GELİN"
Artvin Borçka'da bir memur ailesinin kızıydı. Lise ve üniver-

siteyi İstanbul'da bitirdi. Devrimci mücadeleyle lise yıllarında ta-
nıştı ve tüm öğrenim hayatı boyunca DEV-GENÇ'li oldu. Okul
hayatı bitip, mühendis olduktan sonra "Bu iş bitti" demedi. Elekt-
rik Mühendisleri Odası'nda devrimci çalışmalarına devam etti ve
oda yönetim kurulunda görev aldı.

O devrimcilik yapmak istiyordu. Yaptığı işler için ödül veya
karşılık bekleyen küçük burjuva anlayışından hep uzak oldu.
Onun "Benim için yatacak yer, giyecek giysi, yiyecek ekmek da-
hi olmasa, ben her koşulda yaşar ve görevimi yaparım" deyişi,
bu anlayışını en özlü şekilde dile getiriyordu.

Eda, çalışkan, yerinde durmayan, atılgan bir ruha sahipti.
Üzerine aldığı her işi mutlaka sonuna kadar takip eder ve so-
nuçlandırırdı. Boş olduğunu görmek mümkün değildi, mutlaka
elinde bir iş olurdu. Önüne çıkan her soruna, her işe bir devrim-
cinin gözüyle bakar, kadın erkek ayrımı yapmazdı.

Sevecen ve sürekli moralini yüksek tutmasını bilen yapısıyla
en acılı günlerde dahi yoldaşlarına, çevresine moral verdi ve ka-
ramsarlık bulutlarını dağıtmak için çaba gösterdi. Ve her şeyi
paylaştı yoldaşlarıyla, maddi-manevi hiçbir şeyini yoldaşlarından
esirgemedi.

Ve Eda şikayet etmeyen, sıkıntıları omuzlamasını bilen tavrı
ve kararlı kişiliğine uygun bir biçimde faşist katillerle sabaha dek
çatıştı. Devrim ve savaş naralarını haykırmaktan geri durmadı.
17 Nisan sabahı 07.25'te Sabo ve Taşkın yoldaşlarıyla birlikte
şehit düştü. Onun namluların karşısında zafer işareti yapan,
"Cesaretiniz varsa gelin." diye haykıran görüntüsünü unutmaya-
cağız, yaşatacağız.

□ □ □
Enise Yüksel (Annesi)
Bir davaya inandıysa kimse onu caydıramazdı. Oraya gire-

bilmesi için de çok okumuştu, Okumayı çok severdi. Çok kitap
okurdu. Onları çok denemiştir, güvenmiştir. Ondan sonra karar
vermiştir.

36

Eda evden ayrılırken çok ağladım. İkna etmeye çalıştım. Bu-
na rağmen o kadar sakin ve kendinden emindi ki. Bu kadar ağ-
layan insan vardı, ama sakin bir şekilde ve kararlı bir şekilde gi-
diyorum dedi. Daha sonra ablasına, Tüm istediğim buydu, böy-
le bir yerlere gelebilmekti, istediğim gerçekleşti." demiş. Bir kere
telefonda ablasıyla konuşmuş, "Çok mutluyum, çok iyiyim." di-
yormuş. Kızımın gerçekten mutlu olduğunu, rahat olduğunu,
inandığı ve sevdiği şeyi yaptığını biliyorum.

İnsanlarla iç içe yaşadı. Ben mesleğim nedeniyle birçok yer-
de bulundum. Bulunduğu tüm yerlerin özellikleri onun kişiliğini
oluşturdu. Şuradan çıkın, onu tanımayan insan yoktur. Eda'yı
çok severler. Hatta bunlardan birisi bana "Eda bizler için öldü."
dedi. Çocuklarla, büyüklerle çok iyi anlaşırdı. Yeni yeni öğreni-
yorum, başsağlığı için gelenlerden biri bana "Benim evimin pro-
jesini Eda para almadan çizmişti." dedi. Hiç duymamıştım. Ba-
zen birlikte dışarı çıktığımızda kırk kişiyle selamlaşırdı. Hiç kim-
seye kaba davrandığını duymadım. Çocukken bile hiçbir haksız-
lığa tahammül edemezdi.

Çocukları çok severdi. Çingene çocuklarını bayramda geti-
rir, evde yedirir, içirir, onların kirlilerini de bana temizletirdi. Elbi-
seleri küçültüp yaptırırdı. Ben Eda'nın arkasına bir sürü çocuk
takıp, eve getirdiği günleri bilirim. Birinin başını okşar, birine çik-
let verir, onları çok severdi.

Bir gün beraber oturuyorduk. Bir ev basılmıştı. Bir tanesi ya-
ralı olarak ele geçmişti. Çok sinirlenmişti. "Elinde silah varken,
nasıl teslim olur. Son kurşunu da kendine sıkmalıydı." dedi. Biz
olayı duyduğumuzda teslim olmayacağını biliyorduk. Onu orada
kimse teslim alamazdı. Böyle davranmasına hiç şaşırmadık.

Hele bazı kişilerin lüks içinde yaşıyorlar sözü beni çok rahat-
sız etti. Ben kızımı iyi tanırım. En küçük lükse bile karşı çıkardı.
Evine eşya alınması gerekiyordu. Fazla para vermemek için
Gölcük'e gidip eşya almıştık. Çünkü orada ucuzdu. Şatafattan
ve süsten hiç hoşlanmazdı. Onun için bir hırka, bir lokma ekmek
yeterdi.

Burada yeni doğan bir çocuğa Eda ismini verdiler.

37

"Yandık"
dememişler
Dayanmışlar
Gözleri gülerek bakıyorlarmış
Ama şakaklarında taze bir yara yeri varmış

Devrimci Sol
Üyesi ve bir üssün
kurumlaşmasında
görevli...

TAŞKIN USTA
(1962-....)

38

FETHEDİLEMEYEN DEVRİMCİ BİR YÜREK...
Gümüşhaneli yoksul bir ailenin çocuğudur. Çocukluğundan

başlayarak tüm yaşamını çalışmakla, üretmekle geçirdi.
Taşkın edindiği bütün olanakları mücadeleye sunardı; özve-

rili ve davasına bağlıydı. İsteseydi kapitalist düzende kendisine
iyi bir yer edinebilirdi, ama o devrimi seçti.

Bulunduğu yerin önemini biliyordu ve orasının düşman eline
geçmemesi için üstün bir özveri ve katı, disiplinli bir yaşam ge-
rekiyordu. Taşkın bunları eksiksiz yerine getirdi.

Yoldaşları Sabo ve Eda dokümanları yakarken, o, faşistlerle
çatışmayı soğukkanlı bir şekilde sürdürdü. Barikatlar kurdu, açı-
lan gedikleri anında kapattı. Ve saatlerce süren çatışmalarıyla,
direnişleri ve son mesajlarıyla halkımıza, devrimcilere yol göste-
ricilik yapmanın huzuruyla şehit oldu.

Taşkın, Çiftehavuzlar'daki destansı direnişin kahramanların-
dan biriydi.

□ □ □

Hüseyin Usta (Babası)
Dürüst bir insandı. Biz mahallenin eskilerindeniz. Bütün ma-

halle tanırdı. Ve severlerdi. Herkes çok üzüldü. Ticaret hayatın-
da dürüst bir insandı. Başarılıydı da. Paraya ihtiyacı yoktu.

Oğlum sağ ele geçirilmek istenmemiş. Bütün her şey açıkça
bunu gösteriyor. Bunu savcıya da söyledim. Ölmüş bir adamın
vücuduna elli kurşun sıkılmış. Öldürdükten sonra zafer kazan-
mış gibi havaya kurşun sıkılmış. Sıkılmışsa bunda kasıt aramak
lazım. Bu devlete vergi veren insanım. Devlet benim verdiğim
paralarla bu kurşunları alıyor. Ben vergimi oğlumun cesedine elli
kurşun sıkılsın, sonra da Teksas'taki gibi havaya ateş edilsin di-
ye vermedim. Savcıya dedim ki, bunlar 12. kattaydılar. Kuş ol-
salar uçamazlardı. Herhangi bir yere kaçmaları mümkün değildi.
O kadar polis, asker, karşılarında ise üç kişi vardı. Osman Paşa
bile bir kuşatmada ne kadar dayanabilmiştir. Ama amaç onları
öldürmekti.

Morgda Taşkın'ın yanında iki ceset daha vardı. Biri meyha-
nede mi nerede bıçaklanmış ölmüş, diğeri devrimciler tarafından

39

öldürülmüş polis. Üçü de gözümün önündeydi. Oradaki polislere
dedim ki; bak şurada üç ceset var. Şu bıçaklanmış olanı bir ke-
nara bırak, şunlardan birini devrimciler, diğerini polis öldürmüş.
Yalnız bir fark var ki, devrimciler sizden daha onurlu, şerefli. Şu
polisin cesedine bak. İki mermi izi var. Tertemiz orada yatıyor.
Bunu vuranlar iki el ateş etmiş, yeterli görmüşler. Ama bir de şu-
na bakın. Vücudunun her yerinde mermi izi var. Öldükten sonra
bile ateş etmişler. Cesedi tanınmayacak halde. Bunu düşman
bile yapmaz. Bana hiçbir şey diyemediler. Ben oğlumun cesedi-
ni çocuklarıma göstermedim. Görüp etkilenmesinler diye.

Necdet Menzir'le, İçişleri Bakanıyla, bu işin sorumluları her
kimse onlarla hesaplaşacağız. Mahkeme önünde, tarih önünde
onlardan hesap soracağım. Bu işin peşini bırakmayacağım.
Olaydan hemen sonra evdeki eşyalar apar topar kaçırılmış. Ne-
reye götürüyorsun, kimin malını götürüyorsun? Ne hakkın var?
İşte ben birinin evine, arabasına, eşyasına göz dikeceğim, sonra
ihbar gelecek, terörist diye gidip öldüreceğim, sonra da eşya-
larına el koyacağım. Olur mu öyle şey? Bunları onlara bırakma-
yacağım.

40

Yeryüzüne tohum gibi saçmışım ölülerimi
kimi İstanbul'da yatar...

En sevdiğim memleket eryüzüdür
Sıram gelince yeryüzüyle örtün üzerimi

Devrimci Sol
Üyesi ve bir üssün
kurumlaşmasında
görevli...

SATI TAŞ (KILIÇ)
(1963-....)

41

HER ZAMAN ÖZVERİLİ, HER ZAMAN YİĞİT...
Çorumlu yoksul bir ailenin kızı olan Satı yoldaş, hemşirelik

mesleğinin onurunu savunan, sorunlarını çözmeye çalışan bir
devrimciydi. Hemşireler arasında arkadaşlarıyla bu doğrultuda
çalışmaları sonucu, bir burjuva kadın kulübü halindeki Türkiye
Hemşireler Derneği İstanbul Şubesi yönetiminin devrimcileşme-
sini sağladı. Başkan yardımcılığı görevini üstlendi.

'89 1 Mayıs'ında sokaklarda-alanlarda Satı da vardı. Meh-
met Akif Dalcı'yı katledenler, onu da işkenceden geçirip, tutukla-
dılar. İşkencelerden alnı ak olarak çıkan Satı şöyle diyordu:
"Hangi polis benim sardığım yaraları sarabilir? Onlar aça-
cak yara ararlar, yaraya elektrik verirler. (...) Hastalarıma
ilaçları kim verecek? Enjeksiyon yapıp, serumlarını kim ta-
kacak? Savcı kendisi mi yapacak yoksa? (...) Birçok insanın
idamını isteyen bazı savcıların, serum bağı ile yağlı urganı
ayırt edebileceğinden bile emin değilim."

Sürekli gelişen istikrarlı yapısıyla, özverili, temiz karakteriyle
her görevi tereddütsüz üstlenen Satı, 16 Nisan 1992 gecesi sal-
dırıya uğrayan eşi Hüseyin Kılıç ve A.Fazıl Özdemir ile birlikte
savaşarak şehit düştü.

Halkımızın kadın kahramanlarına katıldı.

□ □ □

Ankara Cebeci Sağlık Meslek
Lisesinden Bir Arkadaşı
Çorum olaylarının olduğu o günlerde, Satı yapılan katliama

duyduğu öfkeyi "Ah ben de orada olsaydım, bir taş da ben ata-
bilseydim." diye dert yanarak dile getirdi. Ta o zamanlarda eziklik
duyardı. Tunceli katliamıyla ilgili okuduğu kitaplardan çok et-
kilenmişti. Bir ekmeği olsa kırk kişiyle paylaşırdı.

Hanım Taş (Annesi)
16-17 Nisan operasyonunda katledilen kızımın cesediyle

karşılaştığımda, polislere bağırdım. "Kızım tez canlıydı. Bir kur-
şunla da ölürdü. Ama siz işçiden, köylüden alınan paralarla bu
kurşunları aldığınız için hiç acımadan yüzlerce kurşun sıktınız.
Halktan toplanan parayla aldığınız silahları, kurşunları şimdi

42

halk çocuklarına kullanıyorsunuz. Kızım gitseydi, fahişelik yapıp,
telekızlık yapsaydı, ona o zaman yardımcı olurdunuz. Ama şimdi
kızım halkı için dürüstçe, namusluca yaşayan biri olduğu için
sahiplenmemizi istemiyorsunuz, ama ben kızımı yalnız bırakma-
yacağım. "

43

Bütün korkulardan uzak
Bir sevdadır böylesine yaşamak ve ölmek

Devrimci Sol
Üyesi ve bir üssün
kurumlaşmasında
görevli...

HÜSEYİN KILIÇ
(1961-....)

44

KÜRT VE TÜRK HALKLARININ
KURTULUŞ SAVAŞÇISI...
Tuncelili Kürt bir ailenin oğluydu.
Satı yoldaşla devrimci bir evlilik yapan Hüseyin yoldaş, evlili-

ğinin devrimci mücadele içinde anlam kazandığının bilincinde ola-
rak, evlilik ilişkisini mücadeleye en yararlı hale getirmeye çalıştı.

Özverili ve yorulmak bilmeyen çalışkan yapısıyla, çalıştığı
her alanda, aldığı her işi başarıyla yerine getirdi. Şişli bölgesin-
deki Çağlayan, Gültepe, Okmeydanı, Kasımpaşa gecekondu
halkı ve gençleri onu iyi tanır. Onun her anı halkın sorunlarıyla,
çözüm yollarıyla uğraşmakla geçmiştir.

Hüseyin için hiçbir zaman yaptığı işi büyük-küçük, önemli
önemsiz ayrımına tabi tutmadı. Onun için önemli olan yapılan
işin devrimci mücadeleye yarar sağlayıp sağlamadığıydı.

16 Nisan gecesi şehit düşen Hüseyin'in mütevazılığı ve ça-
lışkanlığı bize örnek oldu.

Dersim'in Kürt halkı, Şişli'nin gecekondu emekçileri ve biz
Devrimci Solcular onu unutmayacağız.

□ □ □

Selma Akgün (Ablası)
Ben Hüseyin'le hiç bir arada bulunmadım. Daha doğrusu

ben evlendiğimde Hüseyin çok küçüktü. Ne çocukluğunu, ne de
gençliğini görmedim, izleyemedim. Bu nedenle söyleyebilece-
ğim pek bir şey yok. Siz ne kadar tanıyorsanız, biz de o kadar
tanıyoruz. Annem ve babam Kürt. Daha doğrusu biz hepimiz
Kürdüz. Zazaca konuşuruz. Hüseyin de kendi anadilini rahatça
konuşur ve kullanırdı.

Her şeyden önce dürüst bir insandı. Çalışkandı. Özellikle de
yardımseverdi. Biz bazen onun yanına hasta götürürdük. Hasta-
larla çok ilgilenir, iyileşene kadar takip eder, hatta çoğu kez ilaç-
larını da kendisi alırdı. Bir keresinde hiç unutmuyorum, fakir bir
çocuğu götürmüştüm. Hastaneye yatırdı ve iyileşene kadar onu
bırakmadı.

Yardım edeceği insanlar arasında akraba vb. yakınlık dere-
cesi gözetmezdi, herkese eşit davranırdı. Sadece maddi değil,
aynı zamanda manevi yardımı da gözardı etmezdi.

45

Daha gün o gün değil, derlenip dürülmesın bayraklar
Dinleyin duyduğumuz çakalların ulumasıdır
Safları sıklaştırın çocuklar
Bu kavga faşizme karşı, bu kavga hürriyet kavgasıdır

Devrimci Sol
Üyesi ve bir üssün
kurumlaşmasında
görevli...

ARİF ÖNGEL
(1963-....)

46

DEVRİMCİLİK HER İŞİ KOLAYA
KAÇMADAN YAPMAKTIR...
Yoksul bir ailenin çocuğu olan Arif, lise öğretmeniydi. 1988-

89 yıllarında devrimci mücadeleyle tanıştı.
EĞİT-DER içerisinde Devrimci Mücadelede Öğretmen hare-

ketinin kararlı, inançlı bir militanı olan Arif, mütevazı, ağırbaşlı,
az ve öz konuşan yapısıyla kendini sevdirdi. Yönetici olarak
kendini kabul ettirdi. Şehit düşmesinden bir yıl öncesine kadar
Devrimci Memur-Öğretmen hareketinin yöneticilerinden biriydi.

Evliliği devrimci yaşamından önce yapılmış, sıradan bir evli-
likti, ama bu konuda da kolaya kaçmadı. Kararlı ve inatçı tutu-
muyla yılmaksızın çaba gösterip eşini ve evliliğini dönüştürdü,
mücadeleye kattı.

Son görevi sırasında bir dava adamının niteliklerine sahip
olduğunu kanıtladı ve küçük-büyük iş ayrımı yapan küçük-burju-
va anlayışa bir an dahi kapılmadan en iyisini yapmaya çalıştı ve
yaptı.

16 Nisan gecesi saldırıya uğrayan üslerinde Sinan ve Şa-
dan'la birlikte çatışarak şehit düştü.

□ □ □

Arif Bir Öğretmenin Nasıl Olması Gerektiğini
Şöyle Anlatıyordu
"Yurtsever ve demokrat olmanın hiç de kolay olmadığı, bu-

nun bile bir bedelinin olduğu ülkemizde, aydın olmanın, öğret-
men olmanın da bir bedeli var elbette. Sorun bunu göze alama-
maktan kaynaklanıyor.

Oysa ülkemiz öğretmenleri olarak, bedeli ne olursa olsun,
demokratlığın ve yurtseverliğin gereklerini yerine getirmemiz ge-
rekiyor. Öğretmen tarafsız değildir, taraftır. O, iyiden, güzelden,
doğrudan yana taraf olmak ve doğru bildiğini hiç tavizsiz savun-
mak zorundadır. Sınıf mücadelesinin yer aldığı toplumlarda, bu
mücadelede bir taraftır. Toplumun sınıflara bölündüğü ve eğitim-
öğretimin bu dünya görüşleriyle yoruma tabi tutulduğu bir dün-
yada yansızlık, içi boş bir iddiadan öteye geçemez. Tarihten bu-
güne isimleri kalan ve saygıyla andığımız nice eğitim emekçileri,

47

egemen güçlerin tekellerine aldıkları ve insanlığı uyutmanın bir
aracı olan resmi görüşlere karşı bayrak açtıkları, ileri düşünce-
lerden yana oldukları için bu saygıya layıktır. Onlar bu saygıyı
egemen sınıflardan icazet dilenerek değil, baskıyı, işkenceyi,
hapsi, ölümü göze alarak hak etmişlerdir."

Serap Topçu (Öğrencisi)
Onunla ilişkimiz bir öğretmen-öğrenci ilişkisi değildi. Politik

insanların, aynı değerlere inanan insanların paylaşımı vardı ara-
mızda.

Derslerinde oldukça disiplinli bir öğretmendi. Ama nasıl di-
yeyim, sevecen bir disiplinlilik. Hiçbir öğrencisinin ondan yakın-
dığını duymadım. Okulun gerici-faşist idaresinin sevmediği biriy-
di. Ama demokrat öğretmenlerin de saygı duyduğu, sözüne de-
ğer verdiği bir öğretmendi.

Bir gün elinde bir saz vardı, kimin çaldığını sorduk, "Eşim"
dedi ve eşi üzerine söyleştik biraz. Eşinin apolitik olduğunu an-
latıyordu. Sanıyorum, onun da yeni netleştiği bir süreçti. Ben
eşinin şehit düştüğünü öğrendiğimde çok büyük bir saygı duy-
dum. Bu arada, bu kadarcık bir sürede dönüştürebilmişti eşini.
Kolayına kaçmamıştı işin... Dönüştürebileceğini düşünüyordu ki,
buna kararlıydı ki, eşinin apolitik olduğunu belirtirken, yine de
bundan olumsuz bir biçimde söz etmedi.

Onun öğrencisi olmaktan onur duydum. Onunla daha fazla
şeyi paylaşmış olmak isterdim.

48

İnsanlar için öleceksin
Hem de yüzünü bile görmediğin insanlar için
Hem de hiç kimse seni buna zorlamamışken

Devrimci Sol
Üyesi ve bir üssün
kurumlaşmasında
görevli...

ŞADAN ÖNGEL
(1966-....)

49

ŞADAN MÜCADELEYE DÖRT ELLE SARILDI
Devrimci mücadeleyle bir ev hanımı olarak tanıştı. Eşinin

devrimciliği bir yaşam haline getirmesi karşısında gösterdiği tep-
ki uzaklaşma ve uzaklaştırma çabası değil, eşini ve düşünceleri-
ni anlama çabası oldu.

Düşündü, okudu, eşiyle günlerce tartıştı ve eşiyle birlikte
mücadelede yerini almakta tereddüt göstermedi.

Eşinin durumundan dolayı yeni bir alanda mücadele etme-
nin coşkusu dışında bir kaygı duymadı.

16 Nisan gecesi saldırıya uğrayan Sinan ve Arifle birlikte
çatışarak şehit düşen Şadan, sevecen, samimi yapısıyla her ko-
şulda sevgi ve birlikteliği içeren evliliğiyle ülkemiz devrimci kadı-
nına örnek oldu.

□ □ □
Ramazan Perk (Halasının oğlu)
Şadan'ın ekonomik olarak herhangi bir sorunu olmamıştır.

Ben duymadım. Çok rahat yetişti. Ama Arifi tanıdıktan sonra,
hele devrimcilerle temasıyla birlikte değişmeye başladı.

Andaç'a çok düşkündü. Sürekli ondan bahseder, anlatırdı.
Sıcak, samimi, dürüsttü. Sevecenlik ve sempati dediğimizde Şa-
dan aklımıza geliyor. Kim olursa olsun, sıcak davranır, sanki
kırk yıllık arkadaşı gibi, her şeyini anlatırdı.

Şadan tipik bir memur ve ev kadınıydı. İş yaşamındaki hak-
sızlıkları anlatır ve kızardı. "Böyle memur olmaz." derdi. Devrim-
cileri tanımadan önce de devrimcilerin toplumun kötülük ve pis-
liklerini devindiren insanlar olduğunun bilincindeydi. Bu nedenle
işyeri çevresinde devrimciyim deyip de hiçbir şey yapmayanları
kendi doğallığı ile eleştirir, "Bence devrimci dürüst olandır, oysa
bunlar devrimciliği maske ediniyorlar, ahlaklı davranmıyorlar."
derdi.

Arifle tartışırlardı. Arif sabırla dinler, ona kızmaz, anlatır, an-
latırdı. Aralarındaki bağlılık öyle güzeldi ki, Şadan Arife ne ka-
dar kızarsa kızsın, aylarca yanından ayrılsın, sonunda döner
gelirdi. Arif onu sabırla, inatla nakış nakış ördü diyebilirim. O
eşine, yani Arife olan sevgi ve bağlılıkla onun yaptıklarına inan-

50

dı. Ona güvendi. Çok büyük sorun olarak gördüğü evini, işini
doludizgin geçecek kavganın ortasına attı.

Şadan her şeyi sorun ediyormuş görünümü altında, aslında
her şeyi düşünen, sorgulayan sağlam bir kişiliğe sahipti.

Arif gözaltına alınmıştı. Şadan hemen 1. Şube'nin önüne gi-
diyor, Arifi görmek istiyor. Polisler kovalamak istiyorlar. Ama o
"Gitmeyeceğim" deyip duruyor. Bir sürü bağrış, çağrış ve saldı-
rıya rağmen onun o bilinen inadı ile oturuyor ve kalkmıyor.

Mücadeleyi tanıdığında, hayatında yaşadığı olayları bir bir
anımsayarak, toplumdaki olumsuzluklardan ayrı olmadığını kav-
rayarak, uğruna dövüşülecek çok şey olduğunu görmekte gecik-
medi. Mücadelenin içine atıldığında, bir çocuğu değil, gıdasızlık,
hastalık ve eğitimsizlik çemberinden kurtarılmayı bekleyen on
binlerce Andaç olduğunu kavrayarak, mücadeleye bu ana ru-
huyla sarıldı.

51

Söz istemez
Yaşlı göz istemez
Çelenk melenk lazım değil
Susun!
Sıra neferi uyusun...

Devrimci
Sol Üyesi

AYŞE NİL ERGEN
(1968-....)

52

MÜCADELE BİR SANATSA,
NİL ÇOK YÖNLÜ BİR SANATÇIYDI...
Nil bir şehir planlamacısı-mimardı. Mühendis-mimar odala-

rında çeşitli çalışmalar yürüttükten sonra, devrimci yaşamın zor-
luklarını özverili bir biçimde omuzlamaya başladı.

Sanatçı bir kişiliğe sahip olan Nil, ürettiği düşüncelerle, fiili
katılımıyla, kültür ve sanat alanında halktan ve mücadeleden
yana bir anlayışın güçlenmesi için çalıştı.

1 Mayıs 1991'de sokaklara, alanlara 1 Mayıs'ın coşkusunu
taşıdı, işkenceciler tarafından yakalanıp gözaltına alındı. 15 gün
kaldığı 1. Şube'de tüm işkencelere rağmen direndi.

Candan, enerjik, hayat dolu karakteriyle, zeki, çalışkan yapı-
sıyla sürekli gelişip, ilerleyen Nil, 16 Nisan gecesi kurşuna dizil-
di. Ölümü yakınmasız kucaklayan Nil'in gülüşünü ve çalışma
şevkini unutmayacağız.

Mücadelenin gelişiminden bugüne önemli rol oynayan ka-
dınlarımızın direnişçi mirasına sahip çıkarak şehit düştü.

□ □ □

Bir arkadaşı Nil'i anlatıyor
"O tatlı yarışta öyle bir adım ki attığın, sana kucak açan-

lara açmıştın yüreğini. İnanmışlığını, gencecik taze coşkula-
rını, yeteneklerini yürekleri kavgada sınananlara sunmada
tereddüt etmedin."

Nil kısa sürede gelişti ve bugüne ulaştı. Mücadeleyi isteye-
rek, gönüllü, ama hızlı ve yoğun yaşadı.

Onun en büyük özelliği, her işi disiplinli bir şekilde yapması
ve sonuçlandırmasıdır. Kolaylıkla başarırdı, hiçbir zaman gözü-
müz arkada kalmadı. Buraya geldiğinde büyük-küçük demeden
bütün işlere sarıldı. Temizlikten, daha büyük işlere kadar her işi
aldı ve yaptı. Yaptığı işlerin sonuçlarını gördükçe havaya fırlar,
coşar ve büyük haz duyardı. Neşeli ve espriliydi.

Bir başka özelliği de, arkadaşlarına olan bağlılığıdır. Bizleri
bir aile olarak ele alır ve sanki bir ana bağlılığı ile arkadaşlarına
bağlanırdı. Öyle ki, bu özelliği ile insanın aklına gelmeyecek fe-
dakarlıklar yapabilir, en riskli işlere girebilirdi; girdi de...

53

Duyguları çabuk kabaran; sık sık arkadaşları için, bizler için
ağlayan, kaygılanan biriydi o... Bir olay karşısında, hatırladığı bir
arkadaşı için, kısaca akla gelebilecek her şey için duygulanır,
gözleri dolar ve rahatlıkla ağlayabilirdi. Dolayısıyla bu sevecenli-
ğini unutmak mümkün değil.

Birçok yerde aldığı tavırlar şaşırtıcı denebilecek düzeydeydi.
Ailesinin ayakbağı olmasına izin vermedi. Babası yoğun bakım-
da olmasına karşın, gitmesi gerekiyordu ve mücadeleden yana
tavır koyup, aramızdan ayrıldı. Aynı zamanda, işkenceciler kar-
şısında, haksızlıklar karşısında dikleşen, bağırıp-çağıran ve ini-
siyatif koyan davranışlarıyla büyüdü.

54

Ben yanmasam
Sen yanmasan
Biz yanmasak
Nasıl çıkar karanlıklar aydınlığa

Devrimci Sol
Taraftarı

AYŞE GÜLEN
(1964-....)

55

ONURLU BİR YAŞAM, DEVRİMCİ BİR ÖLÜM...
Yurtdışında çalışan Rizeli bir ailenin kızıydı. Ailesinin sundu-

ğu tüm olanaklara rağmen devrimci mücadelenin bir parçası ol-
mayı seçti. Devrimci kültür-sanat faaliyetlerinde tiyatro oyuncu-
su olarak yer alan Ayşe basit bir oyuncu değil, düşünen, yara-
tan, kitlelere bilinç taşıyan bir sanatçıydı.

Ayşe enerjisini, zekasını taraftarlığa hapsetmeyen, daha ya-
rarlı ve büyük görevler için kendisini hazırlayıp, yetiştiren bir ta-
raftardı.

Kadın kahramanlar bitmez.

Fatma Çiçek (Ayşe Gülen Halk Sahnesi'nden Arkadaşı)
1 Mayıs geldiğinde alanlara koştu. Gözaltına alındı. Aslında

o gösteri bittikten sonra olay yerinden uzaklaşmıştı, ama birlikte
gittiği arkadaşını polis yakalamış götürüyordu. Ayşe bu; sessiz
kalamaz, gitti, polise arkadaşını niçin götürdüklerini sordu. Onu
da götürdüler. Serbest kaldığında eski Ayşe gitmiş, bambaşka
biri gelmişti. DGM'nin kapısında zafer işareti yaparak "İfade ver-
medim. " diyordu. Tipik bir Karadeniz kadınıydı. Cana yakın, ne-
şeli, sevecen, misafirperver. Evine gelenleri ağırlamaktan büyük
bir haz duyardı.

Ayşe ekonomik anlamda darlık çekmeyen bir insandı. Aynı
zamanda bir mesleği de vardı. Düzen içinde kolaylıkla iyi bir yer
edinebilirdi. Ama o bunları elinin tersiyle itti. Ve devrimci olmayı
tercih etti. Mücadelenin sanat cephesinde yer aldı, devrimci bir
sanatçı, bir yaşam savunucusu oldu. Ayşe, Esma Polat'ın "Na-
mussuzluk benim değil, işkencecilerin namussuzluğudur." sözü-
nü çok severdi. Çeşitli vesilelerle bu sözü yineler, bunu ön plana
çıkarırdı. İşkencede de bu sözün gereklerini yerine getirdi.

"Adımız Ayşe Gülen Halk Sahnesi"
"Tiyatromuz bugüne kadar toplumsal mücadeleye katkıda

bulunan, dünyayı değiştirme bilincini geliştiren oyunlar üreterek
oynadı. Her repliğimiz, her hareketimiz, baskı ve zulüm politika-
larına, açlığa, yoksulluğa, kimliksizliğe bir karşı çıkıştır. (...) 'Or-
taköy Halk Sahnesi' adı altında grev yerlerine, fabrika önlerine,
sendika şubelerine, pazar yerlerine, gecekondu mahallelerine, tiyatro
salonlarına götürdük oyunlarımızı. Oyunlarımızın hepsin-

56

de Ayşe'nin inancı ve katkısı vardı. Bugünden sonra da yine sı-
nıfsız ve sömürüsüz bir dünya özlemiyle yanarak, ama 'Ayşe
Gülen Halk Sahnesi' adı altında ulaşacağız insanlarımıza. Onun
ilkeleri, inancı ve her zaman gülen yüzüyle oluşacak oyunları-
mız. Ve bu oyunlar Ayşe'ye bu kadar yakın doğdukları için daha
güzel ve anlamlı olacak."

AYŞE GÜLEN HALK SAHNESİ

57

Varsın hainler gizlensinler soğuk bir taş altında
Dürüstçe yaşadım, karşılığında
Yüzüm doğan güneşe dönük öleceğim

Silahlı Devrimci
Birlikler
Komutanı

SIDDIK ÖZÇELİK
(1970-....)

58

"BİZİM ÖLÜLERİMİZ BİLE
HAREKETE FAYDALI OLMALI"
Çorum/Mecitözülü yoksul bir köylü ailesinin beşinci çocuğu

olan Sıddık yoldaşın tüm yaşamı çalışmakla, üretmekle geçmiş-
tir. Çobanlıktan inşaat işçiliğine kadar hemen her işte çalışan
Sıddık için çalışmak-üretmek doğal bir karakterdi. Ortaokulu, li-
seyi hep çalışarak okudu. Hep hayatın içinde oldu. Yaşam hiçbir
zaman onu çaresiz yakalayamadı. Sorumluluk ve fedakarlık
duygusu o denli ileriydi ki, hiçbir işten gocunmadı, kaçmadı. Ne
gerekiyorsa onu yaptı. Annesi öldü, kardeşlerinin de tüm sorum-
luluğunu aldı, onlara ana oldu, baba oldu...

Sözünün eri ve haksızlıklara karşı çıkan yapısıyla devrimci
düşünceleri hemen benimseyen Sıddık yoldaşın lise yıllarında
başlayan bu yaşamının ilk yılları başka bir siyasi yoğunluk içinde
geçti. 1988 yılında devrimci hareketin ideolojik-siyasi yapısıyla
tanışan Sıddık tüm duygularına, öfkesine, kinine, azim ve cesa-
retine yanıt bulduğu bu yapının sarsılmaz bir elemanı olmakta
gecikmedi. Sonradan söylediği "Ne mutlu bana ki, Devrimci
Sol'cu olmuşum." sözleri, onun başından itibaren bu mücadele-
nin bilinçli bir unsuru olduğunun göstergelerinden biriydi.

Devrimci hareket içindeki çalışmaların ilk dönemleri emekçi
halk içerisindeki örgütlenme çalışmalarında geçen Sıddık yolda-
şın, gecekondulardaki faaliyetleri devrimci harekete yeni insan-
lar, yeni olanaklar kazandıran bir faaliyetti. O bir emekçiydi ve
emeğini en verimli şekilde kullanmasını çok iyi biliyordu.

Bir hainin marifetiyle yakalanan Sıddık, 1. Şube'de işkence-
cilerine daha ilk anda nasıl bir kayaya tosladıklarını çok güzel
gösterdi. Sokaktan alınırken, işkencecilere "Sonunuz Hiram
Abas'ın sonu, Hulusi Sayın'ın sonu gibi olacak." diye haykıran
Sıddık'ı zapt edemeyen işkenceciler son çare olarak kafasına si-
lah dayadılar. Ama Sıddık ölüme de, tehdide de pabuç bırakma-
yacak bir Devrimci Sol'cuydu. Horozu kalkmış, ölümle tehdit
eden bir silah karşısında "Bu tetiğe basacak yürek sizde yok.
Verin nasıl basıldığını size göstereyim." diyebilmek, ancak Sıd-
dık gibi bir Devrimci Sol'cunun yüreğinden çıkabilirdi. İşkenceci-
ler o denli çılgına dönmüşlerdi ki, şubede her türlü yöntemi de-
nemelerine rağmen hınçlarını alamadıkları Sıddık'a DGM tuva-

59

letinde bile işkence yaptılar. Tutuklanan Sıddık için cezaevi yep-
yeni bir mücadele alanıydı ve orada da mutlaka bir şeyler öğ-
renmeli, kendini yeni sürece daha sıkı hazırlamalıydı. Ve dışarı
hazır olarak çıktı.

Ocak 1992'de SDB savaşçılığı görevini büyük bir sevinçle,
onurla üstlenen Sıddık, bu alanda da bir emekçi disipliniyle, bir
Devrimci Sol'cu kararlılığıyla mücadele etti, görevlerini yerine
getirdi. Bu alanda gösterdiği başarılarla kısa zamanda birlik ko-
mutanı olan Sıddık, SDB komutanının da nasıl olması gerektiği-
ni, yaparız, dediği, yapmalıyız dediği her işi yaparak SDB komu-
tanlığından gelen emir ve talimatları eksiksiz yerine getirerek
gösterdi.

30 Nisan 1992 günü Adana'daki üslerini saran işkencecilere
karşı saatlerce direnen, yoldaşları Esma ve Güven ile birlikte
yeni bir direniş destanı yaratan, son nefeslerinde dahi duvarlara
kanlarıyla Devrimci Sol yazan Sıddık'ın yaşamı ve mücadelesi,
SDB savaşçıları ve komutanları için, tüm üye ve taraftarlarımız
için örnek olacaktır.

□ □ □

Asuman Özcan (Bir Arkadaşı)
Sessiz, sakin bir görüntünün altında bitip tükenmez bir sabır

ve korkunç bir inat. Sıddık'ın en belirgin özellikleriydi bunlar.
Önüne bir hedef koyar ve hedefine ulaşıncaya kadar yakınma-
dan, bıkkınlık göstermeden uğraşır, didinir, olmazsa bir daha,
bir daha denerdi. Elde edinceye kadar...

Tuttuğunu koparan bir insandı. Üzerine aldığı hiçbir görev
için "Olmaz yapamam." demedi. Çok zor görevlerde dahi sonu-
na kadar uğraşır, her türlü yöntemi kullanarak, görevini mutlaka
sonuçlandırırdı. Bir emekçiydi Sıddık, örgütlü yaşamına da taşıdı
bu yanını. Çalışmaktan zevk alır, işlerinin az olduğu zaman-
larda sıkıldığını söylerdi. Fedakardı, ancak yaptıklarını fedakar-
lık olarak görmezdi. "Bir devrimcinin fedakarlıkları değil, görev
ve sorumlulukları vardır." derdi. Koca bir kışı, bir ceket ve sağın-
dan solundan delinmiş ayakkabılarla geçirdiği halde, kendisine
gönderilen giysilerini daha çok ihtiyacı olduğuna inandığı arka-
daşlarına vermiş, korunması gerekenin onlar olduğuna inandığı-

60

nı söylemişti.
"Yeni insan"da bulunması gereken birçok özelliği üzerinde

toplamıştı Sıddık. Onu düşündüğümde, inançları uğruna hiçbir
fedakarlık yapmaktan kaçınmayacak kararlı bir insan geliyor ak-
lıma. Üstelik yaptıkları ne denli önemli olursa olsun, bunu sessiz
sedasız yapan, büyük bir mütevazılıkla "Yaptıklarının koca bir
okyanustaki kum taneciği kadar önemli olduğunu" iddia eden,
aldığı övgüler karşısında utanıp sıkılan o geleceğin pırıl pırıl in-
sanı geliyor gözümün önüne. Sıcak, samimi, dürüst ve sevecen.
Kürdistan dağlarında daha hızlı yürümek için günde 1.5 saat
koştuğunu söylemişti bir kez. Şimdi onun ve tüm şehit yoldaşla-
rın açtığı yollardan yeni insanlar koşuyor.

61

Kardeşler! Hızın, özverinin, hareketin kardeşleri
Sırdaşlarım,
Bilgi ve dövüşkenlik
Bilgi ve dövüşkenlik sizi bekliyor

ESMA POLAT
(1971-....)

62

Silahlı Devrimci
Birlikler
Üyesi

"KADINLARIMIZIN NAMUSU İŞKENCEDE
DİLİNE SAHİP OLMAKTIR!.."
Kars/Sarıkamışlı yoksul bir ailenin dokuz çocuğunun ortan-

cası olan Esma yoldaş, özverili mücadelesiyle ve her keresinde
işkenceci katillerin suratına bir şamar gibi inen onurlu direnişle-
riyle tüm kadınlarımızın örnek alacağı dolu dolu bir yaşam bıraktı
bizlere.

1986'da devrimci mücadeleyle tanışan ve hemen bu müca-
delenin bir parçası olan Esma, iki yıl okuduğu üniversiteyi terk
edip, her zaman bir parçası olduğu emekçi gecekondu halkının
örgütlenmesi çalışmalarına katıldı. Her dönem çalışan, bazen
işsiz kalan, işsiz kaldığı günlerde su satmak dahil her türlü emek
gerektiren, onurunu çiğnetmeyen işi yapan Esma, yoksulların,
emekçilerin, işsizlerin toplandığı gecekonduların da yabancısı
değildi. İnsanıyla, sokaklarıyla, sorunlarıyla gecekondular onun
da yuvasıydı.

1991 Mart'ına gelene kadar gecekondularda emekçi halk
içinde çalışan Esma, bu tarihte bir hainin ifadesiyle gözaltına
alırdı. Hiçbir işkenceyle Esma'nın dilini çözemeyen işkencecile-
rin o denli gözü dönmüştü ki, Esma'ya tecavüz etme alçaklığını
gösterdiler. Ama Esma kadınlık onurunun kafada olduğunu, dil-
de olduğunu biliyordu ve feodal değerlere yenilmedi, işkenceci-
lerden aman dilemedi, pes etmedi. Bu direnişçi tutumunu ceza-
evlerinde ve mahkemelerde de sürdürdü. Karşısına çıkamayan
işkencecilere karşı, zaferin yine direnişten ve onurdan yana ol-
duğunu haykırdı. Esma'nın "Kadınlarımızın namusu işkencede
diline sahip olmaktır." haykırışı tüm devrimci kadınların, işken-
ceciler karşısında sloganları oldu. İşkencecilere geri adım attır-
dı.

Ahlaksızların, onursuzların karşısında bir ahlak, bir onur abi-
desi olan, direnişiyle onları Türkiye ve dünya kamuoyunda yerin
dibine batıran Esma, cezaevinde de bu onurlu tavrına yaraşan
bir tutsaklık yaşamı sürdürdü. Direnişlerde, eylemlerde kendin-
den beklenen tavrı göstermekte bir an bile tereddüt etmedi...

Cezaevinden çıkışta Esma'nın söyleyecek fazla bir sözü
yoktu. O tüm diyeceklerini direnişleriyle söylemişti. Tutsaklık ko-
şulları bir okul işlevi görmüş, Esma mücadelenin zenginliğini,

63

devrimci bilinç ve iradenin gücünü daha iyi kavramış olarak sı-
cak mücadelenin görevlerini omuzlamaya hazır bir halde dışarı-
ya adımlarını atmıştı. Dışarıya çıkan Esma şöyle diyordu yol-
daşlarına: "Nerede ve ne görev verilirse verilsin yapmaya, bu
uğurda her türlü bedeli ödemeye hazırım." Onurlu ve yürekli bir
devrimci kadının verebileceği başka bir cevap da olmazdı.

Ezilen halkların haklı kavgasına baş koyan Esma, 1992 ba-
şında SDB savaşçısı olarak görev aldı. Her zaman olduğu gibi,
bu görevinde de verebileceğinin en fazlasını vermek için gecesi-
ni gündüzüne katan bir Esma vardı. Bu görevini yerine getirir-
ken, 30 Nisan 1992 günü bulundukları üste iki yoldaşı ile birlikte
kuşatılan Esma, yoldaşları Sıddık ve Güven ile birlikte katiller
sürüsüne Devrimci Sol savaşçılarının hiçbir koşulda teslim ol-
mayacaklarını bir kez daha kanıtladı. İşkenceci katil polis şefi
Mete Altan komutasındaki ölüm mangaları karşısında Devrimci
Sol bayrağını yere düşürmeden, saatlerce direnen Esma ve yol-
daşları son nefeslerinde dahi düşmanlarına darbe vurmanın yol-
larını buldular.

Faşist cellatlar bombalarla harabeye çevrilen üsse girdikle-
rinde, kanla yazılmış yeni direniş destanıyla karşılaştılar. Bu,
Esma ve yoldaşlarının kanıydı, onları boğacak kandı...

Ölürken dahi duvarlara kanlarıyla Devrimci Sol yazan Adana
şehitlerimizden biri olan Esma, tüm kadınlarımızca alçaklık kar-
şısında direnmenin üstün bir örneği olarak daima hatırlanacak-
tır.

□ □ □

Hasan Polat (Bir Yakını)
Esma'nın sağlığı biraz bozuktu. Zaman zaman ağzından

kan geliyordu. Buna rağmen Esma, bulaşığından camların silin-
mesine kadar derneğin temizliğini üşenmeden yapıyordu. Der-
nek Esma için, aile yuvasından ve okulundan daha önce geli-
yordu. Bir keresinde polis derneği kordona aldığında, içerde 48
kişi vardık. Esma arkadaşlarla elinde karanfiller, camdan başını
uzatmış, marş söylüyordu. "Sosyalist Basın Susturulamaz"
kampanyasında dernekte arkadaşlarıyla açlık grevine girdi. Du-
rumu iyi olmayan arkadaşların çoraplarını yıkardı. Baş ağrısı

64

olan arkadaşların başını yıkıyordu. Şekerli su hazırlıyordu. Elin-
den ne geliyorsa onu yapmaya çalışıyordu. Sıcak, sevecen bir
kişiliği vardı. Gittiği her yerde, çalıştığı işyerinde gerçekten Es-
ma'yı sevmeyen yoktu.

Ayşe Santur (Annesi) ve Gülşah Santur (Babaannesi)
Çocuklarımın içinde Esma'nın yeri ayrıydı. Terbiyeli, ağır-

başlıydı. Evde babasıyla bir arkadaş gibiydi. Söylediğini yapan,
bir lokma ekmeğini bile komşularıyla ve arkadaşlarıyla yiyen bi-
riydi. Esma açık sözlüydü. Lafını esirgemezdi. Yalan söylediğini
hiç duymadım. Girişkenliği, neşeli hali ise hala gözlerimin önün-
de. Nerede olursa olsun kıpır kıpırdı, oynar, herkese sarılır,
espri yapar, gönülleri almasını bilirdi. Bizim evde babaannesin-
den çocuklara kadar folklor oynadığımız günler çok olmuştur.
Esma verdiği sözü tuttu. Bana "Anne ben onlara teslim olmam
bir daha." demişti. Esma'yla gurur duyuyorum. Esma her şeyi-
mizdi. Esma için beni ölüme götürseler tereddüt etmeden gide-
rim. Onu çok seviyoruz. (...)

Esma'yı kimse vazgeçiremedi. Esma ölmedi, öldürüldü. Es-
ma kendisine tecavüz edilmesi karşısında bize, "Polis acizlikten
ve korkaklığından bunu yaptı." dedi. Öyle rahat ve kararlıydı ki,
şaşırdık ve sevindik. "Bana yaptıkları kendi namussuzluklarıdır."
diyordu.

Babaannesi: "Bütün torunlarımın içinde Esma bir taneydi.
Esma her şeyimizdi, evimizin direğiydi. Esma'mı öldürdüler. Kü-
çük bir torunum var. Esma onu çok seviyordu. Biz de çok sevi-
yoruz, bizim için bir Esma da odur."

65

Vurun ulan
Vurun
Ben kolay ölmem
Ocak'ta küllenmiş közüm
Halkıma sözüm var

Silahlı Devrimci
Birlikler
Üyesi

GÜVEN KESKİN
(1973-....)

66

GELECEĞİ GENCECİK SAVAŞÇILARIMIZ
İNŞA EDİYOR...
Adana/Kozanlı olan yoldaşımız genç yaşına rağmen büyük

bir olgunluğa sahipti. Bu olgunluk, dünyayı ve Türkiye'yi yeniden
biçimlendirme çabalarının en önünde, cephenin ön hatlarında
yer almakla gerçekleşiyordu.

Ülkemiz yoksullarının büyük kentlerde yaşamlarını sürdür-
meye çalıştıkları, dahası, tüm toplumsal, sosyal etkinliklerden
tecrit edildikleri gecekondu bölgelerinde devrimci örgütlenmenin
temellerini oluşturmaya çalışanlardan biri Güven yoldaştı. Yok-
sulluğa, emeğiyle yaşamanın zorluklarına alışkın olan Güven'in
gecekondu halkıyla arasında aşılmaz engeller yoktu. Onları çok
iyi tanıyordu, ne istediklerini, nasıl yaşadıklarını çok iyi biliyordu.
Özlemleri insanca, emeğinin hakkını alarak yaşamaktı ve Gü-
ven onlara böyle bir yaşam kurmanın bu düzende mümkün ol-
madığını, bu düzende ancak başkalarının emeğini çalarak, in-
sanların onurlarını çiğneyerek aşağılık bir yaşam sürdürenlerin
her hakka sahip olduklarını anlatıyor, emekçilerin, yoksulların
kendi düzenlerini kendi güçleriyle kurabileceklerini ve mücadele-
nin yöntemlerini yaşamıyla gösteriyordu.

Kendisi de bir işçi olan Güven, yeni insanın saflarımızdaki
iyi bir örneğiydi. Her zaman inançlı, her zaman yiğit olan, elindeki
işi inatla sonuna kadar takip eden Güven, 1991 yılında SDB
savaşçısı olarak görevlendirildiğinde aynı çalışkanlığı ve feda-
karlığı bu alanda da gösterdi.

Politika bizim gibi ülkelerde masabaşında yapılamıyor, bu
tür "politik" çalışmaların pratikte hiçbir sonuç yaratamadığı açık-
ça görülüyor. Politika ülkemizde sokaklarda, meydanlarda, ça-
tışmanın, kuşatmanın ortasında yapılabiliyor. Her türlü speküla-
tif, lafazan faaliyeti reddeden, mahkum eden bu politik arenada
geleceğin inşa edilmesine omuz veren, emek veren, gerektiğin-
de ikirciklenmeden can veren bir yoldaşımızdı. Adana'da 30 Ni-
san 1992 günü bulundukları üssü kuşatan Mete Altan ve emrin-
deki ölüm mangalarının yaylım ateşi başladığında, Güven ve
yanındaki yoldaşları ölümü değil, devrim kervanını bir adım da-
ha ilerletecek, yeni gelenekler oluşturacak bir eylem biçimini dü-
şündüler ve yarattılar. Eylemleri son nefeslerinde kurdukları pu-

67

su oldu, kanlarıyla haykırdıkları inanç ve örgütlerine bağlılıkları
oldu. Başlattıkları bu geleneği koruyacak, geliştirecek yoldaşları-
nın olduğunu biliyorlardı, bu güvenleri boşa çıkmayacak.

□ □ □

Nurcan Keskin (Ablası)
Aslında çok üzgünüm, ancak bu Güven'in seçimiydi ve ken-

dine göre doğru olanı seçti. Belki de birçok insanın yapması ge-
reken buydu. Gazeteyi okuduğumda çok öfkelenmiştim. Ama
Güven'i yalnız bırakmayanların ve haklı savaşını devam ettiren-
lerin olması beni sevindiriyor.

Yapılan yargısız infazdır. Polis suçlu olduğuna inanıyor ol-
saydı, sağ yakalamayı denerdi. Zaten bizim ülkemizde, polis
varken yargıya gerek kalmıyor. Yaptıkları tek şey insanları yar-
gısız öldürmek. Bir polis öldürüldüğünde mücadele eden insan-
lara olayı yıkmaya ya da suçlu göstermeye çalışıyorlar, öyleyse
devrimcileri öldürenleri de sorgulamak lazım.

Besiye Keskin (Annesi)
Bize sürekli adaletsizliklerden, sömürüden bahsediyordu.

Kardeşlerine devrimci düşünceyi anlatıyordu. Babası, evi yıkıp
apartman yapmak istiyordu. Kendisi buna karşı çıkıp, Avcılar'da
gecekonduda oturmayı tercih ediyordu. Son zamanlarda eve
geç gelmeye başladı. Bazen sabah çok erken evden ayrılıyordu.
20 Ağustos 1991'de eve gelmedi. Ondan sonra da hiç görme-
dik.

Kendisine birçok olanak tanındı, hepsini reddetti. Dayısı 17
milyon getirdi kendisine, Almanya'ya gitmesi için, ama parayı
yüzümüze fırlattı.

68

O gözler ki içinden kavga
içinden neşe
içinden sevdalar akar
O gözler ki, yarınların habercisi
bir çift özgürlük ateşi
dostluk ve adaletin simgesi
O gözlerde boşuna aramayın
korkuyu
yılgınlığı
Hiçbiri yok o gözlerde
İnadına bir kavga
inadına yaşamak var
Yarınlara

 HALİL ATEŞ
 (1960-....)

69

Silahlı Devrimci
Birlikler
Komutanı

KAVGANIN ATEŞİNDE ÇELİKLEŞMİŞ
BİR KOMUTAN...
Sivas/Zaralı bir işçi ailesinin çocuğu olan Halil, 12 Eylül ön-

cesinden beri devrimci mücadelede yer alan, ülkemiz sınıflar
mücadelesinin önemli dönüm noktalarından 12 Eylül'ü bir dev-
rimci olarak yaşayanlardandı. Devrimci hareketimiz saflarına
1988 yılında katılan Halil yoldaş, o güne kadar başka bir siyasi
yapılanmada yer alıyor ve yüreğiyle, emeğiyle devrim için ter
döküyordu.

SDB'lerimizin kuruluşundan itibaren bu örgütlenmede yer
alan Halil, bir savaşçı olarak başladığı bu görevinde atılganlığı,
kararlılığı ve pratikliğiyle birlik komutanlığı görevine atanmış ve
bu komutanlık görevini de layıkıyla yerine getirmiştir. Komutan
olarak da savaşçı olarak da SDB üyeliği, devrimin tüm cephele-
rinde olduğu gibi fedakarlık ve atılganlıkla, kararlılıkla, cesaretle
üstesinden gelinebilecek bir görevdir. Elbette ki, diğer alanlarda
faaliyet gösteren insanlarımızdan bir ölçüde farklı yetenekler ge-
rektiren bu alanda, ölümle yaşam daha fazla birbirine karışmış-
tır, düşmanla daha açık ve doğrudan bir çatışma zemini vardır.
Ancak görevini yerine getirme bilinci bu alanda çalışan tüm sa-
vaşçılarda egemen anlayıştır. Sorun ölüm-yaşam ikilemine so-
kulduğu anda, görevler ve devrimin çıkarları ikinci plana düşer
ve bu faaliyetler artık yaşamı sürdürme faaliyetleri haline dönü-
şür. Bu anlayışla herhangi bir faaliyetin yürütülemeyeceği çok
açıktır. Böyle bir anlayış tüm alanlardan daha fazla SDB örgüt-
lenmelerinde ağır tahribatlara yol açar ve devrimin yumruğunu
etkisiz hale getirir. Bu yumruğun felç olmaması için SDB savaş-
çılarının motivasyonunun her zaman en üst düzeyde olması, si-
yasi ve askeri bilinç düzeyinin yükseltilmesi gerekir. Bugün
SDB'lerimizde böyle bir motivasyon, böyle bir siyasi-askeri bilinç
yaratılmıştır. Bu motivasyon ve bilinç SDB'lerimizi her an hare-
ketli, her an üretken kılmıştır. İşte bu hareketlilik ve üretkenliğin
sağlanmasında devrimci hareketimizin yönlendirici rolü elbette
ki belirleyicidir. Ancak bu yönlendiriciliğin yanında, Halil gibi so-
runu kafasında çözmüş savaşçı ve komutanların da büyük bir
rolü vardır. Bu yönlendiricilik Halil yoldaş gibilerinin bilinçli ve ıs-
rarlı tavırlarıyla pratikte somutluk kazanmış ve bir geleneğin gi-

70

derek kökleşmesi sağlanmıştır. Son olarak Ankara Silahlı Dev-
rimci Birlikler Komutanlığı görevini sürdüren Halil, ölüm duygu-
sunu yenmiş, görevini daha iyi bir yaşamı inşa etmenin gururuy-
la ele alıp yerine getirmiştir. Sayısız eyleme girip çıkan, eylem-
lerdeki atılgan ve gözünü budaktan sakınmaz tavırlarıyla başarı-
larda önemli bir role sahip olan Halil, birçok kere ölümle tanış-
mış, ölümle alay edebilmiştir. Bu ölüm değildi. Bu, halkların kur-
tuluş mücadelesinde toprağa düşen bir tohum olmaktı. Bu dev-
rimci mücadelenin şehitler kervanına katılmaktı. Halil de ölümü
hep böyle kavradığı için, hiçbir zaman ölüm-yaşam ikilemine
düşmemiştir.

4 Mayıs günü Ankara'da birliğine yönelik bir operasyonu bo-
şa çıkarmak için uğraşırken, defalarca düşmanla karşı karşıya
gelen, saatlerce düşmanla kovalamaca oynayan Halil, hiçbir şe-
kilde birliğini düşman saldırısı karşısında yalnız bırakmamış,
son nefesinde birlik üyelerini ve örgütün malzemelerini korumak
için çaba sarfetmiştir. Bu çabalarını sürdürürken, birkaç kez
düşmanla çatışmaya giren Halil, son olarak düşmanla bir kere
daha karşılaşmış ve kurulan pusuda Demetevler'de katledilmiş-
tir. Halil bizler için değerli bir yoldaş, çelikleşmiş bir komutandı.
SDB'lerimiz Halil gibi daha nice komutanlara sahiptir ve daha ni-
celerini yetiştirecektir. Halil'in cesaret ve kararlılığını yaşatacak
komutanlarımız olduğu için gururluyuz.

□ □ □
Bir Yakını Halil Ateş'i Anlatıyor
Onun çok belirgin özelliği, düzenli olması ve giyiminde titiz

davranmasıydı. Ben hiçbir zaman onu ütüsüz pantolonla gör-
medim. "Her şeyimizle örnek olmalıyız." derdi. Bu düzenliliği ve
titizliği mücadelesine de yansımıştı. Ölüm karşısında da en ufak
bir tereddüt göstermeyeceğini biliyordum. Çünkü "Çatışarak öle-
ceğim. " demişti. O, Ferit Eliuygun'un ölümüne üzülmüştü. Ama
"Ölüm Ferit'le bile güzeldir." diyebilmişti. Zaten vasiyeti de Fe-
rit'in yanına Devrimci Sol geleneklerine uygun bir şekilde gömül-
mekti. Bir keresinde haberlerde yakalananlar vardı. Ve belge
ele geçtiğinden söz ediliyordu,, Halil, böyle şeyleri kabul ede-
mezdi. "Böylesi durumlarda yapacağım ilk iş belgeleri yok et-

71

mek ve ondan sonra çatışmaktır." demişti.
O her şeyiyle mükemmel bir insandı. Dürüst, sıcak, akıllı ve

kararlıydı. Herkesin derdine ortak olur, çözüm bulmaya çalışırdı.
Uzak görüşlü olması onun aramızda saygın bir yer almasını
sağladı. Soğukkanlılığı ise, çok belirgindi. Sakin davranışları
onu birçok kez kurtarmıştır. Düşünür, eksiği gediği tamamlama-
ya çalışır ve bunları yaparken telaşlanmazdı. Özellikle bir dev-
rimci öldüğünde ağıt yakılmasını, ağlanmasını istemezdi. "Acı-
nızı" derdi "başka türlü düşmandan çıkarın." Randevularına ise,
oldukça sadık ve dakikti. Ben sadece gezmek için bile olsa
onunla buluştuğumda geç kalsam azarını işitirdim. Gözleri ise
insanları en çok etkileyen ve özellikle onu anlatan özel bir par-
çasıydı sanki. O gözlerde her şeyi görmek mümkündü. Bütün
duygularını rahatlıkla gözlerinde anlatabilirdi. O, yaşamı boyun-
ca her işte çalışmıştır. Konfeksiyondan tutun da inşaatlara ka-
dar çalıştığı birçok yeri biliyorum. O, inanç adamı, o savaşçı ve
yöneticiydi.

72

Yangınlara fazla bakan gözler yaşarmaz
Alnı kızıl yıldızlı baş secdeye varmaz
Dövüşenler ölenlerin tutmaz yasını

Silahlı Devrimci
Birlikler
Üyesi

ALİ YILMAZ
(1971-....)

73

SAVAŞÇILIK ÜSTÜN BİR SORUMLULUK VE
CESARETLİLİK GEREKTİRİR
Kastamonulu bir ailenin çocuğu olan Ali, devrimci hareketin

ülkenin her yanından, ezilen halk, sınıf ve tabakalarının her ke-
siminden oluşan renkli, zengin yapısının bir parçasıydı. Bu renk-
liliğin, zenginliğin odak noktası baskı ve zulüm düzenine karşı
mücadele etmekti, kararlılıktı, cesaretti.

Ali bu zenginliğe, renkliliğe damgasını vuran nitelikleri taşı-
yan ve bu yüzden devrimci hareket içinde yer alan fedakar, ka-
rarlı bir devrimciydi. Devrimci hareket içinde ilk olarak mahalli
bölge çalışmalarında cesur ve kararlı tutumuyla, hiç bitmeyen
enerjisiyle öne çıkan Ali, bir süre sonra bu niteliklerini daha ve-
rimli kılacağı bir alana aktarıldı. 1991 ilkbaharından itibaren
SDB savaşçılığı görevine atanan Ali, o günden bu yana görevle-
rini aksatmadan, en küçük bir tereddüt yaşamadan mücadelesi-
ni sürdürdü.

Devrimci Sol savaşçılarının en önemli ilkelerinden biri düş-
mana hiçbir şey teslim etmemek, örgüt ve devrime ait ne varsa
düşman saldırısından onları korumak, düşman eline geçmemesi
için son nefesine kadar bu uğurda çaba göstermektir. Bir örgü-
tün, bir bütün olarak devrimci mücadelenin korunması, ancak bu
ilkenin tam anlamıyla yaşama geçirildiği takdirde sağlanabilir.
Bu noktada, düşman saldırısından korunması gereken en
önemli unsurlardan biri de birlikte mücadele edilen yoldaşlardır.
Bu yüzden hiçbir Devrimci Sol savaşçısı, tek bir yoldaşını dahi
savaş meydanında bırakmamak, hiçbir yaralıyı düşmana teslim
etmemek zorundadır.

Ali, 4 Mayıs 1992 günü, düşmanın birliğine yönelik bir saldı-
rıyı başlatacağını anladığı andan itibaren, komutanı Halil ile bir-
likte yoldaşlarını ve örgütün önemli malzemelerini düşman eline
teslim etmemenin, bunları kurtarmanın mücadelesine girdi. So-
run kaçmak değil, kurtarmaktı; yoldaşları ve örgütsel malzeme-
leri kurtarmaktı. Yakalanan her yoldaş, yakalatılan her malze-
me-doküman örgüte zarar, düşmana yeni bir koz demekti. Örgüt
zarar görmemeli, düşmana bir koz verilmemeliydi. O gün komu-
tanı Halil'i ve Ali'yi yönlendiren bu sorumluluktu. Ve bu sorumlu-
luklarını sonuna kadar yerine getirmeye çalışan Ali, defalarca

74

düşmanın pususundan kurtulmasına rağmen pes etmeyip çaba-
larını sürdürdüğü için, son olarak Demetevler'de kurulan bir pu-
suda komutanı ile birlikte çatışarak şehit düştü. Bu sorumluluk
duygusunu hep taşıyacağız.

□ □ □

Bir Arkadaşı Ali'yi Anlatıyor
Bir zamanlar yalnızca bir sorumuz vardı insanlara; çekiliyor

musun, çekilmiyor musun? Böyle bir şey için yapılması gereken
konuşmaların hiçbirine zamanımız yoktu. Direkt bir soruydu.
Onun cevabı da direkt oldu, hemen kabul etti. Düşünün, yeni bir
insan, böyle bir teklifi sevinçle, gözleri parlayarak kabul ediyor.
12 Temmuz'un ona zor geldiğini hatırlıyorum. O, hiçbir şey ya-
pamamanın öfkesiyle doluydu: "Biz dolduracağız o yerleri." di-
yordu. Çok açık bir insandı. Konuşurken, acaba söylemediği bir
şey var mı diye düşünmezsin hiç. Neşeli ve espriliydi. Utangaç,
hani deyim uygun düşerse köy delikanlıları gibiydi. Ve sevimli.
Yüzüne baktığınızda çocuk, neşeli ve sevimli bir tip. Ama ko-
nuştuğunda hem dinleyen, alan, hem de bir şeyler verebilen bü-
yüklüğü vardı. O, ilk direkt sorudan bir süre sonra, bir kez daha
bu kez tüm ayrıntılarıyla uzun uzun konuşulmuştu. Yanıt olarak
yalnızca gülümsemişti önce... "Bunlar anlatılıyordu, biliyordum,
bunun çocuk oyuncağı olmadığını biliyordum. Hareketimizi tam
olmasa bile tanıyorum. Ve ben hareketimin insanıyım. Evet, zor
ama yoldaşlarımız başardı bunu. Ben de başaracağım." demişti
sonra da. Ondan bir gram şikayet, sızlanma duymadım hiç.
Paylaşma yanıysa çok güzeldi. Her an yoldaşlarını düşünen, en
ufak olanağı yoldaşları, hareketi için değerlendirmeye çalışan
bakışı vardı. Örneğin evde atılacak sıradan bir eşya, onun için
önce bu açıdan bir değerlendirme konusuydu. Sorumluluk yanı,
devrimci mücadele içinde yer aldığı kısa süreyle kıyaslanama-
yacak ölçüde gelişmişti. Düşünüyor, dikkat ediyor, aldığı işi en
iyi ve en güvenli biçimde yapmak için hiçbir şey eksik bırakmı-
yordu.

O, tertemiz bir devrim savaşçısının yalın, mütevazı örneği-
dir.

75

Biz sırtımızı kokmuş beyinlerin
korkak yüreklerin
iğrenç salyalarına değil
Zafer dolu şanlı tarihimize yaslıyoruz

SOLMAZ KARABULUT
(1965-....)

76

Silahlı Devrimci
Birlikler
Üyesi

CİDDİ VE İLKELİ BİR DEVRİMCİLİK
SOLMAZ'IN TANIMIYDI...
Balıkesir/Bigadiçli orta halli bir ailenin kızı olan Solmaz, bir

öğretmendi. Okul yıllarında tanıştığı devrimci mücadelesine öğ-
retmenliğinde de devam etti. Ankara'nın yılgın-sinmiş devrimci
yaşamına canlılık kazandıran devrimci hareketin profesyonel ör-
gütlenmesinin inşa edilmesi çalışmalarında yer aldı. Dönemin
özelliklerine bağlı olarak, bir yandan demokratik platformda ka-
mu emekçilerinin devrimci örgütlenmesi çalışmalarını yürütür-
ken, diğer yandan da daha ileri bir örgütlenme çalışmalarının
çalışkan bir elemanı oldu.

Bu çalışmalar içindeyken, 1989 yılında bir operasyonda ya-
kalandı ve bir ayı aşkın bir süre işkencede kaldı. İşkenceciler
Solmaz ve yoldaşlarının direnişini kırmak için bütün yasal sınır-
ları çiğnemek zorunda kalmış, belgelerde sahtekarlık yaparak,
Solmazların işkencede kalma sürelerini daha kısa göstermek
için her türlü sahtekarlığı yapmışlardı. Bu sahtekarlık çabaların-
da Ankara DGM Başsavcılığı her zamanki gibi ön plandadır ve
her fırsatta Solmaz ve yoldaşları nezdinde Devrimci Sol'a olan
kinlerini kusmuşlardır.

İşkencelerden sonra tutuklanan Solmaz, kapatıldığı Ankara
Merkez Kapalı Cezaevi'nde adli tutuklulardan, dürüst kadın gar-
diyanlara kadar herkesin saygısını kazanmış, kadınlar koğuşu-
nun temsilciliğini tutukluluk süresince bu saygın ilişkileriyle sür-
dürmüştür. Kadınlar koğuşuna ilişkin her sorunun Solmaz'a da-
nışılarak çözüldüğü, onun çözümlerinin mutlaka dikkate alındığı
bu süreçte, zindancı, işkenceci gardiyanların Solmaz'a karşı kin-
leri ve saldırıları hiç bitmedi. Ama Solmaz hiçbir zaman bu saldı-
rılardan yılmamış, tam tersine işkencecilerin üzerine daha bir
kararlılıkla gitmiştir.

Cezaevinden çıkar çıkmaz, mücadeleye hazırım diyen Sol-
maz, "Özgürlük"ten mücadelenin içinde olmayı anlayan kararlı
bir yoldaşımızdı. Ve bu "özgürlüğünü" SDB savaşçısı olarak ye-
rine getirmeye çalışan Solmaz, bu görevini yerine getirirken, 4
Mayıs günü Ankara Dikmen'de bulunan üslerini kuşatan ölüm
mangalarının ağır makinelilerle, bombalarla yaptıkları saldırıda
şehit düşmüştür. Devrimin ciddi ve ilkeli bir savaşçısı olan Sol-

77

maz'ı unutmayacağız, mücadelemizde yaşatacağız.

□ □ □

Solmazı Kısa Bir Süre Evinde Kaldığı Bir Aile Anlatıyor
Açık söylemek gerekirse devletin ve bazı sol çevrelerin ya-

rattığı olumsuz propagandaların etkisi eşimde ve bende az da
olsa vardı. Bu kısacık sürede söz konusu etkiler tamamen da-
ğıldı. En karmaşık politik sorunlardan, günlük yaşamda her an
yüz yüze olduğumuz işyeri ve ev işi sorunlarına kadar her şeyi-
mizi paylaşır olduk. Bazen büyük tat aldığımız siyasi sohbetler
yapıyorduk. Bazen de yerinde ve zamanında yaptığı şakalarla
bizi kahkahalara boğuyordu. Bizim işyeri ve aile çevremiz geniş-
tir. Buna karşın kimseyle, yıllardır tanıdığım insanlarla bile böyle
dolu dolu bir dostluk ve paylaşım kurduğumu hatırlamıyorum.
Hatta Solmaz'ın bizde kaldığı günlerde, aile ve aile çevremiz-
den kimsenin gelmesini istemiyorduk. Bu süreyi yalnızca Sol-
maz'la değerlendirmek istiyorduk. Solmaz bizdeyken o kadar
çok bahsetmiştim ki, "Yeter artık" deyip, alındıklarını belli edi-
yorlardı. Bazen kendi kendime, böylesine neşeli, yaşam sevin-
ciyle dolu, yaşama sıkı sıkı sarılmış insanların, gerçekten ölümü
burunlarının dibinde hissedip hissetmediklerini düşünür ve hangi
ellerin böyle bir insanı öldürebilecek kadar alçalabileceğini
merak ederdim. Ama şimdi çok daha iyi görebiliyorum. Ölüm
haberini aldığımda aciz saldırı karşısında sohbetlerimizdeki gü-
lümsemesiyle, siyasal tartışmalardaki ciddiyetiyle ölümü karşıla-
dığından emindim.

78

Bir güneş sönüyor
Ölümü tercih etti
İhanet etmedi hiç
Hep öyle kaldı

Silahlı Devrimci
Birlikler
Üyesi

 FİKRİ KELEŞ
(1970-....)

79

ONURLU BİR SDB SAVAŞÇISI...
Sivaslı bir emekçi ailesinin çocuğu olarak İstanbul/Çağla-

yan'da doğan Fikri, yaşamını emeğiyle kazanan bir konfeksiyon
işçisiydi. 1989 yılında yeni ve onurlu bir yaşamı tanıdı. Bu
emekçi halkların kurtuluşu için, devrim için mücadeleydi. Bu,
devrimci bir yaşamdı. Ahlaksızlığın, onursuzluğun, adaletsizli-
ğin, alçaklığın egemen olduğu bir düzende, onurun, ahlakın,
adaletin mücadelesiydi bu.

Gültepe, Çağlayan, Sanayi Mahallesi emekçileri, yoksulları
Fikri'yi her zaman sevgi ve saygı ile anacaklar. Çünkü o her za-
man yanlarında olan, kurtuluş yolunu özüyle sözü bir yaşamı ve
mücadelesiyle gösteren, yaşatan biriydi.

1990'da Esenler'de gözaltına alınıp tutuklandığında, cezaevi
onun için bir okul oldu. Bunu bir fırsat olarak gördü ve bu fırsatı
kendini geliştirme yönünde çok iyi değerlendirdi. Cezaevi çıkı-
şında kararlı ve bilinçli bir Fikri'yi herkes görüyordu artık. Bu hali
onunla konuşan herkese yansıyor, coşku ve inancını tüm yol-
daşlarına, çevresine taşıyordu.

Kendisine SDB savaşçılığı görevi verildiği anda, Fikri'nin ce-
vabı tam da beklendiği gibi oldu: "Devrimci Sol saflarına katıldı-
ğım günden beri onurlu bir SDB savaşçısı olmayı istiyordum,
bana bu görevi layık gördüğünüz için çok sevindim."

Onur savaşmaktır, onur direnmektir, onur ezilmemektir. Ve
Fikri bu onura her zaman sahip oldu. Korku, teslimiyet, aman di-
leme ile onur bir arada bulunamazdı ve Fikri'de SDB savaşçısı
olmanın onuru başka bir şeye izin vermedi.

Ankara/Dikmen'de üslerini kuşatan, bombalarla, uzun men-
zilli silahlarla saldıran faşist katillere karşı Devrimci Sol savaşçı-
larının kararlılığını, cesaretini bir kez daha gösteren Fikri, yanın-
da bulunan yoldaşı Solmaz'la birlikte 4 Mayıs gecesi şehit olur-
ken, geriye her koşulda mücadeleyle yoğrulmuş örnek bir ya-
şam bıraktı. Yaşamı onurumuzdur.

□ □ □

Remzi Keleş (Ağabeyi)
Fikri dört dörtlük bir insandı. Komşumuzdan tutun da bütün

80

mahalle halkı Fikri'yi severdi. Evde çok saygılıydı. Biz Fikri'nin
vatan haini olduğuna inanmıyoruz, anarşist olduğuna da inan-
mıyoruz. Bu bir katliamdır. Başka da adı yoktur bunun. Ben şu-
na inanıyorum ki, kardeşim halkı için öldü, bunu herkes bilir.
Gazetelerde yazılanlara inanmıyoruz. Gazeteler polisin yaptığı
katliamları gizlemeye çalışıyorlar. Herkes Fikri ve arkadaşlarının
halk için öldüğünü iyi biliyor. Fikri ve arkadaşlarına laf söylet-
mem. Çünkü onlar ölmedi, şehit oldular. Fikri bir şehittir artık.
Bana sorarsanız, Fikriler bitmez, onu en iyi arkadaşları tanır.

Münire Keleş (Annesi)
Benim oğlum karıncayı bile incitmezdi. Sakin, uyumlu bir in-

sandı. Herkesi korur, sayardı. O bizi hiçbir zaman incitmedi. Bu-
rada yardım etmediği insan yoktur. Başarılı bir öğrenciydi, say-
gılı ve efendiydi. Ailemizde ve arkadaşları arasında çok sevilirdi.
Onunla gurur duyuyoruz.

Bir Arkadaşı Fikri'yi Anlatıyor
O coşku dolu, tükenmeyen bir enerjiye sahipti. Neyi nerede

söyleyeceğinin, neyi nerede yapacağının bilinci içinde hareket
eder, olumsuzlukları en aza düşürmeye çaba sarfederdi. Onu
tanıyıp sevmeyen insan sayısı oldukça azdır. Fikri insanlara
karşı her zaman sevgi, saygı dolu biriydi. Bazen bebek kadar
masumlaşır, genç bir kız gibi utangaç olurdu. Ama düşmana
karşı hep aynı kararlılığı gösterirdi; soğukkanlı ve acımasız...

Dernek çalışmalarında aldığı her görevi canı pahasına da
olsa başarıya götürmek için canla başla çalışır, aldığı doğru ka-
rarlarla başarılarına yenilerini eklerdi. Hiç anımsamıyorum, Fik-
ri'nin bir işi yarım bıraktığını. Öyle bir yapıya sahip değildi çün-
kü.

81

"En çok sevdiklerimden uzak
 ve en çok sevdiklerimle yan yana
boğup pis kokulu otların tümünü
kır çiçeklerini yeşertmek
ve estirmek için
yurdumun her yerinde
tertemiz dağ havasını,
orta yerindeyim savaşımızın"

(Hamiyet Yıldız)

Silahlı Devrimci
Birlikler
Üyesi

HAMİYET YILDIZ
(1969-....)

82

"HİÇ İFADE VERMEDİM"
1 Aralık 1989'da İstanbul Üniversitesi Basın Yayın Yüksek

Okulu sivil faşistler tarafından basılır. Kantine afişlerini asmak
isteyen faşistlere karşı orada bulunan bir DEV-GENÇ'li tavır alır
ve başlattığı kavga ile faşistlerin okulda etkinlik kurma çalışma-
larının önüne daha baştan set oluşturulmasını sağlar. Okul o
gün faşist saldırıları ve sivil faşist-idare işbirliğini protesto etmek
için işgal edilir.

İşte tek başına olduğu halde "1 Aralık Direnişi"ni başlatan
tavrı almakta bir an bile tereddüt etmeyen bu cesur, kararlı ve
atılgan DEV-GENÇ'li Hamiyettir.

Adapazarı/Kaynarcalı bir köylü ailesinin kızı olan Hamiyet,
temiz, dürüst, canayakın ve atılgan kişiliğiyle tüm DEV-GENÇ'li-
lerin yakından tanıdığı, yaşamını mücadelenin gereklerine göre
biçimlendirmiş örnek bir devrimcidir. "Ailem, yakınlarım, duy-
gusal bağım... Her şeyim Devrimci Sol'dur" diyen Hamiyet'in ya-
şamı bu kısacık cümlesinde özetlenmiştir aslında.

 Hamiyet için her zorluğun, özverinin, emeğin bir anlamı var-'
dır. Çünkü tüm bunlara mücadele için, devrimci hareket için kat-
lanılır. Hamiyet'in gözünde devrimci hareket ise "Halkların kurtu-
luşunu, cesaret ve özveriyi, sosyalizme olan inancı ve inatçılığı"
ifade eder.

Mücadelede en önemli ve geçerli denetim biçiminin, kişinin
kendini amaçlarıyla ve harcadığı enerjinin karşılaştırılmasıyla
yapılabileceğini bilince çıkarabilmiş bir devrimcidir Hamiyet.
"Tüm enerjimle eksik kaldığımı gördüm" dediği dönemleri de ol-
muştur ve herkesten önce bunu Hamiyet fark edip, gidermiş ve
bugün onur duyduğumuz bir devrimci yaşamı bizlere miras bı-
rakmıştır.

İşkencecilerle defalarca karşılaşan ve hepsinden de başa-
rıyla çıkan Hamiyet, bu başarılı devrimcilik yaşamını iki kez gir-
diği cezaevinde de sürdürmüş, özgürlüğünü gasp edenlerin dü-
zenine karşı yürütülen savaşa bu alanda da tüm enerjisiyle katıl-
mıştır.

9 Nisan 1992 günü İzmir'de işkencecilerle bir kez daha kar-
şılaştı Hamiyet. Bu kez kaçanlar işkencecilerdi. Saatlerce, son
mermisine kadar çatışan Hamiyet kısa ama onurlu yaşamını

83

devrimci bir eylemde yitirdi. Devrimin üstün bir savaşçısıydı. Ya-
şatacağız.

□ □ □

Havva Suiçmez (Bir Arkadaşı)
Hamiyet'i herkes çok canayakın, çok sevecen, çok dinamik

ve enerjik bir insan olarak tanır. Çok yardımsever ve paylaşım-
cıdır. Bulunduğu okulda ilişkiye girmediği hemen hemen hiç
kimse yok gibidir. O okulda çalışmaya başladıktan sonra, okul-
da önemli bir canlanma görülmüştü.

1 Aralık'ta faşistler ellerinde silahlarla geldiler. Basın Ya-
yın'da o sırada bizim sadece bir arkadaşımız var; o da Hamiyet.
Hemen tavır koyuyor ve faşistlerin afişlerini indiriyor. Hamiyet'in
bu tavrı faşistlere karşı protesto eylemi olarak işgalin gerçekleş-
tirilmesinde büyük rol oynamıştır.

Bir yerde, bir bölgede çalışırsın. Senin için özel birtakım in-
sanlar olur. Onlar gerçek anlamda güvenebileceğin insanlardır.
Onlarla her şeyi paylaşırsın. Hamiyet de onlardan biriydi.

Öylesine canlı bir insandı ki, bir yerde gösteri yapılacak ve
gösteriye pankartın yetişmesi lazım. O yarım saat veya daha az
zaman kalmasına bakmaz, hemen hızla pankartları hazırlar.
Hazırladıktan sonra çantasına koyup, koştura koştura gösteriye
gider. Yetişir mi yetişmez mi diye düşünmeden bu işe girişir. İs-
tisnasız her seferinde de yetişmiştir.

Çevresinde, gittiği her yerde öylesine sevilirdi ki, öldürüldük-
ten sonra okul çevresinden herkes onunla ilgilendi. Fotoğrafları-
nı bulmaya çalıştılar. Hatta bizim dışımızda ailesini arayanlar ol-
du. Daha da önemlisi Basın Yayın'da Devrimci Gençlik dışında
30 'u aşkın insan kendi aralarında para toplayıp, Hamiyet için
ilan verdiler. Bunda onun yarattığı dostluk vardı. Farklı çevreler-
den insanların ona sahiplenmesi, onun için oturup ağlaması ve
neler yapılabileceğini düşünmesi Hamiyet'in kendini kitlelere
sevdirmesiyle açıklanabilir.

Toplum içerisinde girdiği her yere ayak uydurabilen, kişilik
olarak olgun, ağırbaşlı, yerinde ve zamanında hareket eden bir
insan olmasının yanında, ilk bakışta yaramaz bir çocuk izlenimi-
ni uyandırırdı. Ama konuşmaya, ciddi bir şeyler tartışmaya baş-

84

ladığı zaman, o yaramaz çocuktan eser kalmaz, ciddi bir hava
içerisinde insanları kendisine bağlamaya çalışan bir ağırbaşlılık
ortaya çıkardı.

Hamiyet, sürekli kendini aşmış, yenilenmiş ve her adımında
hareketiyle ve mücadelesiyle bütünleşmiştir.

Hatice Arıkan (ÖZGÜR-DER Üyesi)
Burjuva basın, şehidimiz Hamiyet Yıldız için "kimsesiz mili-

tan, kimsesizler mezarlığına gömüldü" diye yazıyordu. Oysa
Hamiyet kimsesiz değildir. Hamiyet'le birlikte çarpan binlerce
yüreğin önüne yine burjuva yasaları çıktı. "Ölen bir kişinin cena-
zesini ancak akrabalık ilişkisini kanıtlayan bir aile ferdi alabilir."
diyen bir yasa vardı. Hamiyet arkadaşın ailesini ölümünün
üçüncü gününde bulabildik. Ne yazık ki, biz aileye ulaşmadan
polis ve polisle işbirliği halindeki basın daha ilk günden onları
bulmuş ve gözdağı, yalan ve demagojilerini başlatmıştı. Güç
şartlarda ulaştığımız köyden uzakta iki haneden oluşan mahal-
lede ilk evin ışıkları yanıyordu. Ve içeriden kadınlar panik halin-
de "Gelen kim?" diye bakıyorlardı. Kapıyı çaldığımızda bir kadın
kapıyı tedirginlikle açtı. Peş peşe sorular soruyordu: "Kimsiniz?
Niye geldiniz? Neden soruyorsunuz? Ne görüşeceksiniz?.." Ha-
miyet'i tanıdığımızı, onun için geldiğimizi söyledik. Bir kadın üç
gündür polislerin, gazetecilerin gelip gittiğini söyledi. Israrla ba-
basını görmek istememiz üzerine "Biz haber verelim." dediler.
Biraz sonra 30-35 yaşları arasında bir kadın ağlayarak geldi ve
boynuma sarıldı. Hamiyet'in ablasıydı. Bir yandan içinin yandığını
söylerken, bir yandan da sarılıyor, "Hamiyet'imin saçlarına
benziyor." diyerek saçlarımı okşuyor, öpüyor ve ağlıyordu. O
ara diğer ablası geldi. Aynı şeyleri o da yapıyordu. Bir yandan
Tüm ÖZGÜR-DER'li anamıza, diğer yandan bana sarılarak ağlı-
yorlardı. Büyük abla "Sizler iyi insanlarsınız biliyorum, birbirinizi
bizden daha çok seviyorsunuzdur, sizleri de öldürecekler, ne olur biz
yıldık, teslim olduk, siz de olun. Cenazeyi alamayız. O öldü. Biz
de mi ölelim? Alırsak bizi de öldürürler." diyordu. "Büyüklerimize
danıştık. Büyüklerimizden, akrabalarımızdan polisler, savcılar var.
Almayın, alırsanız olay çıkar dediler." diyerek korkusunu
anlatıyordu.

İlk aldığımız şehidimizin bu olmadığını söylediğimizde inan-

85

mıyorlardı. Hepsinin gözlerinde korkuyu gördük. Cenazeye say-
gıdan söz ediyoruz. Hak veriyorlar ancak korku hemen yolu ke-
siyor. "Siz alın." diyorlar. Biriniz gelin alalım diyoruz. "Geleme-
yiz, öldürürler." diyorlar. "Siz öğrenin bize de haber verin." diyor-
lar. Abla bizi eve almak istiyor ancak akraba olan diğer kadın
kapıyı kilitleyip, kabul etmiyor. Yağmur çiseliyor. Ağaç kütükleri-
nin üzerine oturup, konuşmayı öneriyoruz, kabul etmiyorlar. O
da onları korkutuyor. Cenazeyi almazlarsa kimsesizler mezarlı-
ğına gömüleceğini söylüyoruz. Abla "Olsun" diyor. "Kimsesizler
mezarlığı ne demek sen biliyor musun? İki gün sonra kemikleri-
ni çıkarıp fırlatacaklar." diyoruz, abla duraksıyor. Ancak korku il-
leti bir kez girmeye görsün insanın içine. "Ne yapabiliriz, o öldü
artık." diyor. "Sizin mezarlığınız yok mu? Mezara saygı yok
mu?" diye soruyoruz. "Var" diyor. "Saygı olmadıktan sonra me-
zarlığın durmasının anlamı var mı?" diyoruz. "Alın getirin. Hatta
birlikte alalım." diyoruz. "Biz de isteriz ama biz de ölemeyiz." di-
yor abla. "Bir şey olmaz." diye söz veriyoruz. "Olursa bizi kendi
ellerinle öldür." diyoruz. Abla, "Seni nasıl öldürürüm, nasıl kıya-
rım sana, o nasıl laf." diyor. Şaşkın. Korku yerleşmiş, söküp ata-
mıyorlar. Bir yandan sevgi, diğer tarafta korku. İkna edemiyo-
ruz. Baba geliyor. Aynı şeyleri söylüyor. Boş sözlerle, yalanlarla,
korkuyla donatılmış. "Yapamazsınız, bu devletle uğraşmak
kolay değil, Osmanlı'dan beri geliyor. Olan canınıza oluyor.
Haklısınız bu düzen bozuk ama yapamazsınız." diyor. Yanımız-
dan ayrılırken "Gidin, bizi arayıp sormayın. Biz yıldık, korkuyo-
ruz. " diye belirtiyor. Babaanne gelip ağlıyor. Yine sarılıp öpüyor.
Ancak o da korkuyor. "Sen bari git al, birlikte alalım." diyoruz.
"Yok, büyüklerimiz karar verdi. Alınmayacak. Olay çıkarmış." di-
yor. Sevgi değil, korku daha ağır basıyor. Geri dönüyoruz.

86

Sürer gelir yıllarca
yurdumda özgürlük kavgası
gerilla türküsü
kıyım ve pusu
iç içe
ölüm ve sevda

Silahlı Devrimci
Birlikler
Üyesi

ÖNDER ÖZDOĞAN
(1965-....)

87

DEVRİMCİLİĞİN GÜCÜ YÜREĞİNDEDİR
Sivaslı bir köylü ailesinin çocuğu olan Önder, her bulunduğu

yerde tavırlarıyla, samimiyetiyle, mütevazılığıyla kendini sevdi-
ren, yoldaşlarının saygısını kazanan bir devrimciydi. Hiçbir gö-
rev onun için küçümsenen, benimsenmeyen bir görev olmadı,
disiplin anlayışı ve yüreğindeki devrim özlemi böyle bir küçük
burjuva kompleksine yer vermiyordu... Öyle ki, geçmişte yaşadı-
ğı bir hastalığın yol açtığı fiziki tahribatlara karşın olağanüstü bir
çaba harcayarak rahatsızlığını yenmeyi başardı, bu rahatsızlığını
hiçbir zaman işlerin önüne dikmedi, hiçbir zaman şikayetçi ol-
madı.

Devrimci yaşamında her zaman iyi bir öğrenci ve hem de iyi
bir öğretmen olan Önder, bir yeraltı adamıydı. Yeni insanları ye-
raltı yaşamına adapte etmekte, onlara bu zor yaşamın kuralları-
nı ve ilkelerini öğretmekte üstün bir yetenek gösteren Önder, bu
alanda birçok insanı yetiştirdi, ustalaştırdı.

1992 başında SDB üyesi olarak görev alan Önder, mütevazı
ve çalışkan yapısıyla kısa zamanda savaşın bu alanında da ara-
nan, her işe el atan bir savaşçı oldu. Bu yetenekleri ve özverili
çalışmalarıyla kısa bir sürede Birlik Komutan Yardımcısı olan
Önder, eylemdeki sadeliği, soğukkanlılığı ve cesaretiyle her
SDB savaşçısının taşıması gereken özellikleri gösteriyordu. Ön-
der, yapılamayacak bir işin olduğunu kabul etmeyen devrimci-
lerdendi. O sadece yapılması gereken işin gösterilmesini isterdi.
Ama onun mekanik bir asker olduğu anlamına gelmez bu. O bir
Devrimci Sol savaşçısının inisiyatifine de sahipti. Harekete geç-
mek için illa da emir gerekmezdi. Koşulların gerektiği yerde doğ-
ru eylemi, gereken faaliyeti göstermenin gerekliliğine, bunun ka-
çınılmaz bir görev olduğuna inanırdı. Ve bu inancı doğrultusun-
da bakardı işine.

Önder son görevinde bir cezalandırma eyleminde şehit düş-
tü. Eylem anında "Devrimci Sol Şehitleri Ölümsüzdür" sloganla-
rıyla, "Kahrolsun Faşizm" haykırışlarıyla Devrimci Sol'a uzanan
ellerin nasıl kırılacağını gösteren Önder, eylem sonrası karşılaş-
tığı ölüm mangaları karşısında da aynı sloganları son nefesine
kadar atma gücünü buldu. Bir Devrimci Sol savaşçısının nasıl
yaşaması ve ölmesi gerektiğini mücadele dolu yaşamı ve kahra-

88

manca ölümüyle gösteren Onder'in mücadelesini ve eylemlerini
sürdüreceğiz.

□ □ □

Ailesi Önderi Anlatıyor
Köye genellikle tatillerde gelir ve kuzu yaymakla zamanını

geçirirdi. Devamlı kitap okurdu. Çevrede çok sevilen bir insan-
dı. Siyasi konularda sürekli konuşur, Türkiye'nin koşullarını an-
latırdı. "Benim ölüm haberimi duyduğunuz zaman gözyaşı dök-
meyin, sadece mezarıma kırmızı karanfil getirin." derdi. Köyde
aileler arası tartışmalar olduğunda müdahale ediyor, karşı çıkı-
yordu. Kimseye darılmazdı. Çocukları ve hayvanları çok sever-
di.

Annesini çok severdi. Ailesiyle sürekli konuşur, düşüncesini
anlatırdı. Her yerde mücadelenin gerekliliğini savunurdu.

Kadınlara her zaman saygı duyar, kitap okumalarını öğüt-
ler, dedikodunun gereksiz olduğunu anlatırdı. Pek çok kadın,
"O bizim için öldü." deyip, aileler arasındaki dargınlığa bile al-
dırmadan cenazeye gelmişlerdi.

Büyükler ona çok büyük bir saygı duyuyordu. Babası "Be-
nim oğlum halk için öldü. İnsanlar cenazeye gelmeye korktu."
derken, köyden alınanlara üzülmüştü. Ayrıca tüm köy bu olaya
tepki gösterdi.

89

BÖLÜM 3

ORADA HALK VARDI:
NAMLULARIN ALTINDA
ŞEHİTLERİNE SAHİP ÇIKTI

Cellatlar, devrimin şehitlerinden
korkuyorlardı. Törenleri engellemek
için ellerinden gelen her şeyi yaptılar.
Boyun eğilmedi. Köylerden, kentlerden,
fabrikalardan, okullardan, semtlerden
insanların omuzlarında, onlara layık
gömüldüler. Yüzlerce, binlerce insan
haykırdı: 'Bir Gider Bin Geliriz. Yeni
Sabahat'ler, Yeni Sinan'lar, Yeni Fa-
zıl'larız"

91

Hayata bir ad konulacaksa eğer
Bundan sonra o sizsiniz
Özlemler diyarında
kardeşliğinizle kavrulan
yüreklerimizde sizleri
taşıyacağız o güne değin
Fırtınalarda siz olacaksınız Ama
özlem hiç bitmeyecek hiç
bitmeyecek

"Karacaahmet Hiçbir Yasayı, Hiçbir Gücü Tanımayan
Devrimin Meşalesiydi"
Şehitlerimizin aileleri tehdit edildiler, gözaltına alındılar. Sa-

bahat'in annesi ve ablası 2-3 saat Siyasi Şube'de tutuldular, teh-
dit edildiler. Satı'nın babası mezarlığa sokulmadığı gibi, cenaze-
ler kalkana kadar karakolda gözaltına alındı.

21 Nisan günü şehit ve tutsak aileleri, avukatlar morgun
önünde cenazelere sahip çıkmak için bir araya gelmişlerdi. Ora-
da, polisin her tür saldırısı, tahrikleri, provokatif davranışları as-
lında kendi korku ve paniklerinin çarpıcı ifadesiydi. Orada avu-
katlar tartaklandı, polis otosuna bindirilerek götürülmek istendi.
Avukat Zerrin Sarı o anı şöyle anlatıyor:

"Polislerle tartışırken, Av. Ahmet Düzgün Yüksel ve İmmi-
han Gün'ü almak istediler. Polis otosuna bindirmeye çalışıyor-
lardı. Aileler ve diğer avukatlar olarak bellerine sarıldık ve poli-
sin saldırısını engelledik. O gün Satı'nın cenazesi için mezarlığa
gittiğimizde benim ve Av. Cemal Yücel'in kimliğini aldılar. Bizle-
rin avukat olduğumuzu bilmelerine karşın 'Siz teröristlerin avu-
katısınız, siz onların fakültesinden mezunsunuz, mezarlığa al-
mayacağız. ' diyerek tartaklayıp, polis otosuna götürmeye çalıştı-
lar. Uzun süreli tartışmadan sonra kimliklerimizi alabildik ve ora-
dan uzaklaştık."

Ailelerin cenazeleri mezarlığa kadar götürmesine bile ta-
hammül edemediler. Cenaze arabalarını kaçırdılar. O gün İs-
tanbul'da olağanüstü güvenlik önlemleri alınmıştı. Öyle ki, Sarı-
yer sırtlarındaki Küçükarmutlu kuşatma altına alındı, giriş-çıkış-
lar engellendi ve operasyon yapıldı.

Makbule ana operasyonu anlatırken şöyle diyordu:

92

"Ben 65 yaşındayım. O gün hasta halde evdeyken bir de
baktım ki bir grup polis geldi. Bana 'Burada kimler var?' diye
sordular. Yemin billah ettim 'kimse yoktur.' dedim. Kısa boylu,
esmer olan polis 'Buna ne inanıyorsunuz?' deyip copla vurunca
yere düştüm. O sırada başıma kova gibi bir şey geçirdim. Yoksa
başımı parçalayacaklardı. Evimin yan tarafına götürdüler, yere
yatırdılar, alnım taşlara gelince kanadı. Saçlarımdan tutarak çe-
kiyorlardı. Başımı bir an kaldırdım; etrafım gençler ve çocuklarla
doluydu. Hepsi de yere yatırılmış, polisler de üzerlerine çıkmış
çiğniyorlardı. Şimdiye kadar böyle bir şey görmedim. Sürekli
küfredip, 'Öldürün bunları.' diyorlardı. Gençleri toplayıp, arabala-
ra bindirerek götürdüler."

"17 Nisan'da katledilen evlatlarımıza sahip çıkmak, onları
kucaklamak için cenazelerine gidecektik. Bizlerin cenazelere sa-
hip çıkmamızı engellemeye çalıştılar. Bütün suçumuz evlatları-
mıza sahip çıkmaktı. O yüzden panzerler üzerimize sürüldü,
otomatik silahlar üzerimize doğrultuldu."

İstanbul'un tüm polisi, özel timi ve her tip araç devreye so-
kulmuştu. Bunlar da yeterli görülmemiş, vapur iskeleleri, Boğaz
Köprüsü çıkışları tutulmuş "şüphelendikleri" insanlar öbek öbek
gözaltına alınmıştı. Üsküdar-Kadıköy hattı boyunca mezarlık
çevresindeki polis işgalini yararak cenazelere sahip çıkıp, şehit-
lerimize layık tören düzenlemek isteyen on binler oradaydı.

Polislerin cenazelerine sahip çıkılmamasının öfkesiyle dev-
rimcilere sahip çıkan halka hınçla saldırdılar. "Polislerin cenaze-
sine neden gelmiyorsunuz?" diyorlardı. Öyle ki, İstanbul Emni-
yet Müdürü Necdet Menzir "Aileleriyle dahi 14-15 yıldır görüş-
meyen, cezaevi firarisi olan bu kişilerle örgütsel bağları olmadığı
takdirde ne gibi ilişkileri olabileceğini" sorma ihtiyacı hissetti ve
saldırı emrini verdi. Öfkelerini kalas ve coplarla halkın bedenle-
rinde dindirmeye çalıştılar. Mücadele dergisi muhabiri Hatice
Akdoğan bu saldırıları şöyle anlatıyordu:

"O gün bütün sokaklar, duraklar ve yollar halktan insanlarla
doluydu. Değişik yerlerden gelmiş insanlar vardı. Bu kadar gü-
venlik tedbiri dahi insanların sayısında etkili olmamıştı. Herkes
istisnasız, mezarlığın kapısına kadar bir kere de olsa gidiyordu.
Gidenlerin çoğunu polis alıp, arabalara doldurdu. Cenaze saati
geçmesine karşın insanlar oradan ayrılmıyordu. Mezarlığın kar-

93

şısındaki durakta yoğun bir birikme olunca, polis bütün gücüyle
saldırdı. Aldıkları insanlara karşı mahalle halkını kışkırtmaya ça-
lışıyorlardı. (...)

Bir muhabir arkadaşla birlikte gözaltına alınıp, karakola gö-
türüldük. O kadar insanın cenazelere sahip çıkması polisi çile-
den çıkarmış olacak ki, çevik kuvveti karakolun içerisine soka-
rak rastgele vurmaya başladılar. Bir yandan vuruyorlar, diğer
yandan 'Teröristlerin cenazelerine katılırsınız da polislerin cena-
zesine neden katılmazsınız.' diyorlardı. Bizler de İşkencecilerin,
halk düşmanlarının cenazelerine gitmeyiz, halk için savaşanla-
rın cenazeleri bizim cenazemizdir.' diyorduk. (...)

O gün çok güzeldi; her yerden, her ilden insanlarla bir ara-
daydık. Hepsi aynı duyguyla hareket ediyor, devrimcilerin cena-
zesine gelmenin ortak sevincini yaşıyorlardı. Gözaltında bulun-
duğumuz sürece, şehitlerimiz için anmalar yaptık, 1 Mayıs'ı kut-
ladık, açlık grevi yaptık ve ifade vermedik."

Karacaahmet Mezarlığı'na girmek isteyen herkes suçlu ilan
edilmişti. Hatta elinde karanfil bulundurmak bile gözaltı nedeni
oldu. Birçok kişinin ise kimlikleri alınıp, dövülerek bırakıldı. Ser-
best bırakılanların dışında 400'ü aşkın insan otobüslere doldu-
rularak çevre karakollara ve şubeye götürüldü. Buralarda hamile
kadınların sırtlarında zıpladılar, küfrettiler ve paralara el koydu-
lar. "O an insan değillerdi, hayvanlaşmıslardı. Yedi yaşındaki
çocuktan, yetmiş yaşındaki insana kadar herkesi yerlerde sürük-
lediler. " diyor Güldane Aldemir...

Tüm bunlara karşılık, halkın öfkesini, cenazeye sahip çıkma
azmini kıramadılar. Belediye işçisi Ahmet Özen, insanların bu
duygularını ifade ederken, şunları söylüyordu: "Polis terörü bizi
yıldırmadı, kinimize kin kattı. Hiçbir şeye üzülmüyorum, sadece
cenazeye katılamadığıma üzülüyorum. Bunun içindir ki, polisler
gözlerimizde yaş değil, kin gördüler."

Yine de şehitlerimizin cenazeleri istedikleri ve onlara layık
biçimde halkımız tarafından kaldırıldı. Onları uğurlayışımızı Gül-
ten Şeşen şöyle ifade ediyor:

"Sabahat'in ailesi ve avukatlarla morgun önüne gittik. Polis
kontrolü çok yoğundu. Özel bir engelleme yapacaklarını düşün-
müyordum. Ancak avukatlara saldırdılar, bizi morgun içine sok-
madılar. Biz, tören engellenir diye fazla ısrarlı olmadık. O sırada

94

içeri girebilmiş şehit aileleri cenazelerin çıkarıldığını söylediler.
Arabası olanlar, arabasını almaya çalışırken biz de taksi arama-
ya başladık. Bu arada cenaze arabalarının, yanlarında hiçbir ai-
le olmadan götürüldüğünü gördük. Polis cenazeleri kaçırıyordu.
Arabalara atlayarak konvoyun peşine takıldık, onları yakalaya-
bildik.

Karacaahmet'e geldiğimizde her taraf tutulmuştu. Cenaze
arabaları ve polis arabaları içeri girdi, ardından biz de girmek is-
tedik. Önümüzü kestiler. Bağırıp, çağırarak 'Nereye gidiyorsu-
nuz, giremezsiniz.' diyorlardı. Tartışmalarımız sonuç vermedi,
karşımızda silahlarla örülü bir duvar vardı. Biz diğer kapılara
doğru yöneldik. Ancak tek kişinin girebileceği en küçük kapılar,
hatta duvarların üstü dahi tutulmuştu. Pek çok kapıdan geri çev-
rildik.

Elimizde kefenler, her kapıda tartışıyorduk. Ben Sabahat'le
en son konuşan kişiydim. Telefonu, o geceyi, Sabahat'in sözleri-
ni unutamıyordum. Cenazeye katılmak bana onun vasiyetiydi.
Mutlaka girmeliydim. Yoğun ısrarlarımız sonucu bir grup aile,
yaşlı-başlı insanlar o yağmurun ve tepemizde dolanıp duran he-
likopterin altında mezarlığa girebildik. Bize üç kişi girebilirsiniz
demişlerdi. Biz olmaz dedik, yürüdük. İçeri girdik ve arkamızdan
koşarak yetişip bizi durdurdular; 'Bomba ihbarı var.' diyorlardı.
Bizi ilgilendirmez deyip tartışmaya başladık. Onlara 'Biz olma-
dan cenazeler kalkmaz.' deyip, yürümeye devam ettik. Biz bir
grup kadın yağmur altında sırılsıklam ve bize çok yakın uçan
helikopterle yürüyorduk.

Yönümüzü ve yerimizi de tam bilmiyorduk. Sonunda camiyi
bulduk. Camide, çok erken gelmiş ve şans eseri içeri girebilmiş
ailelerden 50-60 kişi vardı. Sabahat'in ardından Fazıl'ın cenazesi
geldi. Satı'nın cenazesi gelmemişti. Babası gözaltına alındığı için
gecikmiş.

Bizim sayımızdan çok fazla sivil polis etrafımızda siyah tor-
baların içindeki silahlarıyla dolaşıyorlar, bir kenarda da çevik
kuvvet otobüsü duruyordu. Orada insan artık cenazeleri kaldır-
maktan başka bir şey düşünmüyor. Ne olursa olsun, şehitlere
uygun bir tören olmalıydı.

Şehitler yıkanırken, ağıtlar yakılıyor, mendiller sallanıyor,
hesabının sorulacağı haykırıIıyordu. Ağlayan insanlar yerine öf-

95

ke vardı. Bütün aileler şehitleri görmek, onlara dokunmak için
başlarına geliyorlardı. Biz şehitlerin yıkandığı yere kalabalıktan
ulaşamadık. O sırada Fazıl'ın tabutu kapatılmıştı. Bu nedenle
bayrağı saramadık. Ancak Sabahat'e bayrağı sarabildik. Aynı
nedenle Satı'ya da saramamıştık. Katafalk başında tek tek in-
sanlar değil, herkes birden yumruklar havada nöbet tutuyordu.
Kendiliğinden böyleydi. Hatta cami imamları bile cenazelerimiz-
den şehitler diye bahsediyorlardı.

Cenazeleri mezar başlarına kadar hep sol kollar havada,
sloganlar, marşlar ve kinimizi haykırarak götürdük. Satı'nın an-
nesinin yol boyunca 'Bir Satı Ölür Bin Satı Gelir' deyişlerini unu-
tamıyorum. Sanki daha önce her şeyi tek tek konuşmuş, ayarla-
mışız gibi tek bir vücudun parçaları gibi yürüyorduk. Gazeteciler
ve polisler bizi takip ediyordu. Cenazelerimizi polisler arabalarla
taşımak istemiş, izin vermemiştik.

Mezar başlarına geldiğimizde Hasan Eliuygun'un annesi Ba-
kiye Eliuygun, Hasan'ın mezar taşına sarılarak Bak arkadaşları-
nız geldi, onlar sizin yanınıza geldiler.' diyordu. Bu herkesi etki-
lemişti. Şehitlerimiz, resimleri ailelerinin ellerinde zılgıtlar eşliğin-
de gömüldüler. Sanki orası artık şehitlerin kendi kanlarıyla, kendi
vücutlarıyla elde ettikleri devrimin toprağıydı. Orası, hiçbir ya-
sayı, hiçbir gücü tanımayan devrimin meşalesi gibiydi. Konuşan-
lar, sloganlarını, ağıtlarını haykıranlar üzerlerine çevrili namlula-
rın önünde, fakat o toprağa layık bir şekilde kendilerini sınırla-
madan konuştular, söylemek istediklerini söylediler.

İçeriye sokulmayan, gözaltına alınan, dövülen binlerce insa-
nı yanımızda duyuyorduk; sanki milyonlarla beraberdik. Her tür-
lü engellemeye rağmen şehitlerimiz kendilerine layık şekilde gö-
müldüler.

Dışarı çıktığımızda gözaltına alınmamış ama oradan da ay-
rılmamış bir grupla karşılaştık. Onlar, içeri girememenin hıncını
yaşıyorlardı. Yüzlerinde böyle bir ifade vardı; bizlere şanslı in-
sanlarmışız gibi bakıyorlardı. Bir an için bu şanslı insanlardan
biri olmaktan utandım sanki. O gruba hiçbir şey diyemedim.
Duydum ki o grup daha sonra içeri girmiş, mezar başlarında
saygı duruşunda bulunmuşlar.

Topluca otobüse bindik, Kadıköy'e dek marşlarımızla gel-
dik."

96

Olayı izleyen bir gazeteci ise izlenimlerini şöyle anlatıyordu:
"Karacaahmet Mezarlığı Kadıköy ve Üsküdar'dan itibaren
Terörle Mücadele Şubesi polisleri, özel tim ve resmi polisler ta-
rafından saatlerce önce abluka altına alınmıştı. O kadar güç yığ-
malarına rağmen oldukça tedirgindiler. Özellikle bizim fotoğraf
çekmemizden son derece rahatsız oldular. Bu nedenle zaman
zaman üzerimize saldırıyorlardı. Mezarlığa girebilmiş bir grup in-
san ise yağmurun altında cenazelerin kaldırılmasıyla uğraşıyor-
du. Yağmur onları hiç etkilemiyordu, sanki başka bir yerde yaşı-
yor gibiydiler. Yağmur ve etraflarındaki polis onları ilgilendirmi-
yordu. Onlardan biri polisin vahşetini ve cesetlerin halini anlattı-
ğında, daha önce operasyonu öven kimi gazeteciler şaşkınlıkla-
rını gösterdiler ve olayın bir infaz olduğunu kabul etmek zorunda
kaldılar."

□ □ □

"Bak Yüzlerce Sinan Gelmiş"
Sinan Kukul'un cenazesi 19 Nisan günü Trabzon'un Beşik-

düzü ilçesinin Vardarlı Köyü'nde toprağa verildi. Mücadele Mu-
habiri Savaş Karakurum töreni şöyle anlatıyor:

"Cenazeyi götürürken, yol boyunca gittiğimiz her yerde polis
denetimi ve takibi altındaydık. Her ilin giriş ve çıkışında çoğun-
lukla çelik yelekti polisler olmak üzere jandarma tarafından kar-
şılanıyorduk. Sürekli tedirgindiler. Hepsi bir an önce kendi illeri-
nin dışına çıkarmak için özel çaba sarf ediyordu. Trabzon'a böy-
le geldik.

Köye geldiğimizde köyün etrafının jandarma ve çelik yelekli
polislerce sarıldığını, köylülerin ise bizi beklemek üzere köy kah-
vehanesinde toplandığını gördük. Cenazeyi omuzlarımıza ala-
rak, patika yollardan Sinan'ın evine götürdük. Burada da jandar-
ma ve polis tarafından ev tutulmuştu, geliş ve gidişi engellemek
istiyorlardı. Sinan'ın babasına, cenaze törenine ailesi dışında
kimsenin katılmaması için baskı yapıyorlardı. Bunun kâr etmedi-
ğini görünce köy muhtarını devreye soktular.

Öğleye doğru Karadeniz Üniversitesi'nin boşaldığı, öğrenci-
lerin cenazeye katılmak üzere köye hareket ettikleri haberini al-
dık. Bu sırada jandarma ve polis önlemlerinin daha da arttığını

97

gördük. Saat 12.00 civarında uzaktan slogan sesleri geldi. Trab-
zon, Rize, Ordu'dan minibüslerle gelen 400 civarında devrimci-
demokrat insanın sesleriydi. Çoğunluğu genç olan bu insanlar
kızlı-erkekli, alınlarında kızıl bantlarla, sloganlarıyla eve geldiler.
Sırayla cenaze başında nöbet tutulurken, aynı zamanda Sinan
hakkında konuşmalar yapılıyordu. 'Oy Sinan'ım kalk arkadaşla-
rın gelmiş. Sinan'ım kırmızılar sana ne kadar yakışmış.' diye
ağıtlar yakan anaya, babası Musa Kukul 'Ağlama, niye ağlıyor-
sun, bak yüzlerce Sinan gelmiş.' diyerek son anına kadar yanın-
da olan arkadaşlarını gösteriyordu.

Öğle namazının ardından mezarlığa doğru yola çıktık. Pan-
kartlar ve çelenkler eşlik ediyordu cenazeye. Polis ve jandar-
maysa yaklaşık 300 metre uzaktan izliyordu. Mezarlığa ulaştığı-
mızda polisin video çekimine karşı annesi 'Pis katiller, oğlumu
siz öldürdünüz, çekin beni de çekin.' diye bağırdı.

Sinan, sloganlar, marşlar ve anısı üzerine konuşmalarla be-
raber, uğruna ölümü kucakladığı Devrimci Sol bayrağına sarıla-
rak gömüldü. Köy halkı her türlü baskıya rağmen baştan sona
bizimle beraberdi."

□ □ □

"Bize Ölüm Yok"
Ayşe Gülen'in annesi Fatma Gülen 19 Nisan günü cenazeyi

almak için Almanya'dan gelmişti. "Suçsuz çocuğumu öldürdüler.
Benim Almanya'da temizlik yaparak kazandığım paralarla kızı-
ma aldığım evime 'hücre evi' dediler. Oysa biz Almanya'da 'dev-
letimiz, devletimiz' diyoruz. Devlet ise çocuklarımızı öldürüyor.
Bugüne kadar devrimcilere hiç maddi yardımda bulunmadım.
Ancak bundan sonra her türlü maddi yardıma hazırım." diyordu.
Ayşe'nin cenazesi memleketi olan Rize'ye götürüldü. 20 Nisan
günü Fındıklı ilçesine bağlı Çayırlı Köyü'nde insanlar tören için
hazır bulunuyordu. Töreni izleyen Mücadele Muhabiri Savaş Ka-
rakurum o günü şöyle anlatıyor.

"Trabzon'dan bir grup, Ayşe'nin cenaze törenine katılmak
üzere minibüslerle yola çıktı. Yolculuk esnasında minibüsümüz hem
Trabzon çıkışında, hem Rize girişinde çevrildi. Her zamanki gibi
takip ediyorlardı. Minibüs şoförleri polis tarafından tehdit

98

edilip, para cezasına çarptırıldılar. Her şeye rağmen, köye ulaş-
tığımızda yine yoğun 'güvenlik önlemleri' ile karşılaştık. Yine ai-
lesine, devrimcilerin katılmaması yönünde baskılar yapıldığını
öğrendik. Ailesi, törene katılanların polis tarafından taranacağı-
nın tedirginliğini yaşıyordu.

Sürekli polis ve jandarmalarla tartışma ve çekişmelerimiz ol-
du. Cenazeyi kaçırma niyetlerinden haberdardık. Buna yönelik
önlemler alındı. Cenaze üstü açık kamyonetlerle mezarlığa gö-
türüldü. Yol boyunca insanlar alınlarında kızıl bantları, sol yum-
rukları havada gittiler. Polis konvoyu durdurup, cenazeyi yalnız
gömmek istedi ancak başarılı olamadı. Ayşe, mezar başına ka-
dar omuzlarımızda götürüldü.

Tipik bir Karadeniz dağ yeriydi burası. İnsanlar derelerin
içinden, dizlerine kadar sularda, sık ağaçlar içerisinde dar patika
yollarda yürüyerek onu son yolculuğuna uğurlamak için gelmiş-
lerdi. Mezar başında toplanarak saygı duruşu ve çeşitli konuş-
malar yapıldı, sloganlar atıldı. Ayşe'nin sevdiği şiirler okunuyor,
marşlar söyleniyordu. Tören sonunda babası bir konuşma yaptı;
'Kızıma terörist diyorlar. Kızım anarşist ya da terörist değildi. Kı-
zımı katlettiler. Oysa onu katletmeselerdi, üç gün sonra yurtdışı-
na çıkacaktı. Öyleyse ona neden yurtdışına çıkma izni verdiler.'
diyordu."

Ayşe Nil Ergen'in cenazesi ise, 19 Nisan günü morgdan alı-
narak Mahmutbey Köyiçi mezarlığında toprağa verildi. Cenazesi
morgdan alınırken, anma töreni ve saygı duruşu yapıldı. O,
'Devrim Şehitleri Ölümsüzdür' sloganı ve cenaze arabasına atı-
lan çiçeklerle uğurlandı. Şadan Öngel Denizli'ye, Arif Öngel
Amasya'nın Merzifon İlçesi'ne ailesi tarafından götürüldü. Taş-
kın Usta ve Hüseyin Kılıç'ın cenazeleri ise Pendik ve Gazios-
manpaşa'da toprağa verildi.

 □ □ □

"Bizim İçin, Halkı İçin Öldü"
24 Nisan günü cenazesi köye götürülen Önder'in yüzü açıl-

dığında her zamanki güzel ve emin gülümsemesi belirmişti. Vü-
cudunda çeşitli işkence izleri vardı. O gün, Önder'in ailesi ve
Kutlukaya Köyü yas içindeydi. Cenaze hazırlıkları yapılırken,

99

bütün gece sohbet edildi. Köylüler, ona nasıl değer verdiklerini
anlatıyor, gençler onun ne kadar özverili bir insan ve kararlı dev-
rimci olduğunu ifade ediyorlardı. Önder'in onlara sık sık tekrarla-
dığı "Sakın arkamdan ağlamayın, beni kırmızı karanfillerle, slo-
gan ve marşlarla uğurlayın." dediği vasiyeti ağızlarındaydı.

Ankara'dan, çevre köylerden insanlar köye dahi sokulmadan
gözaltına alındı, Ulaş Karakolu'na götürüldü. Hatta cenaze yıka-
nırken jandarmalar tüfeklerini Önder'e ve onu yıkayanlara çevir-
mişlerdi. Evet ondan korkuyorlardı.

"Sen ölmeyeceksin, ölmemeliydin" ağıtları arasında babası
"Neden ağlıyorsunuz, o bu yolu seçti ve böyle onurlu bir ölümü
kendisi istedi. Bizim için, halkı için öldü." diyor ve insanlara ağla-
mamasını söylüyordu. Onlarca insanın gözaltına alınmasıyla, ai-
lesine yapılan baskılarla yetinmeyen polis, son çare olarak,
Önder'in cenazesini kaçırdı. O gün köyde Önder'in sloganlarla,
karanfillerle kaldırılmasını engellediler ama onu yüreklerden si-
lemediler. Çünkü o, "İnsanın insan tarafından sömürülmediği,
herkesin emeğiyle kazandığı bir düzende hep beraber yaşamak
için ve zafere kadar devrim diyebilmek için, hep birlikte güzel
günler için mücadele edelim." demişti.

Fikri Keleş, İstanbul Mahmutbey'de, Halil Ateş İstanbul
Hasdal'da, Solmaz Karabulut ise İzmir'de aileleri tarafından top-
rağa verildi.

□ □ □

"Vasiyetimdir: Cenazemi, Sloganlarla, Kırmızı
Karanfillerle, Devrimci Sol Bayrağıyla 12
Temmuz Şehitlerinin Yanına Gömün."
Bu sözler 30 Nisan'da Adana'da katledilen Esma Polat'ın

sözleriydi. 2 Mayıs'ta polis ablukasıyla İstanbul'a getirilen cena-
zesi kaldırılıncaya kadar polis terörü devam etti. Ailesi üzerinde
estirilen terör, "Cenazeyi ve cenazeye katılacak insanları tara-
rız." tehditlerine kadar vardı. Ailesi yaşadıklarını şöyle anlatıyor:

"Kızımızın cenazesini aldığımız günden beri polisler evimizi
abluka altına aldılar. Cenazeyi nereye kaldıracağımızı sorup du-
ruyorlardı. Kızımızın vasiyetini yerine getirmek için Karacaah-
met'e kaldıracağımızı söylediğimizde, daha da saldırgan/aştılar,

100

tehdit üzerine tehdit savurdular. 'Cenazeyi kesinlikle kaldırtma-
yız. Orası teröristlerin yen. Birkaç tane terörist gelecek, slogan
atacak. Hem onları, hem de cenazeyi tararız. Bunlardan da siz-
leri sorumlu tutarız.' diyerek tehdit ediyorlardı."

Ailesi üzerinde terör estiren ve gerekli evrakları elde eden
polis bir an önce cenazeyi gömmek istiyordu. Hatta, cenazenin
nereye gömüleceğini ailesine bile söylemediler. Ama başarama-
dılar. Polisin cenazeyi Sanayi Mahallesi'ne götüreceğini anlayan
devrimciler ve aileler mezarlığa gittiler. Orada polisler kudurmuş
bir şekilde saldırdılar. Çelenkleri parçaladılar, yazıları yırttılar,
karanfilleri çiğnediler ve dövmedikleri insan bırakmadılar. Yaşlı
anaları yerlerde sürüklüyorlardı. Kafası yanlan Esma Polat'ın
yengesi; "Cenazeyi bizden kaçırmak için her yolu denemişlerdi.
O an Esma'nın resmi benim elimdeydi. Polis amirlerinden biri
'Şu orospunun elinden resmi alın, kafasına geçirin.' diye bağırı-
yordu. Diğer bir polis de 'Hepinizin sonu bu olacak. Hepinizi öl-
düreceğiz.' deyip, bizlere saldırıyordu." diyor. Saldırı sonucun-
da, polis Esma'nın ailesinden beş kişiyi ve ayrıca iki kişiyi daha
gözaltına aldı. Geriye birçok insanı yaralı bıraktı.

Güven Keskin Adana'da, Sıddık Özçelik Çorum'un Mecitözü
Köyü'nde aileleri tarafından gömülürken, Hamiyet Yıldız İzmir'de
toprağa verildi.

Evet, sadece canlı bedenlerimizden değil, ölü bedenlerimiz-
den bile korkmuşlardı. Bu korku onlarda olduktan sonra, şehitle-
rimiz kızıla kesmiş karanfiller olarak bu ülkenin her karış topra-
ğında yeşerecektir.

101

102

BÖLÜM 4

TANIKLIKLAR VE İZLENİMLER

Devlet, onun basını, televizyonu, her
tür yetkilisi, kalemşörleri, direnişi ve
zaferi karalamak, çarpıtmak için elle-
rinden geleni artlarına koymadılar.
Ama onların bütün çabaları boşuna.
Gerçekleri gizlemeye onların gücü yet-
meyecek. Biz gerçeklerin daha iyi anla-
şılması için bizzat tanıkların anlatım-
larına yer veriyoruz.

103

"Tankınızla, Topunuzla Gelin Korkaklar"
1.6-17 Nisan'ın görgü tanığı gazeteciler ve çevredeki insan-

lar o güne, o saatlere, zafere ve düşmanın yenilgisine tanık ol-
dular.

16 Nisan 1992 saat 21.30... Polis telsizinden Kadıköy Emni-
yet Amirliği'ne bağlı bir ekibin anonsları yükseliyor.

-88... Merkez 88...
-Dinliyorum.
-Doktor Kemal Ergüder Sokak... Silah sesleri ihbarı alıyoruz.
(Anonslar duruyor, bir süre sonra yine aynı ses.)
-88... Merkez 88... Malum sesler bizimkilermiş. Çalışma ya-

pıyorlarmış. Merkez 88... Konuşmayı kesin...
(...)
Bu anonslar gazetelerin istihbarat servislerinde telsiz dinle-

yen muhabirleri harekete geçiriyor. Hararetli telefon görüşmeleri
ve telsiz anonslarından sonra "nüfuzlu" polis muhabirleri Çifte-
havuzlar, Üstbostancı, Erenköy ve Sahrayı Cedit'te "ölü ele ge-
çirmeler" ve çatışmalar olduğunu öğrenmekte gecikmiyorlar. Ay-
nı anda basılan o kadar çok ev vardı ki... Bir anda elleri ayakları
dolaşıyor. Sinan Kukul'un öldüğü söylentileri yayılıyor ilkin. Me-
rak dalgası hakim. Kim ya da kimler var aralarında.

Üstbostancı Doktor Kemal Ergüder Sokak'tan bir ekip otosu
çıkıyor. Mahalle terk edilmiş durumda. Ve çatışma bitmiş. Polis
yoğunluğu azalmıştı ama yine de sokak tutulmuş durumda. Ve
gazeteciler içeri alınmıyor. Sokakta ne olup bittiği tam olarak
kestirilemiyor. Gazeteciler bir karakola koşuşturuyorlar, bir has-
taneye. Polise yakınlığı ile tanınan bazı muhabirler "Abiciğim"
yalvarmalarıyla bilgi almaya çalışıyorlar. Sinan Kukul'un iki arka-
daşı ile birlikte öldürüldüğü haberi kesinlik kazanıyor. Çifteha-
vuzlar, Sahrayı Cedit ve Erenköy'de de benzer olaylar yaşandı-
ğı haberi de kesinleşiyor. Gazeteciler kan kokusu aldıkları bu
yeni adreslere doğru yöneliyorlar.

Bu arada telsizle "müjde" bekleyenler ve birbirlerine daveti-
ye çıkaranlar oluyor. Meydan gazetesi İstihbarat Şefi Baki Avcı
muhabirine soruyor: "Ahmet müjdeyi ver! Dursun Karataş da var
mı?"

Aynı kanalı kullanan Meydan Muhabiri Ahmet Akpak telsizle
Milliyet Muhabiri Ali Fuat Duatepe'yi Çiftehavuzlar'a çağırıyor:

104

-Gel, gel! Büyükler burada gel!
-Dayı orada mı Dayı?
-Gel! Gel! Dursun burada!
Üstbostancı'da Sinan Kukul ve arkadaşlarının cesetlerinin

daha savcı bile gelmeden morga kaldırıldıkları öğreniliyor. Olay
yerine savcının gelmesiyle birlikte sokağa girebilen gazeteciler
ise evin balkonunun hemen altındaki yol üzerinde kan birikintileri
buluyorlar. Sinan ve Şadan'ın yolda, Arifin ise evde katledildiği
anlaşılıyor. Apartmanın yöneticisi gazetecilerin "Nasıl insan-
lardı?" sorusuna kısa ama öz yanıt veriyor: "Sessiz, sakin, efen-
di insanlardı."

Yüzlerce polis Erenköy Hayri Eğmezoğlu Sokak'taki İkizler
Apartmanı'nda da marşlar ve sloganlarla karşılaşıyor. Ölüm
mangaları bir katliam da burada gerçekleştiriyor. Fazıl, Satı ve
Hüseyin'in ölülerine dönüp dönüp ateş ettikleri anlaşılıyor. Saat-
ler sonra eve girebilen gazetecilerin de Fazıl ve arkadaşlarının
her birinin şakakları ndaki kurşun izlerinin ne anlamına geldiğinin
farkına varmaları zor olmuyor. Evin içi karmakarışık ve cesetler
odaya gelişigüzel serpiştirilmiş. Bir türlü korkularını bastırama-
yanlar, sonra da bu korkularını birtakım ucuz mizansenlerle giz-
lemeye çalışmışlar. Oysa bazı şube muhabirleri polislerden da-
ha cesur, daha açık sözlü davranıyorlar. Gece boyunca Milliyet
gazetesinin telsizinden Ali Fuat Duatepe'nin salyaları saçılıyor:

"Paket üç oldu", "Paket beş oldu"...
Kozyatağı Sahrayı Cedit Sokak. Saat 01.20 suları. Operas-

yon bitmiş ve kapıda resmi bir ekip otosu duruyor. Her defasın-
da olduğu gibi yine basını içeri almıyorlar. Gazeteciler kapıda
bekleşirken, çevik polisleri onlara zafer havasında "Bittiler artık."
diyorlar. Tam o sırada telsizden bir şahsın vurulduğu ve üzerine
kızıl bayrak bırakılarak eylemin Devrimci Sol tarafından üstlenil-
diği geçiyor. Polislerin yüzlerindeki zafer sarhoşluğu ifadesi yeri-
ni şaşkınlığa bırakıyor. Omuzları düşüyor. Söylem hemen deği-
şiyor, "Tek tük kaldılar." diyorlar bu kez.

Katliamın üzerinden 2-3 saat geçmesine rağmen savcı yeni
geliyor. Kapıda bekleşen 8-10 gazeteci, gruplar halinde içeri alı-
nıyorlar. İçeride kesinlikle çatışma olduğu izlenimi uyanmıyor.
Camlarda ve duvarda çok az kurşun izi var. Cam kırılmamış bi-
le. Girişin hemen karşısındaki (sol taraftaki) salonun duvarında

105

kurşun delikleri var. Buranın dışında kurşun izlerine rastlanmı-
yor. Oysa Ayşe'lerin biri banyoda, diğeri ise evin girişinde bulu-
nuyor. Kurşun izlerinin bulunduğu salon ile Ayşe'lerin katledildiği
bölümler tamamen birbirinden ilgisiz durumda. Ayşe Gülen'in
elinin yanında 7.65 mm. çapında bir silah duruyor. Silahı daha
önceki durduğu yer olan sehpanın üzerinden alarak elinin yanı-
na koyan bir şube muhabirinin çabaları da sonucu değiştirmeye
yetmiyor. Aksine daha da güçleştiriyor. Çünkü elinin yanında si-
lah var. Ortada kurşun izi yoktu. Hürriyet gazetesinin bu "acar"
muhabiri Orhan Can daha sonra Çiftehavuzlar'da sivil polislerle
birlikte "İstiklal marşı" söylerken, kimliğini daha açık ortaya ko-
yuyor.

Girişte sağdaki odada bir sehpanın üzerinde bir adet G-3
şarjörü göze çarpıyor. Herhalde Hürriyet muhabiri bunu da diğer
Ayşe'nin yanına koymayı unutmuş olacak. Şarjör var ama orta-
da silah yok. Ayşe'yi tanıyan çevre sakinleri gazetecilerin soru-
larını "Hiçbir kötülüklerini görmedik, çok iyi insanlardı." diye ya-
nıtlıyorlar. O anı aktaran bir çevre sakini ise 'Çok kısa sürdü. İlk
başta polisler tarafından tek taraflı seri bir ateş açıldı. Daha son-
ra da tek tek 3-4 el silah sesi duyduk. Kesinlikle çatışma belirtisi
yoktu." diyor. Polisin yasadışı örgüt üyesi diye göstermek istedi-
ği ve çatışma süsü vererek katlettiği bu insanların oturduğu evin
kapı zilinde Ayşe Gülen Uzunhasanoğlu ile eşi Ruhi Uzunhasa-
noğlu'nun adı yazılı.

 Hatta daha bir gün önce apartman giderleri konusunda Ayşe
Gülen'le konuştuklarını söyleyen apartman yöneticisi, Ayşe'nin
kendisine "Ruhi yarın gelecek. O zaman ödeme yapacağız." de-
diğini belirtiyor.

Nasıl oluyordu da "yasadışı örgüt üyesi" insanlar, kendileri-
ne ait evde, isimlerini dahi gizleme ihtiyacı duymuyorlardı?

Çiftehavuzlar!... Cezmi Or Sokak... Günün son saatleri. Ka-
rasu Apartmanı'nın 12. katındaki üç Devrimci Sol savaşçısını
kuşatmaya gelen yüzlerce polis, bütün enerjileriyle saldırı halin-
de. Panzerler, ekip otoları, uzun namlulu silahlar eve çevrilmiş
durumda.

Polislerin alkollü olduğu her hallerinden, konuşmalarından
belli. İçlerinden bazıları bunu gizleme gereği duymuyor ve "ga-
zetecilerin" ısmarladığı biraları yol ortasında içiyorlar. Aldığı al-

106

kolden ve arkasına saklandığı ağaçtan cesaret alan "panzer" la-
kaplı bir sivil polis, eve doğru bağırarak "Teslim olun şerefsizler,
sizi annenize teslim edeceğim" vb. tahrik edici sözleri sürekli
tekrarlıyor. Ama pencereden bakılıp, "Yaşasın Devrimci Sol",
"Yaşasın Silahlı Devrimci Birliklerimiz" sloganlarıyla yanıt verildi-
ğinde "panzer" ağacın arkasına daha da sokuluyor. Yüzünde
garip bir şaşkınlık var. Korkusunu kaba saba küfürlerine sığdır-
maya çalışıyor ama bunu bile başaramıyor.

Sabahat ve Eda'nın seslerini "Yaşasın Türk Polisi" sloganla-
rıyla bastırmayı başaramayınca, bu kez sarhoş naraları atıyor,
"yuh" çekiyor. Manukyan'ın batakhanelerinde fedailik yapanla-
rın, üniforma giydirilmiş, ellerine telsiz ve silah tutuşturulmuş
halleri halkın gözünden kaçmıyor. Halka anlatabilecek, savuna-
cak şeyleri olmayan bu serseri güruhunun, Eda'nın haykırdığı
gibi lağım farelerinden farkları yok.

12. katın penceresinden koyu bir duman çıkmaya başlıyor.
Ne silah sesi, ne de herhangi bir küfür duyuluyor. Herkes ama
herkes dumanın yükseldiği pencereye bakıyor. Ne olabilir soru-
su geçiyor kafalardan. Ama anlamak uzun sürmüyor. Belge ve
dokümanları yakıyorlar. Polisin eline hiçbir şey bırakmayacaklar.
Pencereye gelen Eda "Lağım fareleri, size bir çöp bile bırakma-
dık." diye haykırıyor. Her zamanki davranışları: ölümle yüz yüze
olmalarına rağmen, örgütünü, yoldaşlarını düşünmeleri, örgütü-
ne ve yoldaşlarına bağlılıkları polisler arasında homurdanmaya
yol açıyor, moralleri bozuluyor. Bin bir türlü küfür yağmuru boşa-
lıyor alkollü ağızlardan. Birçoğu sarhoş gevelemesi niteliğinde.

Gazetecileri eve yaklaştırmayan polisler, evin arka pencere-
sini gören bir inşaattan resim çekmek isteyen foto muhabirlerine
ise silahlarının namlusunu gösteriyorlar. Bir süre sonra da yan-
larına giderek, zorla aşağı indiriyorlar. Çatıya saklanmayı başa-
ranlar ise, polisin harcadığı binlerce mermiden başlarını bile kal-
dıramıyorlar.

Sabahat Karataş ile apartmanın arka penceresini gören bir
evin bahçesinde bekleşen iki gazeteci arasında kısa ama an-
lamlı bir konuşma geçiyor.

-Siz kimsiniz?
-Gazeteciyiz.
-Hangi gazeteler var?

107

-Hürriyet ye Cumhuriyet.
-Daha ne kadar burjuvaziye uşaklık edeceksiniz? Buradaki

gerçekleri yazacak mısınız?
... Yanıt yok... Muhabirler yalnızca susuyorlar.
Hemen herkes savaşçıların etkisi altında. Ne sarhoş narala-

rı, ne de kasa kasa yakılan mermiler, onlarca bomba, cesaretle,
inançla düşüncelerini haykıran, "Cesaretiniz varsa gelin." diye
meydan okuyan savaşçıların halkta yarattığı etkiyi kırmaya yet-
miyor.

Dairenin kapısını zorlayan polislerin kullandığı bomba ve si-
lah seslerinin ardından, savaşçıların her seferinde yükselen
haykırışları, bütün mahalleye yayılıyor: "Ölülerimiz dahi korkutu-
yor sizi. Geceleri rüyalarınıza giriyoruz. Titriyorsunuz korkudan.
Hadi gelin, ayak parmaklarınızı dahi gösteremezsiniz... Devrimci
adaletimizden kaçamayacaksınız. Yoldaşlarımız cezalandıracak
sizi." Polisler pencereye ateş ederek, savaşçıların görüntülerini
silmeyi umuyorlar zaman zaman. Ama bu mümkün olmuyor. Yü-
rekleri ve dilleri susmuyor.

Saldırı o kadar yoğun ki, sokağı kesif bir barut kokusu kaplı-
yor. Polisler kendi silahlarının çıkardığı gürültünün paniğiyle ba-
ğırıyor, kaçışıyor. Aralarında sokak lambalarının direklerine sarı-
lanlar bile var. Küfürün bini bir para.

Polisler hareketlerini kontrol edemez durumdalar. Çılgınlar
gibi küfür edip, silahlarını delice ateşliyorlar.

Sessizlik kaplıyor ortalığı. Gün ağarmaya başlıyor ve onlar
hala direniyorlar.

Günün ağarmasıyla birlikte polislerin tedirginlikleri daha açık
gözlenebiliyor. Yorgunluk ve korku yapışmış yüzlerine. Bu kada-
rını ummuyorlardı şüphesiz.

Sabah saat 06.00 suları. Evin arka penceresinde Devrimci
Sol bayrağı dalgalanmaya başlıyor. Hemen alt katta yuvalanan
sivil polisler bayrağa ateş ediyorlar. Sarhoş beyinlerinden belki
de bayrağı öldürebileceklerini geçiriyorlar. 07.00 sıralarında
bayrağın dalgalandığı pencerede iki kadın savaşçı beliriyor. Bir
ellerinde silahları, diğer ellerinde zafer işaretleri var. Ve bayrağa
ateş eden polisler o anda buharlaşıyor, yok oluyor.

Sabahı selamlıyorlar. Sloganları sessizliği inletiyor. Birazdan
karşılaşacakları ölüme rağmen zar zor seçilebilen yüzlerindeki

108

gülümsemeleri hissetmemek mümkün değil. Halkla sohbet eder
gibiler. Pencereden tüm mahalleye yayılan "Halkımız, sizler için
kucaklıyoruz ölümü." sesleri polislerin küfür sağanağına yol açı-
yor. Mermi ve bomba gürültüleri altından "Yaşasın Göztepe Di-
renişimiz" sloganları yükseliyor tekrar tekrar.

Savaşçılar direndikçe polisler çileden çıkıyorlar. Bombaları,
mermileri tükeniyor ama savaşçıların sesleri tükenmek bilmiyor.
Ek tahrip kalıpları ve bombalar isteniyor. Bombalar Boğaz Köp-
rüsü'nde teslim alınıyor. Çatıda mevzilenen özel tim görevliİeri
ısrarla bomba istiyor. Akılları sıra şifre ile gizlemeye çalıştıkları
konuşmaları bile yüzlerine gözlerine bulaştırıyorlar:

"Bacadayız. Kestaneleri getirin."
"... Anlayamadım"
"El bombaları ve tahrip kalıpları."
Hazırlıklar tamamlanıyor ve bu kez Menzir'in emri bekleni-

yor.
"Sayın 33.10 (Menzir) emirleriniz..."
"Kestaneler yanlış yerde kaynayabilir."
"Hayır efendim! Tam üstlerindeyiz..."
Bombalar... Bombalar... Hiçbirisi fayda vermiyor. Ne yapsa-

lar, ne etseler olmuyor. Saatler geçiyor... Takvim değişiyor ama
onlar hala direniyorlar. Telsizlerinin şarjları boşalan polisler, Şiş-
li'den, Kadıköy'den ve Üsküdar'dan dolu telsizler istiyorlar.

Özel Tim Harekat Şube Müdürü İbrahim Şahin seken bir
kurşunla ayağından yaralanıyor. Bunun üzerine diğer bölgedeki-
ler de dahil olmak üzere bütün tim görevlileri Çiftehavuzlar'a yı-
ğılıyor. Panik içindeler. Suratları asılıyor... Koşuşturuyorlar...

Sabah 07.30... Bir polis müdürü anons ediyor. "Semt sakin-
lerinden hiç kimse 08.00'e kadar dışarı çıkmasın." 10-15 dakika
geçmeden şiddetli bir patlama ve kurşun yağmuru başlıyor. Art
arda 10'a yakın patlama ve dinmek bilmeyen mermi sağanağı
sürerken, panzerler ve çevik kuvvet apartmanın önüne doluşu-
yor.

Özal Harekat Tim Şefi ile apartmanın içinde mevzilenmiş bir
tim görevlisi arasında telsiz kısa kanalından şu konuşmalar ge-
çiyor:

"Şefim birini görüyorum ne yapayım?"
"Götürebilir misin?"

109

"Hem de kafasından..."
"O zaman götür..."
Tek bir el silah sesi duyuluyor.
08.05... Patlama ve kurşun sesleri bitiyor. Pencereye çıkan

bir tim görevlisi tarafından "Türk bayrağı" asılıyor ve tim görevli-
si havaya ateş açıyor... Yüzlerce polis, bomba ve silahlarıyla ku-
şattıkları üç kişiyi katletmenin zaferini kutluyor. Özel tim aşağı
indiğinde havaya tekrar ateş açıyor. Bu kez trafik polislerine ka-
dar hepsi ona eşlik ediyorlar. Bu sırada kendilerini görüntülemek
isteyen gazetecileri "Çekmeyin" diye, tehdit ediyorlar.

Evin arkasındaki bir inşaatın girişinde 35 yaşlarında bir şa-
hıs ile polislerin tartıştıkları da gözleniyor. Konuşmaları tam ola-
rak anlaşılamıyor ama şahsın yüksek sesle "Burası hukuk dev-
leti mi? Polis devleti mi?" diye bağırdığı duyuluyor.

"Bravo abi, hepsini geberttiniz..." sesleri ve hararetli alkışla-
rın geldiği yöne dönen gazeteciler donup kalıyorlar. Çünkü bu
sesler ve alkışlar iki gazeteciye(!) ait. Bununla da yetinmeyen iki
şube muhabiri (Biri Günaydın gazetesi muhabiri Haldun Teki-
nalp) özel timin ellerine sarılıyor ve öpmeye kalkışıyor. Sarmaş
dolaş oluyorlar.

Ve nihayet eserini görmeye gelen Menzir de Karasu Apart-
manı önünde beliriyor. Doğrudan yukarı çıkan Menzir bir süre
sonra aşağı indiğinde "çocuklarını" tebrik ederken, gazeteciler-
den bazıları da kendisini tebrik etmeyi ihmal etmiyor ve soruyor-
lar: "İçeri girecek miyiz?" Yanıt "Savcı geldikten sonra" oluyor.
İçeri girmek isteyen bina sakinleri dahi eve alınmıyorlar. Ope-
rasyon bittiğinde eşi ve çocukları acıktığı için bakkala inen
apartman sakinlerinden biri ile polisler arasında tartışma çıkıyor.

"Emir var alamayız."
"Burası benim evim. Benim girmeye hakkım var ama sizin

burada durmaya ve beni engellemeye hakkınız yok."
Bir başkomiser durumu savcıya aktarıyor ve yanına iki poli-

sin nezaret ettiği bu şahıs evine girebiliyor.
Nihayet üç saat sonra savcı geliyor ve 3-5 kişilik gruplar ha-

linde gazeteciler içeri alınıyor. Evin içinde mermi izi olmayan yer
kalmamış. Gazetecilerin ev içindeki soruları sivil giyimli bir yetkili
tarafından "Bilemem", "Konuşamam" diye yanıtlanıyor. Mutfak-
taki buzdolabını açan polisler viski şişelerini göstererek "Bakın

110

bakın bunlar bir de sosyalist, komünist olacaklar." diyor. Ancak
polislerin operasyon sırasında koyu renk torbalarla herkesin
gözleri önünde içeriye bir şeyler taşıdıkları da yine herkes tara-
fından iyi biliniyor.

(...)
Sabaha kadar kaçacak yer arayanlar, şimdi sarhoş narala-

rıyla bağırıyorlar. Tükenmişliklerini gizlemek amacıyla tüm gece
boyunca megafonla "Kimse dışarı çıkmasın, pencerelere yak-
laşmayın." diyorlarken, şimdi bayrak asmaları için emirler yağdı-
rıyorlar.

Bu durumu en iyi yine kendileri bilmelerine ve polislerin sar-
hoş nefeslerini sürekli duymalarına karşın, basın "görevini" yapı-
yor ve katiller sürüsünü "halk" diye duyuruyor. Oysa orada halk-
tan en küçük yardım ve destek görmediler.

Aynı günün akşamı Star 1, röportaj yaptığı iki kişiyi "mahalle
halkı" olarak tanıtıyor. Yaşlı bir adam ve genç biri. Yaşlı adam
sıradan korkularını dile getirirken, genç olanı "biz halk olarak"
diye başladığı konuşmasını terör edebiyatıyla sürdürüyor ve
"polisin güçlü olduğunu, yanında olmak gerektiğini" belirtiyor.
Kim bu genç adam? Tabii ki yaka numarasından, görev yerine
kadar herkesin tanıdığı ve bildiği bir sivil polis!..

□ □ □

"Öldürülenler 'İyi' İnsanlardı"
Gazeteci Deniz Teztel operasyon yapılan evlere gitmiş, çev-

re halkıyla konuşmak istemişti. İzlenimleri şöyleydi:
-Siz yargısız infazlardan sonra evlere gitmişsiniz. Buradaki

izlenimleriniz nedir?
-Ben infazlardan yaklaşık bir ay sonra gazeteme bir haber

yapmak için Çiftehavuzlar, Bostancı, Sahrayı Cedit'teki evlere
gittim. Bu semtlerde polisin gerçekleştirdiği operasyonları halkın
ağzından dinlemek istedim. Ancak üç semtte de halkın ortak bir
duygusu vardı: Korku...

-Korku mu? Nasıl korku, evlerde öldürülen insanlardan mı
korkuyorlardı, yoksa başka bir şeyden mi?

111

-Hayır, evlerde öldürülenlerden korkmuyorlardı. Yaşadıkları-
nı anlatmaktan korkuyorlardı. Öldürülen insanları tanıdıklarını
söylüyorlardı, onların iyi insanlar olduğunu söylüyorlardı... Ama,
operasyonlar sırasında neler olduğunu anlatmaktan çekmiyor-
lardı.

-Bunu biraz daha açar mısınız?
-İlk olarak Sahrayı Cedit'teki eve gittim. Çevrede bulunan bir

markete girip, içeride bulunan insanlara olayın nasıl olduğunu
sordum. Önce hepsi birbirinin suratına baktı, sonra da "Oldu iş-
te." dediler. "Evde çatışma oldu mu?" diye sordum. Bunun üzeri-
ne marketteki bir hanım, "Evet olmuş." dedi. Markette bulunan
30-35 yaşlarındaki bir bey ise "Hayır olmadı." yanıtını verdi. 20
yaşlarındaki bir genç ise "Muş'la, miş'le anlatılmaz bunlar. Be-
nim bildiğim çatışma olmadığı." dedi. Kısaca markette bulunan-
ların çoğunluğu çatışma olmadığını söylüyorlardı. Ancak isimle-
rinin kesinlikle yazılmamasını istiyorlardı. Daha sonra eve gittim.
Tüm katları tek tek dolaştım. Kapıyı açanlar, ya olay gecesi ev-
de olmadıklarını söylüyorlardı, ya da "Bilmiyoruz." diyorlardı, ve-
ya kapının arkasından "Kim o?" diye seslenip, kapıyı açmıyor-
lardı. Çevrede bulunan birkaç dükkana öldürülen iki bayanı tanı-
yıp tanımadıklarını sordum. Evet tanıyorlardı ve öldürülenler
"iyi" insanlardı.

-Diğer semtlerde neler oldu?
-Bostancı'da da insanlar konuşmak istemiyorlardı. Herkes

aradan bir ay geçtikten sonra niye bu konuları karıştırdığımı so-
ruyordu. Mahalle sakinlerine göre olay bitmişti. Ufak bir çocukla
konuşma olanağım oldu. 7-8 yaşlarındaydı. Bir gün sokakta oy-
narken düşmüş, Sinan onu eczaneye götürmüş. Çocuk "O ağa-
beyi tanırdım, iyi bir ağabeydi." dedi. Bunları anlatırken annesi
geldi yanımıza ve çocuğa bir tokat atıp, "Bunları herkese anlat-
ma demedim mi? Bir gün başımıza iş açacaksın." dedi. Daha
sonra da benden oğlunun isminin kesinlikle yazılmamasını istedi.

-Karasu Apartmanı'nda ne oldu?
-Aslında orada da aynı şeyler oldu. Çevredekiler konuşmak-

112

tan çekiniyordu. Ancak orada operasyon saatlerce sürdüğü için
herkes sabaha kadar olayı izlemişti. Müteahhidin oğlu ve inşaat-
taki çavuşla konuştum. İkisi de olay günü orada olmadıklarını
söylediler. "Evden aşağıda bekleyen halka ateş edildi mi?" diye
sormam üzerine çavuş, önce kesin bir dille "Hayır" dedi. Daha
sonra "Ama ben bilmiyorum, yoktum." dedi. Gerek müteahhidin
oğlu, gerekse çavuş, öldürülen Taşkın Usta'dan "Taşkın ağa-
bey" diye bahsediyorlardı. Her ikisi de "Teröriste benzemiyor-
du." diyordu. Hatta çavuş Taşkın'ın yazıhanede oturup, telefon-
lara baktığını ve "Burada sizin işinizi yapıyorum. Sizden maaş
alacağım." diye kendisine takıldığını anlattı. Çevrede konuştu-
ğum insanların çoğu da evde bulunanların aşağıdakilere seslen-
diğini, bazı şeyler söylediklerini, ancak ateş etmediklerini söyle-
diler. Karasu Araptmanı'na çok yakın olan bir kuaföre gittim. Bir
gazetede kuaförün "Sabahat Karataş'ı tanırım. İyi bir insandır."
dediği çıkmıştı. Ancak kuaför de böyle bir şey söylemediğini, ga-
zetecinin bunu uydurduğunu, her müşteriyi tanımasının olanak-
sız olduğunu, Sabahat Karataş'ın bir kere dükkanına geldiğini,
fön çektirdiğini ve "kibar birisi" olduğunu söyledi...

-Tüm anlattıklarınızdan özetlersek, evlerin bulunduğu semt-
lerdeki insanlar bir şeyler biliyordu, ama anlatmıyordu...

-Evet, kesinlikle böyle... Birçok insan operasyonları duymuş-
tu, görmüştü... Ama gördüklerini, duyduklarını anlatmaktan çeki-
niyorlardı... Kimbilir belki de bu insanlar bildiklerini anlatrrlarsa,
kendi başlarına da bir gün böylesi olayların gelebileceğini düşü-
nüyorlardı.

-Başlarına bir gün böylesi olayların gelebileceğinden duy-
dukları korkuyu gözlemlediğinizi belirttiniz. Bu korkunun kayna-
ğında polisin doğrudan tehdidi hissediliyor muydu? Yoksa daha
farklı olarak...

-Polis doğrudan tehdit etmiş olabilir. Ama sonuçta bu ülkede
insanların bildiklerini anlatmaları ya da tanıklık yapmalarının,
başlarına "bir şeyler" gelmesine neden olmasını düşünmeleridir.
Bu da düzene ve iktidara güvensizlikten kaynaklanmaktadır. Yani
polis doğrudan tehdit etmemiş bile olsa sonuçta devletin ne
yapabileceğini bilmenin "korkusu" bu korkunun temel kaynağıdır.

113

Erenköy'deki Evin Kapıcısı ve Eşi Anlatıyor:
"Bir İçim Su Gibiydiler"
Sinan Kukul, Arif Öngel ve Şadan Öngel'in katledildiği apart-

manın kapıcısı ve eşi o günü ve onları şöyle anlatıyor:
Kapıcı: Saat 11.00 civarında eve geldim. Evde yalnızdım.

Aradan 10-15 dakika geçmeden gürültüler, bağırmalar ve silah
sesleri gelmeye başladı. Ne olduğunu anlayamadım. Kapıyı aç-
tım, bir komiser duruyordu. Merdivenler polislerden geçilmez
haldeydi. "Ne oluyor?" dedim. "Gir içeri." deyip, kapıyı yüzüme
kapattı. Apartmanın etrafı da neredeyse 300-400 polisle çevriliy-
di.

Silahları yoğundu. Bir ara bizim pencerenin dibinden 4-5 el
silah sesi geldi. Birini vurmuşlardı. Üst katlardan da "Katil Polis-
ler" diye bağıran bir sesi duyuyordum. Sonradan öğrendim, Arif
ağabeyin sesiymiş. Sürekli böyle bağırdı. Sinan ağabeyle, Şa-
dan ablayı pencerenin dibinde öldürdüler.

Son olarak, üst katlardan birkaç el silah sesi de geldikten
sonra, sesler kesildi. Bir komiser kapıyı açtı ve bana "Onları na-
sıl tanıyorsun?" dedi. Ben de "Kimleri tanıyor muyum?" deyince
"İki no.lu dairedekiler." dedi. İnanır mısınız, dizlerim çözüldü. O
ana kadar herkes aklıma gelirdi de iki numaradakiler gelmezdi.
Kahroldum, sabaha kadar ağladım.

Komisere "Çok iyi insanlardı." dedim. "Kadını bari öldürme-
seydiniz." dediğimde, komiser, "Onlar bizi vuruyor." diye cevap
verdi. Ben de lafımı sakınmadım. "Çok kalabalıksınız, nasıl vu-
racaklar, içinizde vurulan var mı?" dedim. Komiser sesini çıkar-
madı. Beni birçok kez şubeye götürdüler; hep onları soruyorlar-
dı. O zaman da aynı şeyleri söyledim; "Sağcı olmuşlar, solcu ol-
muşlar beni ilgilendirmez, ama ben şunu bilirim, çok iyi insanlar-
dı. On bir dairenin hepsini öldürseniz böyle yanmazdım. O ka-
dar dürüsttüler ki..." dedim.

Eşi: Bu apartmanda onlarla bir ev gibiydik. Andaç gündüzleri
sürekli benim oğlanla birlikteydi. Birlikte oynarlardı. Şadan abla
eve gelir konuşurduk. O kadar iyi insanlardı ki, bu apartmanda
en iyi anlaştığım kişiydi. Bir gün bize para lazım olmuştu. Bir
daireye gittim, onlarda yokmuş. Şadan ablaya söyledim. Yarım
saat içinde hallederim dedi. Gerçekten parayı eve getirip, çocu-
ğa bırakmış. Onlar, "Eğer apartmanla sorununuz olursa veya

114

"herhangi bir derdiniz olursa" söyle derlerdi.
Kapıcı: Sinan ağabeyi sık sık görmezdik. Bir gün üst katlara

mobilya taşıyordum. O da eve geldi ve bana "Biraz da biz terle-
yelim." deyip mobilya taşıdı. Arif ağabey de öyleydi. Dürüst, ca-
nayakın, efendiydi. İnanır mısınız on bir daire uçsa umurumda
değil, ama onların ölümü çok üzdü bizi...

SHP'nin böyle olduğunu bilmiyordum. Bilseydim bu olayları
görmemek için taşınır giderdim. (...) Polis evdeki bütün eşyaları
alıp gitti. Kimi kime şikayet edeceksin ki...

Eşi: Benim oğlan sürekli Andaç'ı sayıklıyor. Onu çok sevi-
yordu. Bakın, o gün çıkan bütün gazeteleri kestim. (Gazeteleri,
kupürlerine tek tek bakıp anlatıyorlar. Gazetelerde yazan yalan-
ların kendilerini üzdüğünü söylüyorlar.)

Kapıcı: Onları anlatmak mümkün değil. Ne diyeyim, bir içim
su gibiydiler ve onları öldürdüler.

□ □ □

Halkın Hukuk Bürosu Avukatları:
"Devlet, Operasyonlarda Gösterdiği 'Kahramanlığı'
Mahkemelerde Gösterememektedir"
17 Nisan 1992 tarihli gazetelerin manşetlerinde "Devlet

yumruğunu indirdi", "Dev-Sol'a büyük operasyon", "11 terörist
öldürüldü", "Teröristin sonu" gibi insan hak ve özgürlüklerinden,
yaşama hakkından nasibini almamış, kendisine gazeteci-aydın
misyonunu yakıştıran örümcek kafaların yazdığı haberleri oku-
duk. 16 Nisan günü başlayıp, 17 Nisan günü sabaha kadar sü-
ren operasyonlarda 11 devrimci katledilmişti. Benzer bir katliam
bir yıl önce 12 Temmuz'da yaşandığında da basından yine ben-
zer başlıkları okumuştuk. Ancak, ardında "Devlet zanlıyı sağ ya-
kalamalı", "Yargıya iş bırakılmıyor" haberleri vardı. 17 Nisan
operasyonunda devletin "terör" isterik çığlıklarına basın da katıl-
mıştı. Öldürülenlerin evlerinde çok sayıda silah çıktığını söyle-
yenler, birkaç gün sonra bu silahların temiz çıktığını, herhangi
bir eylemde kullanılmamış olduğunu büyük bir utanmazlıkla
açıklayabiliyorlardı.

17 Nisan katliamı da daha önce yaşanılan örnekleri gibi
devletin "yargısız infazda bulunduğu" gerçeğini bir kez daha

115

gözler önüne sermiştir. Mahmutbey operasyonunda üç genç öl-
dürüldüğünde "İktidarı daha yeni aldık, bizim iktidarımızda böyle
olayların yaşanmasına izin vermeyeceğiz." diyen Demirel, bir
gecede 50'ye yakın insan öldürüldüğünde katliamlara kutlama
mesajı göndermiştir.

Bu iktidarın 5-6 aylık döneminde içişleri Bakanı'ndan Emni-
yet Müdürü'ne kadar devletin adam öldürme yetkisi teşvik edildi.
Devlet, cenaze törenlerine dahi tahammül gösteremedi. Hiçbir
yasada yazılı olmamasına rağmen, cenazeleri engellemeye kal-
karak yine suç işledi. Devlet suç işleyen bir mekanizma görevi
görmeye başladı. Bu nedenle DYP-SHP iktidarının, iktidara gel-
meden önce çizdiği pembe tablolar ne kadar yalansa, dünya ka-
muoyunu yanıltmak amacıyla, altına imza attıkları anlaşmalara,
kararlara da aynı gözle bakmak gerekir. Örneğin, toplu katliam-
ların önlenmesine dair ilke kararlarının altına imza atabiliyor. Bu
kararlar Birleşmiş Milletler çerçevesinde oluşturulmuş bulunan
Ekonomik ve Sosyal Konsey'in 1989/65 sayılı kararına ek olarak
1991 yılında aldığı kararlardır. Bu kararların 1, 2, ve 3. madde-
leri şu önlemleri içermektedir:

"Madde-1: Hükümetler, her türlü yasal olmayan, keyfi ve
toplu infazları yasak etmeli ve kendi yasalarında bu tür infazların
suç sayıldığını ve ihlallerin ciddiyetini göz önünde bulunduran
uygun cezalarla cezalandırılmasını sağlamalıdır. Savaş durum-
ları, savaş tehdidi, iç siyasal istikrarsızlığı ya da başka kamu za-
ruretini bu tür infazlar için gerekçe sayamaz. Bu tür infazlar, bu
durumlarla sınırlı olmamakla beraber şehirlerde gerçekleşme-
melidir; silahlı iç çatışmalar bir kamu görevlisini veya resmi yet-
kiyle hareket eden diğer şahısların ya da bu kişilerin teşviki,
onayı ve rızasıyla hareket eden birini aşırı veya illegal şiddet
kullanması durumunda ve gözaltında meydana gelen ölüm olay-
larında bu yasak hükümet yetkililerinin çıkardığı kararnamelerin
üzerindedir.

"Madde-2: Yasal olmayan, keyfi ve toplu infazları önlemek
için hükümetler, yakalamak, gözaltına almak, tutuklu ve hükümlü
olarak cezaevinde tutmaktan sorumlu olan tüm resmi görevliler
ve yasa gereğince zor ve ateşli silahlar kullanma yetkisini haiz
olan resmi görevlilerin kendilerine kesin bir emir-komuta zinciri
çerçevesinde, sıkı bir denetim sağlanmalıdır.

116

"Madde-3: Hükümetler üst rütbeli subayların veya kamu yet-
kililerinin diğer şahıslara bu tür yasal olmayan", keyfi veya toplu
infazların uygulanması için yetki vermelerini veya onları teşvik
etmelerini yasaklamıştır. Herkes bu tür emirlere uymama hakkı-
na ve sorumluluğuna sahip olmamalıdır. Yasal uygulayıcılarının
eğitiminde bu hükümler önemle vurgulanmalıdır."

17 Nisan'da devlet 11 devrimciyi katletti ve bu katliamına
meşruluk kazandırmak için gerek "Halk polisi alkışladı" türünden
yalanlara, gerekse de çeşitli demagojilere başvurdu. Ancak biz-
ler biliyoruz ki, operasyon sonrası gösterdiği "kahramanlığı"
mahkeme salonlarında gösterememektedir; "Evet ben vurdum."
diyememektedir. 12 Temmuz duruşmalarında gördük. Ezilip bü-
zülen, yaptığını savunamayan "kahramanlar" adalet dilenmek-
teydiler. Ancak er ya da geç halk yargılamayı sonuçlandıracak-
tır. Ve o zaman devlet gerçekleştirdiği "yargısız infazların" hesa-
bını verememenin telaşını yaşayacaktır.

□ □ □

Avukat Several Demir ve Avukat Oğuz Demir:
"Devrimcilerin Cenazelerinden Dahi Korkuyorlardı" Av.
Oğuz Demir: Olayı duyar duymaz, biz dört avukat olarak,
Erenköy'deki eve gittiğimizde içeri alınmadık. Cenazeleri
aşağı indirilirken gördük. Eve girmedik ama, oradaki insanlarla
görüşmeye çalıştık. Bir kişi bize "Birtakım tıkırtılar duydum. (...)
Tam kapıyı açtığımda çok uzun boylu, iriyarı, esmer bir adamla
karşılaştım. Operasyon var, gir içeri diyerek, kapıyı çekerek ka-
pattı. Daha sonra iki dakika geçmeden operasyon bitti." dedi.

Av. Several Demir: Savcıyla görüştüğümüzde vücutların-
dan otopsi yapılırken, bol miktarda kurşun döküldüğünü söyledi.
Bir vahşet bu!.. Bu arada elbiselerinin olmadığını fark ettik. Elbi-
seler atış mesafesinin tespiti açısından önemli. Tuzla operasyo-
nundan beri bu tür operasyonlarda elbiseler bulunamıyor. Son
gelen üç kişinin elbiselerini emanete alabildik. Cesetleri yakın-
dan görmek istedik, yaklaştırmadılar.

Av. O.Demir: Bir ceset üzerinden onlarca kurşun çıkıyorsa
bu bir hıncın o insan üzerinden çıkarılması demektir. Başka hiç-
bir şey değil... Öldürmekten öte, kinin göstergesidir.

117

(...)
Zevk içinde havaya ateş eden o kişiler, o insanları sağ ola-

rak ele geçirmek için girmiş olamazlar. Öldürmek için, bir
devrimciyi yoketmek amacıyla girmişlerdir.

(...)
Av. S.Demir: Normal prosedüre göre polisin öldürme yetkisi

yok. Öldürerek yakalama yetkisi yok. Polis sağ olarak yargıya
teslim etmek zorunda. Günümüzde yargı yetkisi bile verilmez-
ken, infaz yerinde gerçekleştiriliyor. İçişleri Bakanlığı'nın bir
açıklaması var. "Yargı yavaş işliyor." diyor. İçişleri Bakanı'nın
böyle bir açıklamada bulunması bu adamlara katliam zemini ha-
zırlıyor. "Biz yakalıyoruz, mahkeme bırakıyor. Bizim çabalarımız
boşa gidiyor." diyorlar. Böylelikle "Hem yargılanmasını yaparız,
hem kararını veririz. Hem de kararı infaz ederiz. Olay biter." de-
mek istiyorlar.

Ne insan olarak, ne de hukuksal olarak sorarsanız, "Ölü ele
geçirme" diye bir şey olamaz. Ele geçirmek tabiri suçlu olduğu
zannedilen kişinin yakalanmasına ilişkindir. Çünkü henüz suçlu
tespit edilmemiştir. Yakalanıp suçunun tespit edilmesi teslim
edilmesiyle mümkündür. Bu ele geçirmektir. İnsanlar bu tarzda
öldürüldüğünde ele geçirme artık söz konusu değildir. İnsanların
öldürülüp, infazları gerçekleştirildiğinde, yargının atlanması olayı
vardır.

Av. O.Demir: Karacaahmet Mezarlığı'nda avukatların gözal-
tına alınması üzerine Üsküdar Savcısı "Bu idari bir işlemdir, kol-
luk kuvvetleri kendi kararlarını uygularlar. Bunu benim polise uy-
gulatmam mümkün değildir. Bana gelen tutanak üzerinde işlem
yaparım." diyordu. (...) Burada görüleceği gibi, savcının bütün
yetkisi polise devredilmiş vaziyettedir. Bunu kendileri de açıkça
ifade ediyor zaten. (...) Karacaahmet Mezarlığı'na gittiğimizde
bize kesinlikle izin verilmeyeceği söylendi. Etrafımız çevik kuv-
vet tarafından sarıldı. Avukat olduğumuzu söylediğimizde bizi
aramak istediler. Arayamayacaklarını söyledik. Daha sonra tel-
siz emriyle avukatları bırakın haberi geldi. Arabadan indirip, ser-
best bıraktılar. Savcılığa suç duyurusunda bulunmak için yürür-
ken, bu sefer bir sivil oto yanımızda durdu ve silahlarıyla inerek
bize saldırdılar. Tehdit edip, küfrediyorlardı. Kesinlikle içkiliydiler
ve gözleri dönmüştü.

118

Av. S.Demir: Polisin cenazeye katılanlara saldırması, gö-
zaltına alması hiçbir şeyle açıklanamaz. Geleneklerimizde cena-
zelere isteyen katılabilir... Yasal olarak da 2911 sayılı kanun
açıktır. Cenazeler bu yasa dışında tutulmakta, izinsiz gösteri
kapsamına girmemektedir. Kaldı ki, cenazelere illa tanıyanlar
katılır diye bir şey olamaz. Kendini sorumlu hisseden herkes, is-
tediği cenazeye katılabilir, yasal herhangi bir sınırlama yoktur,
işlem de yapılamaz. Bu da gösteriyor ki, devrimcilerin cenazele-
rinden dahi korkuyorlar. Halkın sahip çıkmasına tahammül ede-
miyorlar. (...)

□ □ □

ADANA KATLİAMIYLA İLGİLİ TANIKLIKLAR

Güven Keskinin Bir Yakını:
"Cesedinde Darp İzleri Vardı"
Polis 17 Nisan katliamının aynısını Adana'da da gerçekleş-

tirdi. İstenseydi sağ yakalanabilirlerdi. Polis savcıyı da getirerek
infazı resmileştirmeye çalıştı. Polis cenazeyi çok uzak yollardan
götürerek katılımı engellemeye çalıştı, ben bile cenazeye son
anda yetiştim. Cesedine baktığımda kafasında darp izleri vardı.
Bu da öldürüldükten sonra veya öldürülmeden önce dövüldük-
lerini gösteriyor. Ayrıca gazetede çıkan resimler polis tarafın-
dan hazırlanıp çekilmiş olabilir.

□ □ □
Bir Lise Öğrencisi: "Polise Karşı Kinim Arttı"
Saat 17.30'da silah sesleri duydum ve sesin geldiği yere

gittim. Damların üstünde komandolar vardı. Ev sarılmıştı. Kor-
donun önünde sivil polisler çoğunluktaydı. Damlardan sürekli
ateş ediliyordu. Evin dört bir yanına ateş ediliyordu. Sivil polis-
ler, "Ambulans gelecek." diyerek, halkın arasında yol açtılar.
Daha sonra insanların önüne ve arkasına dağıldılar. Öndekiler
"Türkiye, Türkiye" diye bağırmaya başladılar. Arkadan da ses-
ler geliyordu, Ama sürekli ateş açıldığı için anlaşılmıyordu. Ön-

119

dekiler 10-12 yaşlarındaki çocuklardı. Sanki maçtaymış gibi
slogan atıyorlardı.

içeriden patlama sesi geldi. Sürekli ateş ediliyordu. Oradan
ayrılmaya karar verdim. Çünkü çok etkilenmiştim.

Polis ile halk arasındaki ilişki belli, aralarında önemli bir me-
safe var. Orada polise karşı bir soğukluk vardı. Çevredeki in-
sanların bir kısmı slogan atınca diğerleri de slogan atmak zo-
runda kaldı. Ben böyle düşünüyorum. Slogan atanların hepsi-
nin isteyerek attığına inanmıyorum.

Bayıltan bombalar kullanılsaydı, yakalanabilirlerdi. Yani is-
tenseydi bu insanlar sağ yakalanabilirdi. Bunları görünce polise
karşı kinim arttı.

□ □ □

Bir Gazete Muhabiri: "Kanlarıyla 'DS' Yazmışlardı"
Ev, polis tarafından sarıldıktan sonra Mete Altan içeri girdi.

Ve on dakika sonra yanımıza gelerek, "Teslim olun çağrımıza
slogan ve marşlarla karşılık verdiler. 'Teslim olmaktansa çatışır,
ölürüz.' dediler. Savcı da yanımızdaydı." açıklamasını yaptı.

Yarım saat sonra polis ateş etmeye başladı. İçeridekiler
slogan atıyordu, ama anlaşılamıyordu. Makineli silahlarla ateş
ediliyordu. Gaz bombası atıldı, ardından tekrar bombalar atıldı.
Daha sonra evin kapısı bombayla açıldı.

İçeri girdiğimizde, içeride bulunanların üzerinde çok sayıda
kurşun vardı. Duvarlar delik deşik olmuştu, içerdekiler ölmeden
önce duvara kanlarıyla "DS" yazmışlardı.

Çevrede yüzlerce insan vardı, olayları şaşkınlık ve tedirgin-
likle izliyorlardı. Özellikle örr taraftaki çocuklar ve sivil polisler,
polis lehine sloganlar atıyor ve İstiklal Marşı söylüyorlardı. Polis
çevredekilere, slogan attırarak, milliyetçiliği körüklüyordu.

Operasyona tanık olan bir arkadaşım beni aradı, şok halin-
deydi. "Hayatımda böyle bir şey görmedim, insanlar öldürülür-
ken, birileri kalkıp slogan atıyor, İstiklal Marşı söylüyor." diyor-
du.

□ □ □

120

ANKARA'DAKİ KATLİAMLARLA İLGİLİ
TANIKLIKLAR

İktidarın açık infazları karşısında burjuva basın ve çeşitli kö-
şe yazarları katliamlara alkış tutarken, ya da gerçeklere gözleri-
ni kapatırken, gerçekleri açıklayan onurlu gazeteciler de vardı.

Gazeteci Hasan Uysal:
"Açıkça Sorgusuz, Yargısız Bir İnfazdı"
Önce herhangi bir "teslim ol" çağrısı yapılmadan 15-20 ci-

varında makineli tüfekle, yirmi dakika kadar taranarak bina delik
deşik edildi. Daha sonra delik deşik edilmiş evden'tek bir taban-
ca sesiyle karşılık verildi. Ardından ev makineli tüfeklerle yaylım
ateşine tutuldu. Bu arada içeriden canhıraş bir bayan sesi du-
yuldu. Bu sesi duyunca polislerden biri, iki bomba isteyerek,
eve art arda iki bomba attı. Gürültü ve patlamanın ardından po-
lisin "Etrafınız sarıldı, teslim olun." sesi duyuldu. Bu açıklama-
larla, benim gördüklerimin hiçbir alakası yok.

Bu açıkça "sorgusuz, yargısız bir infazdı." Panzerleri ve oto-
matik silahlarıyla, bombalarıyla, yüzlerine kara çalınmış yüzlerce
özel tim ve siyasi polisleriyle binayı delik deşik ederek havaya
uçuruyorlar. Buradan bunların sağ yakalamak gibi bir düşün-
celeri olduğunu çıkarmak mümkün mü? Bu gerçek yerinde bir
infazdır. Başka bir açıklaması olamaz.

Ben bir grup polisin sokak sakinlerine silahlarını kaldırarak
talimat verdiğini gördüm. "Bayrak asın, bayrak asın." diyorlardı.

Polislerin talimatına korkudan ve dehşetten sinmiş Narlı So-
kak sakinleri yanıt vermedi. Yanıt vermek bir yana, pencereden
başını uzatan bile yoktu.

Bu olaylarla birlikte düşününce "Bire karşı dört" diyen İçişleri
Bakanı'nı, "Kana kan intikam" diyen sözde güvenlik görevlilerini,
"Kahrolsun insan Hakları" diyenlerle bu olayları düşününce
gördüklerimi hiç de yadırgamıyorum.

□ □ □

121

Katliama Tanıklık Eden Bir Aile:
"Artık Sağ Yakalamıyorlar, Öldürüyorlar"
Evde 45-50 yaşlarında bir kadın, aynı yaşlarda bir adam ve

25 yaşlarında bir genç bulunuyor. İlk önce söze genç olanı baş-
lıyor.

-Akşam eve geliyordum. Her taraf sivil ve resmi polislerle
çevrilmiş, mahalleden ne kimse çıkabiliyor, ne de kimse girebili-
yordu. Ben de giremedim. Bu nedenle olayın yakın tanığı sayıl-
mam. Ama duyduklarıma göre istense bu insanlar sağ olarak
yakalanabilirlermiş. Polisin başta öldürmek için geldiği belli. Ön-
ce öldürüp, sonra "teslim olun ulan çocukları" diye küfretme-
lerinden anlaşılıyor.

Kadın söze giriyor.
-Hücre evi dedikleri ev karşımızdaydı. Rahatlıkla görebili-

yorduk. Fakat polisler "Herkes içeri girsin, ışıklarınızı söndürün,
kimse camdan dışarı bakmasın." dediler. Her taraf polis doluy-
du. Binlerce polis vardı. Bütün hazırlıkları yaptıktan sonra evi
uzun bir süre taradılar, iki sefer de bomba attılar. Daha sonra
"Teslim olun ulan çocukları" gibi küfürlerle içeridekileri hiç
ses gelmediği halde teslim olmaya çağırdılar.

-İnsanlarda genellikle bir şaşkınlık, bir ürperti vardı. Sadece
bir kadın "İyi olmuş" gibisinden bir şeyler söylüyordu. Ben de
kendimi tutamadım, "O nasıl söz, onlar insan, hiç insanın ölü-
müne sevinilir mi?" dedim. "Dinimizde bile ölülere saygı vardır."
dedim. Ben bunları deyince sustu. Olaydan sonra cenazeler çı-
karılırken, çoğu türbanlı bir grup kadın geldi. Bunlar polisi alkış-
ladılar. Polis mahalle çocuklarına şeker ve çikolata vererek, ço-
cukları etrafında topluyordu. Çocukların ellerine bayrak tutuş-
turdular. Sonra da geçen polisleri alkışlattılar.

-Olayın etkisinden halen kurtulamadım. Çok üzüldük. Evi
gördükçe o genç çocuklar gözümüzün önüne geliyor. Halk da o
eve sanki türbe gibi gelip gelip bakıyor.

-Alışveriş ettiği bakkal olaydan çok etkilenmiş. Ağladığını
görenler var. Artık sağ yakalamıyorlar, öldürüyorlar.

□ □ □

122

Telsizier'deki Katliamı Gören Bir Mahalle Sakini:
"Halkın İnsanların Ölümünü Alkışlayacağına
İnanmıyorum"
Olayın olduğu gece 22.40 civarıydı. Kahveden çıkmış eve

doğru gidiyordum. Tüm yollarda, kavşaklarda polisler vardı.
Mahalle kuşatılmıştı. O yana doğru giden araçlar geri çevriliyor-
du. Tipleri çok farklı kişiler, kimlik kontrolü yaptılar. Operasyon
yaptıkları belliydi. Sonunda eve gidebildim. Mutfağın penceresi
o tarafa bakıyor. Olayı bu pencereden izledim. Evin bulunduğu
cepheyi görüyordum. Orada çok sayıda polis vardı. Çevredeki
evlere "Lambalarınızı söndürün." diye bağırıyorlar, söndürme-
yen, ya da olayı izleyenlere el feneri tutuyorlardı. Böyle bağıra-
rak, el feneri tutarak milleti korkutmaya çalışıyorlardı. Ama şunu
söyleyeyim ki, çevredekileri korkutmaya çalışırken, aslında
polislerin psikolojik durumu ortaya çıkıyordu. Heyecandan mı,
korkudan mı artık, ellerinden kaskları, şarjörleri düşüyordu. Çok
tedirgindiler. Gelip giderken ekip otoları çöp tenekelerine çarpı-
yordu. Biraz önce de dediğim gibi polisler bu haldeyken bağırı-
yorlar, insanların camlardan uzaklaşmasını söylüyorlardı. Bir
de "Banyoya girin" gibisinden sözler duydum.

Televizyonda halkın polise destek verdiği söyleniyor. Poli-
sin alkışlandığı yazıyor gazetelerde. Benim gördüğüm kadarıy-
la böyle bir şey olmadı. Halkın bu insanların ölümünü alkışlaya-
cağına inanmıyorum. Tanık oldum ve böyle bir şey duymadım.
Alkış sesine benzeyen tek duyduğum ses silahların kızağının
şak şak sesiydi.

□ □ □

İşçilerin Enternasyonal Mücadelesiyle Dayanışma
Komitesi: "Polisin Amacı Katletmekti"
3 Mayıs'ta operasyonun yapıldığı eve giderek inceleme

yapmak istediğimizde evin sivil polislerce işgal edildiğini gör-
dük. Bize araştırma yapmak için izin verilmediğini söylediler.
Eve gitmemize izin verilmeyince bizler de dışarıdan baktık, an-
cak çatışma izlerine rastlayamadık. Dışarıdan konuştuğumuz
insanlardan, evin çevresinin iki saat öncesinden sarıldığını ve

123

çevrede bulunanların oradan uzaklaştırıldığını öğrendik. Öldü-
rülenlerin ayaklarında ayakkabıların olduğunu duyduk. Bu da
gündüz saatlerinde ya içeri girer girmez, ya da dışarı çıkmaya
hazırlanırken, operasyonun gerçekleştirildiğini gösterir. Evde
sadece bir silah çıktığından* dolayı çatışmanın olabileceğine
ihtimal vermiyoruz. Operasyonu gerçekleştiren Emniyet Müdür-
lüğü için birçok soru işaretleri var. Bu çelişkiler Güven'in ailesiy-
le konuştuğumuzda da ortaya çıktı. Güven'in cesedine baktığı-
mızda göğsünde ve kulağında kurşun izleri ve kolunda açık ya-
ra izleri gördük. Operasyonun nedenini Emniyet Müdürlüğü'ne
sorarak öğrenmemiz gerekiyor. Operasyon saat 16.30'da in-
sanlar sokaktayken başlatılmış. Onlar da sokakta gezerken, ra-
hat bir şekilde gözaltına alınamaz mıydı? Bize göre polisin
amacı onları katletmekti. Ve olayı yargısız gerçekleştirmekti.

□ □ □

"Direnmek Dediğin Böyle Olur"
17 Nisan günü Kürt halkı her zamanki gibi normal bir gün

yaşıyordu. Ancak, bu normallik saat 13.00'te radyo haberleriyle
bozuldu. "İçlerinde Sinan Kukul'un da bulunduğu Devrimci Sol
örgütünün 11 militanı İstanbul'da polisle girdikleri silahlı çatışma
sonucu ölü olarak ele geçirildiler."

Bu haber, önce suskunluk, sonra derin bir üzüntü yaratıyor
ve arkasından, "Nasıl olur? Olamaz, yalandır." sözleri geliyordu.
Devletin TV'sine, radyosuna olan güvenini çoktan yitirmiş olan
halk, bunun da bir düzmece haber olabileceğini düşünerek inan-
mak istemiyordu. Diyarbakır'da akşam hava yavaş yavaş karar-
maya başladığında insanlar evlerine çekildiler. Evlerinde televiz-
yonları olmayanlar ve gençler ise kahvehaneleri dolduruyor.

Büyük bir heyecanla beklenen an tekrar geldi. Saat 19.30.
Star 1 haberleri ve yine aynı haber. Çiftehavuzlar'daki çatışma
ekrana geldiğinde, insanların sesi soluğu kesilmişti. Sloganlar
ve onların "Cesaretiniz varsa gelin." sözleri birden insanlardaki
düşünceleri değiştiriyor. Üzüntü coşkuya, coşku da alkışlara dö-

(*) Daha sonra hiç silah çıkmadığı kesin olarak anlaşıldı.

124

nüşüyordu. İnsanların çoğu nefesini tutmuş, sadece alkışlıyor-
du.

Kahvehanelerde bunlar yaşanırken, gecekondu mahallele-
rinde de durum bundan farklı değildi. Birçoğunun oğlu işkence-
den geçmiş, hapishanede yatmış, ya da dağa çıkmış gözü yaşlı
ama onurlu analar, "Helal olsun.", "Canlarım, işte direnmek de-
diğin böyle olur." diyerek tepkilerini dile getiriyorlardı.

125

126

BÖLÜM 5

SESSİZLİK YOK,
MÜCADELE SÜRÜYOR

17 Nisan zafere açılan yeni bir kapı
oldu; 30 Mart'lar, 14 Haziran'lar, 12
Temmuz'lar gibi...

17 Nisan zafere olan inancın, halka
ve devrime karşı sorumluluğun, savaşçı
geleneklerin yeni bir zirvesi olarak
yükseldi...

17 Nisan devletin katliamcı niteli-
ğinin, iktidarın vahşi yüzünün yeni bir
ifadesi olarak yer etti halkın belleğin-
de...

11 Nisan Kürt, Türk, tüm milliyet-
lerden halkların direniş destanı oldu...

Ve 17 Nisan, devrimcilerin ve emekçi
halkın gözlerinde korkuyu boşuna
aradıkları gün oldu.

O gün "zafer" atışlarının kurusıkı
olduğunu gördüler. Zafer direnenlere
gülümsüyordu. Çünkü orada alkışla-
nan, yüceltilen savaşçıların direnişiy-
di. Katledenler ise yine lanetlendi, pro-
testo edildi ve hesap soruldu...

127

Devrimci Sol 2 Haziran 1992 tarih, 51 sayılı Haber Bülte-
ni'yle 17 Nisan öncesi ve sonrası gerçekleştirdiği eylemleri açık-
ladı.

"İkiyüzlülüğü, İşkence ve Katliamı Ahlak Edinmiş Bir
Düşmanla Savaşıyoruz" başlığını taşıyan bültenin eylemlerle
ilgili kısmını veriyoruz.

(...)
"EMPERYALİZME VE OLİGARŞİYE KARŞI
EYLEMLERİMİZ DEVAM EDECEKTİR..."
21 Nisan 1992 tarih ve 50 sayılı Haber Bülteni'mizde 16-17

Nisan öncesi ve sonrası eylemlerimizi ayrıca kamuoyuna açık-
layacağımızı duyurmuştuk. Bugüne dek yaptığımız gibi bundan
sonra da eylemlerimiz üzerine herhangi bir gölge düşürülmesine
izin vermeyeceğiz. Oligarşinin tüm yalan ve demagojileri bunu
başaramayacaktır.

16-17 Nisan öncesi eylemlerimiz:
1-31.3.1992, İstanbul, Gültepe Karakolu bölge halkına dev-

rimcilere yönelik baskı, terör ve işkence uygulamaları nedeniyle
bombalanarak tahrip edilmiştir.

2-31.3.1992, İstanbul Halkalı Vergi Dairesi, oligarşinin hal-
kın emeğine el koyma yöntemlerinden biri olan vergileri protes-
to etmek amacıyla bombalanmıştır.

3-2.4.1992 günü İstanbul Bahçelievler'de devrimcilere yö-
nelik birçok operasyona katılan polis memuru İbrahim Coşkun,
bu suçlarının karşılığı olarak savaşçılarımız tarafından ölümle
cezalandırılmıştır.

4-7.4.1992, İstanbul Alibeyköy Karakolu, oligarşinin halkla-
ra ve devrimcilere yönelik baskı ve denetim aygıtlarından biri
olması nedeniyle savaşçılarımızca bombalanıp tahrip edilmiştir.

5-9.4.1992 günü İzmir Bayraklı'da işkence ve cinayet şebe-
kelerinin eğitim merkezi olan Bornova Polis Okulu'na ait servis
aracı savaşçılarımızca pusuya düşürülmüş, çıkan çatışmada
polis memuru Volkan Türkoğlu ile kontrgerilla öğretmeni Rama-
zan Ege'nin pislikle örülmüş yaşamlarına son verilmiş, diğer iş-
kenceciler yaralı olarak kurtulmuştur. Çatışma sırasında alçak-
ça kurşuna dizilen Hamiyet Yıldız yoldaşımız şehitler kervanı-
mıza katılmıştır. Hesabını mutlaka soracağız.

128

6-15.4.1992 günü İstanbul/Edirnekapı'da sorgusu tamamla-
nan Kadir Yavaşoğlu isimli polis ajanı güvenlik birimimizce
ölümle cezalandırılmış ve yanına işlediği suçların itirafı bırakıl-
mıştır. Bu itiraflara göre:

Yaşadığı bir gözaltı sırasında polisin ajan-muhbirlik teklifini
kabul eden bu şahıs, ajan-muhbirlik faaliyetleri konusunda çe-
şitli yerlerde ve zamanlarda hain Şaban Taşçı ve 1. Şube iş-
kencecileri tarafından eğitime tabi tutulmuştur. Ancak aldığı
tüm eğitime rağmen örgütümüzün ihanet şebekelerine karşı al-
dığı önlemler sonucu bir zarar veremeden tespit edilerek gözal-
tına alınmıştır. Güvenlik örgütümüzce yapılan sorgusunda ajan-
muhbir faaliyetine nasıl girdiğini, bu şebekede yer alanların
isimlerini, kendilerine ders veren Ş.Taşçı ve 1. Şube polislerinin
kimliklerini açıklamış, eğitim gördüğü yerleri ayrıntısıyla tarif
edip göstermiş ve tüm suçlarını itiraf edip yazıya geçirmiştir. Bir
ajan-muhbir şebekesinin üyesi olarak örgütümüze sızmak, fa-
şizme örgütümüz hakkında bilgiler aktarmak isteyen bu hain,
örgütümüz tarafından ölüme mahkum edilmiş ve alınan karar
Güvenlik Örgütümüzce yerine getirilmiştir.

7-16.4.1992 tarihinde İstanbul Eyüp'te haraç ve zulüm estir-
mekten başka bir işlevi olmayan bir ekip arabası savaşçıları-
mızca pusuya düşürülmüş, arabada bulunan iki polis ile bir
bekçi yaralı olarak kurtulmuştur.

8-16.4.1992 günü İstanbul Beşiktaş'ta Yurtiçi Kargo'nun sa-
hibine ait olan MEF Dershanesi savaşçılarımız tarafından bom-
balanarak tahrip edilmiştir. Aylardır her türlü zorluğa ve polis
saldırılarına karşın yiğitçe mücadelelerini sürdüren, hak almak
için başlattıkları direnişten taviz vermeyen Yurtiçi Kargo işçilerini
bugüne dek her türlü araçla desteklediğimiz gibi, bundan
sonra da yanlarında olacağız. İşçilere karşı düzenin tüm baskı-
terör kurumlarını seferber eden Yurtiçi Kargo sahibinden bu
suçlarının hesabını sormaya devam edeceğiz.

9-16.4.1992 günü dünya halklarının baş düşmanı ABD'nin
Tepebaşı'ndaki Başkonsolosluk binası savaşçılarımızca hedef
alınmış ve bina atılan roketle tahrip edilmiştir. Bu sömürü ve
zulüm düzeninin gerçek efendisi olan ABD emperyalizmine kar-
şı tavır almak bugün tüm yurtsever ve demokratların başta gö-
revidir. Çünkü özgürlük ve emeğin mücadelesi ülkemiz toprak-

129

larına, zenginliklerine el koyan emperyalistlerin kovulmasıyla
başarıya ulaşacaktır. Emperyalizme istediği gibi at oynatacağı
bir alan bırakmayacağız, her istediklerini yapamayacaklar. Tüm
gücümüzle emperyalizme karşı mücadelemizi sürdüreceğiz, ül-
kemiz halklarına ve bir bütün olarak dünya halklarına yönelik
her saldırının sorumlusu olan emperyalizm her zaman değiş-
meyen hedefimiz olmaya devam edecektir.

16-17 Nisan Sonrası Eylemlerimiz:
Oligarşi 16-17 Nisan katliamıyla ve daha sonraki cinayetle-

riyle bizleri kuralsız, pis bir savaşa çekmek istedi. Katliamlarla,
bin yandan değerli savaşçılarımızı hedeflerken, aynı anda in-
sanlık dışı uygulamalarıyla bilinçsiz, kandiliğindenci tepkileri,
kuralsız bir savaşı zorladı. Ancak örgütümüz hiçbir zaman oli-
garşinin bu tuzağına düşmedi, tüm eylemlerinde ilkeleri ve da-
ha önceden açıkladığı hedefler doğrultusunda hareket etti. O
pis, çirkef bir savaş istiyordu. Biz ise kurallarımızla, ilkelerimiz-
le, hedefflerimizle bu savaşı nasıl kavradığımızı ve hiçbir za-
man bilinçsiz bir kör terör içine düşmeyeceğimizi bir kere daha
kanıtladık. Savaşı pis ve çirkef yöntemlerle sürdürmek ancak
korkunun, paniğin belirlediği oligarşinin yöntemi olabilirdi ve öyle
oldu. Sonuçta korkuları daha arttı, panikleri biraz daha yayıl-dı.
Katliamın öğrenilmesinden hemen sonra harekete geçirilien
Silahlı Devrimci Biriiklerimiz aşağıdaki eylemleri gerçekleştir-
mişlerdir. Bunlar dışında hiçbir eylemin sorumluluğunu üstlen-
mediğimizi, yüklenmek istenen eylemlerin kontrgerillanın mari-
feti olduğunu bir kere daha tekrar etmek isteriz.

10-17-4.1992 günü İstanbul Kağıthane'de oligarşinin baskı
terör mekanizmasını oluşturan polislerden ikisi (Şerif Kurt ve
Kadir Erdoğan) savaşçılarımızca ölüm cezasına çarptırılmıştır.

11-17.4.1992, Bursa'da işkenceci polislerin toplanma yeri
olan Polis Emeklileri Lokali bir SDB birliğimizce bombalanarak
tahrip edilmiştir.

12-18.4.1992, İstanbul Gaziosmanpaşa semtinde gezici iş-
kence merkezleri olan ekip arabalarından birini pusuya düşüren
savaşçılarımız arabada bulunan komiser Bülent Üstün ile Bekçi
Mücahit Ünlü'ye bu suçlarının cezasını ödetmiştir.

13-19.4.1992, İstanbul Kocamustafapaşa'da üç polisin kal-

130

dığı bekar evi yerleştirilen bomba ile tahrip edilmiş, hiçbir yerde
huzur bulamayacakları işkencecilere bir kez daha hatırlatılmış-
tır.

14-19.4.1992, İstanbul Atışalanı'nda devriye gezen bir ekip
arabası açılan taciz ateşi ile kovalanmış, rahat gezemeyecekle-
ri mesajı verilmiştir.

15-20.4.1992, İstanbul Sanayi Mahallesi'nde polis İsmail
Selçuk ve yanında bulunup yardım eden sicilli faşist Yılmaz
Başkaya isimli şahıs cezalandırılmış, olayda çıkan çatışmada
yoldaşımız Önder Özdoğan şehit düşmüştür. Son nefesinde
dahi kendisini kuşatan ölüm mangalarına karşı sloganlarımızı
haykıran Önder yoldaşımızın hesabını soracağız.

16-20.4.1992, İstanbul Topkapı'da Çevik Kuvvet polisi Se-
lami Epik bugüne dek kırdığı kafa ve kolların hesabını savaşçı-
larımızın kurşunlarıyla ödemiştir. Yaralı olarak kurtulan bu iş-
kenceci aynı şansı bir daha bulamayacaktır. Aynı olayda, "Poli-
si vuran terörist" diye lanse edilip, Merter'de kurşuna dizilen Eş-
ref Kaplan isimli gencin açıkladığımız gibi ne örgütümüzle ne
de eylemle herhangi bir ilgisi yoktur. N.Menzir çaresizliğini ve
cinayetlerini bu tür yalanlarla örtbas etmeye çalışmaktadır.

17-22.4.1992, Adana'da Çevik Kuvvet polisi Eşref Edip Sal-
man katliamların karşılığı olarak cezalandırılmıştır.

18-22.4.1992, İstanbul, Eyüp'te savaşçılarımızın Fatih Em-
niyet Amiri Ahmet Kaplan'ın geçiş yoluna kurdukları uzaktan
kumandalı tuzak hedefi vuramamışsa da işkencecilere sokakta
bile rahat gezemeyecekleri mesajını canlı bir şekilde vererek
amacına ulaşmıştır.

19-23.4.1992, İstanbul Çağlayan'da birer işkence merkezi
olan karakollardan Sirkeci Karakolu'nda görevli Komiser Muavini
Ahmet Acar savaşçılarımızca cezalandırılmış, yaşamın sadece
karakollarda olmadığı ve yaşamın her alanında devrimcilerin
bulunduğu işkencecilere bir kere daha gösterilmiştir.

20-25.4.1992, İstanbul Okmeydanı'nda devriye görevi ya-
pan bir ekip otosu taciz ateşiyle bölgeden uzaklaştırılmıştır.

21-27.4.1992, İstanbul Halıcıoğlu'nda Çevik Kuvvet aracı,
savaşçılarımızın oligarşinin militarist güçlerinden el koyduğu G-
3 silahıyla taranmış, arabada bulunan polislerden sekizi ağır
yaralanmış, bunlardan Yadigar Akanlaç isimli işkenceci

131

4.5.1992 günü hak ettiği biçimde ölümden kurtarılamamıştır.
22-28.4.1992, Bursa Çekirge'de bulunan Devlet Bakanı Ca-

vit Çağlar'a ait köşk baskı ve sömürü düzeninin sorumluların-
dan biri olduğu için bombalanmıştır.

23-28.4.1992 günü İstanbul Bakırköy'de devriye gezen po-
lis ekiplerine devrimci adaletin onlara sokakları da yasakladığı-
nı göstermek amacıyla bir tuzak hazırlanmış, tuzaktan kılpayı
kurtulan ekip arabası tahrip edilmiştir.

24-30.4.1992, Mehmet Sami Tarhan isimli itirafçı, örgütü-
müze verdiği zararlar nedeniyle Sağmalcılar Cezaevi'nde gü-
venlik birimimizce cezalandırılmıştır. Kürdistan Silahlı Birlikleri-
mizden Tunceli gerilla birliğinin bir üyesi olan bu şahıs Mart ayı
sonunda bir konaklama sırasında birliğinden kaçıp düşmana sı-
ğınmış ve itiraflara başlamıştır. İtiraflarını sonuna kadar sürdü-
ren M.Sami Tarhan bu suçları nedeniyle cezalandırılarak örgü-
tümüze ve halka zarar veren hiçbir itirafçı-muhbirin cezasız kal-
mayacağı bir kez daha gösterilmiştir.

25-2.5.1992, İstanbul Hürriyet Mahallesi'nde, 16-17 Nisan
katliamına katılan bir polis timi, merkezleri olan kahvede savaş-
çılarımızca pusuya düşürülerek cezalandırılmıştır. Birinin yaralı
kurtulduğu bu eylemimizde katiller timine mensup Tevfik Ciğer-
ci, Ercan Göktepe, Ömer Akbulut, Adem Başer ve Cevat Yıl-
maz isimli işkenceciler hak ettikleri cezaya çarptırılmıştır.

Bu olay sonrası, eyleme katılanlardan birinin yakalandığını
ve bu şahsın uyuşturucu müptelası olduğunu açıklayan Necdet
Menzir'den o günden bu yana ses çıkmamıştır. Bugüne dek
yüzlerce yalanı ortaya çıkan N.Menzir'i bu olayın iç yüzünü
açıklamaya çağırıyoruz. Buyursun açıklasın kim uyuşturucu
müptelası. Kendilerine hiçbir ifade vermeyen yiğit bir insanı
suçlamak kolay, kanıtlamak zordur. Ama bu kez ölüm mangaları
şefi Menzir, söylediklerini yutacaktır. Verecek tek bir cevabı
yoktur çünkü.

26-4.5.1992, Bursa'da Necdet Bay isimli polis, bugüne ka-
dar halklara ve devrimcilere karşı sürdürülen baskı ve katliam
politikalarının uygulayıcılarından biri olarak savaşçılarımızca
ölüm cezasına çarptırılmış ve bu ceza infaz edilmiştir.

27-6.5.1992, İstanbul Üsküdar'da Mehmet Damar ve Celal
Sönmez isimli polisler ölüm mangalarının Ankara'da yoldaşları-

132

mıza karşı yürüttüğü katliama misilleme olarak cezalandırılmış-
tır.

28-6.5.1992, İstanbul Bakırköy'de Çevik Kuvvet mensubu
Alaaddin Çaycı ile lokantasını polislere açıp bir üs gibi kullandı-
ran sivil faşist Fevzi Okyay cezalandırılmış, baskı-zulüm meka-
nizmasına ne şekilde olursa olsun yardım edenlerin cezasız
kalmayacağı gösterilmiştir.

29-7.5.1992, İstanbul Bakırköy DYP İlçe Binası bombalana-
rak iktidarın baskı ve katliam politikalarından birinci derecede
sorumlu Demirel'in partisine bir uyarı yapılmıştır.

30-8.5.1992, İstanbul Acibadem'de, halka ve devrimcilere
karşı katliam politikalarının sorumlularından DYP'nin İstanbul il
Başkanı Muhsin Divan savaşçılarımızca vurulmuş ancak bu
emperyalist uşağı yaralı kurtulmuştur. DYP sorumlularına karşı
eylemlerimiz devam edecektir. Tüm bu katliamların siyasi so-
rumlusu olan Demirel ve partisinin yetkilileri, milletvekilleri, mut-
laka savaşçılarımızın hedefi olacak ve suçlarının hesabını ve-
receklerdir. Bu olay sonrası Muhsin Divan gibi bir korkaktan
kahraman yaratmaya çalışan iktidar ve uşak basın boşuna uğ-
raşıyor. Ne M. Divan silahını kullanabilecek cesarete sahip ola-
bilmiştir, ne de herhangi bir savaşçımız yaralanmıştır.

(...)
16-17 Nisan sonrası çok değerli yoldaşlarımızı kaybettik.

Ama hiçbirinin yeri boş kalmadı ve şehit yoldaşlarımızın dire-
nişleri yolumuzu biraz daha aydınlattı, gücümüze güç kattı. Bu-
gün, 16-17 Nisan öncesinden daha güçlüyüz. Şehit yoldaşları-
mızın bıraktığı direniş kararlılığı ve inançları gücümüzü büyük-
müş, kararlılığımızı bilemiştir.

Oligarşi ise biraz daha çıkmaza saplandı, biraz daha çare-
sizleşti. Devrimci şiddetin kabusunu yaşadılar ve bunu hiç unut-
masınlar. İstersek, gücümüzü yöneltirsek onları sokakta bile
gezemez hale getiririz, evlerinden burunlarını bile çıkaramazlar.
Biz güç kanıtlama ve kan dökme merakında değiliz ve hiçbir
zaman da böyle bir isteriye kapılmayız. Kendi programımız ve
hedeflerimiz doğrultusunda mücadelemizi ve eylemlerimizi sür-
dürmeye devam edeceğiz. Karşı karşıya kaldığımız her genel
saldırıda, her katliamda aynı genel karşılığı göstereceğimizi ve
oligarşiye verilen desteği ve destek sahiplerini hiç unutmayaca-

133

ğımızı bir kere daha hatırlatmak isteriz. Hiç kimse devrimcilerin
bir operasyonla yok edileceğini sanıp da bayramlıklarını giyme-r
sin, salyalarını akıtmasın. Herkese ruhlarını çıkar için satma-
masını, doğrunun ve haklının yanında olarak çok şey kazana-
caklarını, çöken bir düzenle birlikte mezara sürüklenmenin hiç-
bir çıkar karşılığı kabul edilmemesi gerektiğini söylemekten bık-
mayacağız. Bunu anlayanlar dostumuzdur, anlamamakta ve üç-
beş kuruş için kendini satmakta ısrar edenlere ise düşmanlı-
ğımızdan başka verecek bir şeyimiz olmayacak. Halkların ve
devrimcilerin düşmanı olmak ise bugünden ölmek demektir, ta-
rihin ve insanlığın lanetini kabul etmek demektir."

□ □ □

ÖZGÜR-DER'Lİ AİLELER YARGISIZ İNFAZLARI
PROTESTO ETMEK İÇİN AÇLIK GREVİ YAPTI
Özgür-Der'li aileler, 16-17 Nisan'da 11 devrimcinin herkesin

gözleri önünde, sorgusuz-yargısız infaz edilmesini ve iktidarın
giderek yoğunlaşan baskı politikasını protesto etmek için açlık
grevine başladılar.

11 devrimcinin ve Mardin'de 43 Kürt yurtseverinin katledil-
mesinin sorumlusunun DYP-SHP hükümeti olduğunu açıklayan
Özgür-Der'li aileler, Demirel'in MC dönemini hortlatmak istediği-
ni belirttiler. Aileler, Demirel'in halkları birbirine düşürerek kırdır-
ma politikasının yeni olmadığını, bu politikaların MC döneminin
bir tekrarı olduğunu açıkladılar. "Biz, asıl teröristlerin kimler ol-
duğunu çok iyi biliyoruz." diyerek Eminönü HEP binasında açlık
grevine başladılar.

Grevci ailelerin basın toplantısında konuşan TAYAD Eski
Başkanı Mustafa Eryüksel de yaptığı konuşmada, "Evet, ortada
teröristler ve terör vardır. Yıllardır cezaevlerinde, işkencelerde
ölümlerin ve son zamanlardaki yargısız sokak infazlarıyla ger-
çekleştirilen toplu katliamların sorumlusu halk değil, devlettir."
dedi.

Ailelerin Demirel ve İnönü'ye gönderdikleri
mektubun metnini aşağıda sunuyoruz:

134

"SAYIN DEMİREL, SAYIN İNÖNÜ
17 Nisan'da 11 insan daha öldürüldü. Ve bu ülkenin Başba-

kanı "Beyinlerini dağıttık" diyerek açıklama yaptı. Kimin beynini
dağıtıyorsunuz Sayın Demirel? Sizin göreviniz insanların "hukuk
içinde kalarak" beynini dağıtmak mı? MC dönemindeki katliam-
larınız devam ediyor. Bir yandan demokrasi derken, bir yandan
evlatlarımızı katlediyorsunuz. O zaman savcıları, mahkemeleri
kaldırın. Sandalyelerinizden kalkın! Oralara polisleri oturtun.
Oradan da "zafer" naraları atsınlar.

Her gün televizyonda insan haklarından söz ediyorsunuz.
Teröristlerden bahsediyorsunuz. Biz analar televizyonda halkın
gözü önünde kimin terörist olduğunu tartışmaya çağırıyoruz sizi.

ÖLENİN KİM OLDUĞUNU ÖLDÜRENİN KİM OLDUĞUNU
GÖRECEKTİR, TANIYACAKTIR HALKIMIZ.. SORGUSUZ-SU-
ALSİZ KATLETTİĞİNİZ ÇOCUKLARIMIZIN CENAZELERİNİ Bİ-
LE KALDIRMAMIZA TAHAMMÜL EDEMEDİNİZ. TÜM İSTAN-
BUL POLİSİNİ ÜZERİMİZE SALDIRTTINIZ.

İktidara geldiğiniz günden beri işkence ve katliamdan başka
ne verdiniz? İnsan haklan vaatlerinize halen kanan DYP-SHP'li-
lere seslenmek istiyoruz...

Katliamlara ortak olmak istemiyorsanız, çocuklarınızı, yakın-
larınızı onurlu ve adaletli bir çalışma sonucu kazanılmış bir pa-
rayla yedirmek, giydirmek istiyorsanız İSTİFA EDİN!

DÜŞÜNÜN! SUÇU ÜLKESİNİ SEVMEK OLUP DA BEDELİ-
Nİ İŞKENCELERDE, KAYBEDİLEREK VE KATLEDİLEREK
ÖDEYENLERİN ANALARINI BABALARINI DÜŞÜNÜN VE KA-
RAR VERİN!

□ □ □
DİRENİŞ SAHİPLENİLDİ

17 NİSAN
-Devrimcilerin direnerek, savaşarak şehit düştüğü sabahın

ilk saatlerinden başlayarak, direniş kalelerinde savaşçıların hay-
kırdığı sloganlar, şiarlar dalga dalga yayılmaya başladı İstanbul
sokaklarına. İstanbul'un pek çok yerine "Devrimci Sol Savaşçıla-
rı Ölümsüzdür", "17 Nisan'ın Hesabını Soracağız" yazılı pan-

135

kartlar asıldı.
-İstanbul Fındıklı'da Siemens binası, Samatya Ziraat Banka-

sı molotof kokteylleri atılarak tahrip edildi.
-Eskişehir'de Gökmeydanı ve çeşitli mahallelerde Devrimci

Sol imzalı "Devrimci Sol Savaşçıları Ölümsüzdür", "Sinan Ku-
kul'lar Ölmez" sloganlarını içeren yazılamalar yapıldı, Atatürk Li-
sesi yakınlarına "Oligarşi Döktüğü Kanda Boğulacaktır-Devrimci
Sol" yazılı pankart asıldı.

18 NİSAN
-İstanbul'da yedi banka şubesi, şehitlerin anısına, molotof

kokteylleri atılarak tahrip edildi. Fakültelerin önüne ve şehrin de-
ğişik yerlerine DEV-GENÇ imzalı pankartlar asıldı.

19 NİSAN
-Gaziosmanpaşa ve Aksaray'da iki banka molotof kokteylleri

atılarak yakıldı.
-Malatya E Tipi Cezaevi'ndeki devrimci tutsaklar İstanbul ve

Kürdistan'daki 16-17 Nisan katliamlarını protesto için iki günlük
açlık grevine başladılar.

-İnönü Üniversitesi'nde katliamı protesto için bir forum dü-
zenlendi. Katliamların mücadeleyi durduramayacağı dile getiril-
di.

-Malatya'da şehrin birçok yerinde "Biji Devrimci Sol", "Dev-
rimci Sol Yaşıyor", "Devrimci Sol Savaşçıları Ölümsüzdür, He-
sabını Soracağız" içerikli yazılamalar yapıldı.

20 NİSAN
-Etiler, Gültepe, Şirinevler, Çağlayan, Levent, Pendik, Has-

köy ve Küçükçekmece'de dokuz banka şubesi molotof kokteyli
ve patlayıcı atılarak tahrip edildi.

-İstanbul Üniversitesi Edebiyat Fakültesi ve İstanbul Üniver-
sitesi Merkez Bina'da yapılan forumlarda katliam protesto edildi.
Polis forumlara saldırarak 100'den fazla öğrenciyi gözaltına aldı.
Ayrıca İTÜ Ayazağa Kampusu, Yıldız Üniversitesi ve Mimar Si-
nan Üniversitesi Fen-Edebiyat Fakültesi'nde de 16-17 Nisan şe-
hitleri için forumlar yapıldı. Öğrenciler pankartları ve sloganlarıy-
la şehitlerine sahip çıktılar.

136

-Beyoğlu Demirören İş Merkezi'ne, Şirinevler Taşocağı'na,
Şişli Üstgeçidi'ne, Bakırköy'e 17 Nisan direnişini selamlayan
Devrimci Sol imzalı pankartlar asıldı.

-Gaziantep Özel Tip Cezaevi'ndeki devrimci, yurtsever tut-
saklar, İstanbul ve Kürdistan'daki katliamları protesto etmek için
üç günlük açlık grevine başladılar.

-Bursa Görükle Kampusu Yurdu'nda UL-DER'liler ve yurtse-
verlerce 16-17 Nisan'da İstanbul ve Kürdistan'da katledilenleri
anmak için bir toplantı düzenlendi. Devrimci, demokrat tüm
grupların katıldığı anma, and içilerek bitirildi.

-EYÖ-DER'li öğrenciler Ege Üniversitesi Basın Yayın Yük-
sek Okulu'nda 16-17 Nisan katliamlarını protesto etmek amacıy-
la bir forum yaptılar. Ayrıca üniversite içerisine Devrimci Sol im-
zalı pankartlar asıldı.

-Bornova'da bir banka şubesi molotoflandı.

21 NİSAN
 -Küçükarrnutlu'da, cenaze törenine katılmaları engellenen

halk yaktıkları ateşlerle, pankartlarıyla şehitlerine sahip çıktı. 94
kişi gözaltına alındı.

-Çukurova Üniversitesi öğrencileri 11 devrimcinin katledil-
mesini protesto etmek için bir forum düzenlediler. Pankartlarda,
sloganlarda şehitlere saygı, savaşın süreceğine inanç vardı.

-İstanbul Üniv. Edebiyat Fakültesi'ndeki öğrenciler bazı ders
kitaplarını ve günlük gazeteleri ateşe vererek, katliamı, polisin
100 arkadaşlarını gözaltına almasını ve basının tavrını protesto
ettiler.

-Diyarbakır Cezaevi'ndeki tutsaklar, 16-17 Nisan'daki katli-
amları protesto için 5 günlük açlık grevine başladılar.

-Hacettepe Üniv. Beytepe Kampusü'nde AYÖ-DER'lilerin
öncülüğünde tüm devrimci, demokrat, yurtsever öğrencilerin ka-
tılımıyla 17 Nisan şehitlerini anmak için bir forum yapıldı.

-ODTÜ'de devrimci, demokrat ve yurtsever öğrencilerce dü-
zenlenen anmada "AYÖ-DER'liler" imzalı "Devrimci Sol Savaş-
çıları Ölümsüzdür" pankartı açılarak, öğrenci gençliğin bugüne
değin devrim şehitlerine sahip çıktığı ve bu geleneğin sürdürüle-
ceği vurgulandı.

-EYÖ-DER'li öğrenciler 9 Eylül Üniv. Eğitim Fakültesi Kanti-

137

OHS, GRUP YORUM, ÖZGÜRLÜK TÜRKÜSÜ,
FOSEM, Kültür ve Sanatta TAVIR dergisinin
Katliamla İlgili Açıklaması
17 Nisan'da terörist diye ilan edilerek katledilen Ayşe

Gülen, Ortaköy Kültür Merkezinde çalışmalarını sürdü-
ren tiyatromuz OHS'nin bir oyuncusuydu. Gerek sokak
oyunları, gerek sahne oyunlarıyla yüzlerce kez izleyici
karşısına çıkan ve son güne kadar da tiyatro çalışmaları-
na katılan, yeri yurdu belli, tanınan bir arkadaşımızdı.
Polisin 'ölü ele geçirmesi' bir kimsenin 'suçlu' sayılması-
na yetiyor. (...)

Bu olay bir komplodur. Arkadaşımızın suçu neydi?
Kanıtlansın! Eğer halkının mutlu, özgür, sömürüsüz bir
dünyada yaşamasını istemek ve bunun için tiyatro yap-
mak suçsa ve "terörizm"le adlandırılıyorsa, biz OHS
oyuncuları bu suçu işlemeye devam edeceğiz.

Tüm ÖZGÜR-DER Başkanı Av. Zerrin Sarı
Katliamla İlgili Şu Açıklamayı Yaptı:
17 Nisan günü yapılan operasyonlar sonucu, polisin

Anti-Terör Yasası'ndan aldığı güçle, pervasızca yaptığı
yargısız infazlardan biri daha yaşandı. Kontrgerilla ve
MİT, katliamlarına bir yenisini ekledi. (...) Devletin en
yetkili ağızları da yargısız-sorgusuz infazı onaylamışlar-
dır. Hem de 'hukuk sınırları içinde' cümlesini ağızların-
dan düşürmeden. Morgdaki cenazelerin aldıkları kurşun
yaralarının durumundan, olayın 'yargısız infaz' olduğu
çok açıktır. Bu mudur 'hukuk sınırları içinde kalmak?'
(...)

Devrimci Mücadelede Avukatlar Adına
Av. İmmihan Yıldırım:
(...)
Polisçe katledilen bu insanların, haklarındaki iddia-

ların aksini ispatlama şansları ortadan kaldırılmıştır.
Ortada sadece 'suçlayan, 'yargılayan' ve kararı 'infaz'
edenler kalmıştır. (...) MİT'in kalemşörlüğünü yapanlar

138

dışındakilere sesleniyoruz:
-Yeni Tuzlalar, Hasanpaşa'lar, 12 Temmuz'lar, kana

boğulan 1 Mayıslar ve Neıvroz'lar istemiyorsak;
-İşkence ve yargısız infazlara son verilsin, kayıplar

bulunsun, katliamlar durdurulsun, suçlular yargılansın
istiyorsak,

-Halkın kendi değer yargıları olan hukuku ve adaleti
savunuyorsak, katliamlara sessiz kalmayıp, karşı çıkma-
lıyız.

Çünkü bugün bu şekilde katliamı gerçekleştirenlerin,
yarın genç-yaşlı, çoluk-çocuk demeden yüzlerce insanı
katledeceğini unutmamalıyız.

ni'nde forum yaptılar. Forum alanı, katliamı kınayan afişler ve
dövizlerle donatıldı.

-Güzelyalı ve Gürçeşme'de bazı banka şubeleri molotoflan-
dı.

-Malatya DGM'de yargılanan Devrimci Sol tutsakları mahke-
meye verdikleri dilekçede, devrimci adaletin 16-17 Nisan katlia-
mının sorumlularının yakasını bırakmayacağını belirttiler.

22 NİSAN
-Ankara Üniv. Veterinerlik Fakültesi'nde 17 Nisan şehitleri

için bir anma toplantısı düzenlendi, pullamalar, afişlemeler ve
konuşmalar yapıldı.

-Ankara Üniv. Hukuk Fakültesi önünde de bir başka anma
gerçekleştirildi. AYÖ-DER'lilerin düzenlediği anmaya diğer anla-
yışlar da katıldı.

-SUSER işçileri de düzenledikleri toplantıyla 17 Nisan şehit-
lerine sahip çıktılar. Anadolu Yakası Sular İdaresi'ndeki toplantı-
da, tüm işçilere şehitlerin cenaze törenine katılma çağrısı yapıldı.

-Ankara'da sanatçılar da 17 Nisan'daki katliama tepkilerini
bir basın toplantısıyla ortaya koydular. Ankara Halk Sahnesi,
Dağarcık Halk Bilim Araştırma Derneği ve Can Şenliği oyuncu-
larından oluşan sanatçıların basın toplantısında, salonda, "Katli-
amlara Son" pankartı açılarak katliamı gösteren afişler sergilen-
di.

-Adana'da Toros ve Gültepe'ye katliamı kınayan Devrimci

139

Devrimci Mücadelede İşçiler ve Memurlar
Katliamı Kınayan Basın Açıklamasında
Şunları Söylüyorlar:
Egemen sınıfların çarpıtmaları boşunadır. Halkının

insanca ve onurlu yaşamı, ülkesinin bağımsızlığı ve de-
mokrasi için ölümü göze alarak savaşanları halkımız her
zaman sahiplenecektir, bağrına basacaktır.(...)

İstanbul Emniyet Müdürü Necdet Menzir cenazelerde
gözaltına alınan insanlara, cenazeye katılmalarını haz-
medemeyerek sorulmasını istiyor; '15-16 yıldır annesinin-
babasının yüzünü görmeyen bu insanlarla ne gibi ilişkileri
var?' Madem ki sordu, bize de cevap vermek düşer. (...)

Halkımız bu insanları, açlığa, yoksulluğa karşı, yarı-
nından korkmadan insanca ve onurlu bir yaşam mücade-
lesinde, fedakarlıklarıyla, çalışkanlıklarıyla, korkusuz-
luklarıyla her zaman yanında buldu. Ya sizi?

Sizi halkımız, işkencehanelerde, manavdan-kasap-
tan, esnaftan, önünüze gelen her insandan aldığınız rüş-
vetlerde, insanlıktan ve sevgiden uzak her davranışınızla,
hak mücadelelerine her saldırışınızda, kurşunlarınızla,
gecekondu yıkımlarında gördüler. (...) Türkiye toprakları
ve Türkiye halkları devrimcileri her zaman bağrına basa-
cak ve onların gösterdiği yolda onlarla beraber mücadeleye
devam edeceklerdir.

Basın Açıklaması
Tuzla ve Cihangir infazlarıyla gelişen, giderek ku-

rumlaşan yargısız infazlar, toplu imha operasyonları tüm
kesimlerle, insan haklarıyla alay edercesine meşru göste-
rilmek istenmektedir. (...) İnsanlar devlet karşıtı ve devlet
taraftarı diye ayrılarak farklı hukuklar uygulanıyorsa, o
toplumda insan hakları, eşitlik ve savunma lafta kalır.
(...) Ne var ki, devlet, devlet karşıtı olarak değerlendirdik-
lerini imha etmeyi bir zafer olarak görmektedir. Bu anla-
yışın egemen olduğu yerde demokratik hukuk devleti ve
insan hakları söz konusu olamaz.

İHD İSTANBUL ŞUBESİ

140

Sol Güçler imzalı pankartlar asıldı.

23-24 NİSAN
-Kürdistan ve İstanbul'daki katliamları ve İskenderun'daki

keyfi gözaltıları protesto için HEP tarafından bir haftalık (ikişer
gün dönüşümlü) açlık grevi yapıldı. Açlık grevinde yer alan İs-
kenderun TÖDEFli öğrencilerce çeşitli dövizler asıldı, Devrimci
Gençlik özel sayısı dağıtıldı.

-İstanbul'da birçok fakülte ve semtte büyük boyutta Devrimci
Sol bayrakları ve "Devrimci Sol Savaşıyor", "17 Nisan Unutul-
mayacak" yazılı pankartlar asıldı. Şehrin değişik yerlerinde kuş-
lamalar yapıldı.

-Bursa Özel Tip Cezaevi'ndeki siyasi tutsaklar, Kürdistan ve
İstanbul'daki katliamları protesto etmek için 23 Nisan'dan itiba-
ren açlık grevine başladıklarını açıkladılar.

-Bursa İHD, HEP, Otomobil-İş, EĞİT-SEN, TÜM SAĞLIK-
SEN ve ÖZGÜR-DER'liler bir basın toplantısı düzenleyerek,
Kürdistan ve İstanbul'daki katliamları ve Bursa E Tipi Cezae-
vi'nde yaşanan baskıları protesto ettiler.

-Aydın merkeziyle, Nazilli, İncirliova, Atça, Sultanhisar ilçele-
rinde 16-17 Nisan şehitleriyle ilgili Devrimci Sol Güçler imzalı
pankartlar asıldı, yazılamalar yapıldı.

-Aydın HEP binasında 16-17 Nisan katliamlarını protesto et-
mek için TÖDEF'li öğrencilerin girişimiyle üç günlük açlık grevi
yapıldı.

-Söke Halkevi'nde de katliamla ilgili açlık grevi yapılırken, il-
çede çeşitli pankartlar asıldı.

25-26 NİSAN
-Kocaeli'nde 17 Nisan direnişiyle ilgili yazılamalar yapıldı,

yirmiye yakın pankart ve Devrimci Sol bayrakları asıldı.
-11 Devrimci Sol savaşçısının ve 37 Kürt yurtseverinin katle-

dilmeleri HEP Bursa-Yıldırım ilçe binasında çeşitli kesimlerin ka-
tıldğı bir anma ile protesto edildi.

-Eskişehir'de Esbank ve Şekerbank şubeleri Devrimci Sol
tarafından molotof kokteylleri ile tahrip edildi.

-Bursa'da Görükle Kampüsü'nde ve şehir içinde DEV-GENÇ ve
DSG imzalı pankartlar asıldı, yazılamalar yapıldı.

141

Anadolu ÖZGÜR-DER Başkanı Aysel Sözeri'nin
Basın Açıklaması
Soruyoruz:
Gaz bombası atıldıysa neden tarandılar?
Evlatlarımızın evlerini tatbikat bölgesi olarak mı gö-

rüyorlar?
Hakim kim? Savcı kim? Mahkemeler nerede?
Halk; işkenceye karşı mücadele eden, işkencecilerin,

halk düşmanlarının yargılanmasını isteyen, pahalılığa,
zulme karşı mücadele eden evlatlarını reddetmez. Türkiye
halkları çocuklarını tanır, devrimcileri bilir.

Dün Esma'lara, Gayrettepe'de tecavüz edenler mi in-
sanlıktan, insan haklarından bahsedecek? (...)

12 Eylüllerden beri işkenceleri ile, devrimcileri kat-
letmesi ile ün salan Mete Mtan'lar mı adil davranacak?

Hayır!
Üç kişinin örgüt üyesi olup olmadıklarını bile bilmi-

yorlar.
Sağ yakalama değil, infazı nasıl saklarız çabası için-

deler. Bizler Adana'daki bu katliamın sorumlularının
yargılanmasını istiyoruz.

Halkın adaleti sokaklarda gerici-faşist güçlere slogan
attırmak değildir. (...)

İHD Yönetim Kurulu'nun Yaptığı
Basın Açıklaması
(...)
Yine 30.4.1992 günü Adana Kurtuluş Mahallesinde

bir yargısız infaz daha yaşandı. Terörle Mücadele Yasa-
sı'ndan güç alan emniyet güçleri, suçları ne olursa olsun
ele geçirip yargılaması gerekirken, insanları kendileri
yargılayarak ve hükmü hemen vererek, infaz etme yolunu
seçmişlerdir. Ayrıca emniyet güçlerinin operasyon sonrası
havaya silah atarak ölümleri kutlaması ve ölümlere alkış
tutmasını geleneklerimiz ve insanlık değerleriyle bağdaş-
mayan çağdışı bir davranış olarak görüyor ve kınıyoruz.

(...)

142

27-28 NİSAN
-Denizli'de 17 nisan'la ilgili olarak Devrimci Sol Güçler imzalı

pankartlar asıldı. Ayrıca mücadele dergisi bürosunda işçilerin ve
öğrencilerin katılımıyla üç günlük bir açlık grevi başlatıldı.

-Devrimci Mücadelede İşçiler ve Memurlar, İstanbul Anakent
Belediyesi önünde basın toplantısı düzenleyerek 17 Nisan'daki
katliamı protesto ettiler.

KATLİAMLAR YURTDIŞINDA DA ÇEŞİTLİ
EYLEMLİLİKLERLE PROTESTO EDİLDİ

Berlin: 18 Nisan'da Kreuzberg'de bulunan Pamukbank şu-
besinin, Berlin'deki THY binasının camları kırılarak tahrip edildi.
Eylemleri Devrimci Sol Güçler üstlendi.

Ayrıca 18 Nisan'da Berlin SFB televizyon binası 40 kişilik bir
grupla işgal edilirken, Berlin'deki Haus Der Demokratie binasın-
da Devrimci Sol Güçler tarafından başlatılan 3 günlük açlık grevi
25 Nisan'da sona erdi.

21 Nisan'da Alman Sosyal Demokrat Partisi işgal edildi.
Ulm: Bir banka şubesine molotof kokteyli atıldı.
Saarbrücken: Saarland TV binası işgal edildi.
Köln: 18 Nisan tarihinde, VDR ve RTL binası işgal edildi.

19 Nisan'da ise Köln THY binası işgal edildi. 19 Nisan'da Köln
Halk Kültür Derneği'nde açlık grevi başlatıldı. Açlık grevine
TKP-ML, TİKB ve İşçinin Sesi taraftarları destek verdi. Açlık gre-
vi 25 Nisan'da sona erdi.

Hamburg: 18 Nisan'da THY, Yapı Kredi ve İş Bankası şu-
beleri tahrip edilirken, şehirde bir protesto yürüyüşü yapıldı.

19 Nisan'da ARD televizyonu işgal edildi.
Yine aynı gün Yapı Kredi Bankası şubesi işgal edildi, polis

işgalcileri gözaltına almak isteyince, açlık grevi başladı.
Daha sonra da, açlık grevini devam ettirmek için bir kilise iş-

gal edildi. Aynı gün, Türk Konsolosluğu Kültür Ataşeliğine molo-
tof kokteyli atıldı.

24 Nisan'da gerçekleştirilen bir yürüyüş sonrasında, Hürriyet
gazetesinin Hamburg bürosu işgal edildi. İşgalciler, Hürriyet ga-

143

"Faşizm Kanla Besleniyor, 17 Nisan Katliamının
Hesabını Soracağız"
17 Nisan günü sabahın erken saatlerinde İstanbul'da

büyük bir katliam yaşandı. Kan dökmeden iktidarlarını
koruyamayanlar 11 Devrimci Sol üyesini katlettiler. (...)

Operasyonlar insanları yakalamak için değil, katlet-
mek için düzenlenmiş, Devrimci Solcu olmak katledilmek
için yeterli sayılmıştı. Kısa bir süre önce Mardin-Savur,
Diyarbakır-Kulp, Elazığ-Alacakaya'da 37 yurtsever-dev-
rimci ve halktan insanı katledenler, bir gün sonra gerçek-
leştirdikleri katliamla geleceklerini daha fazla kan dök-
meye bağladıklarını bir kez daha göstermiş oldular. En
büyük teröristin, devrimcileri teröristlikle suçlayan faşist
devlet olduğunu bir defa daha ispatladılar.
DEVRİMCİ SOL GÜÇLER AVRUPA TEMSİLCİLİĞİ

Türkiye ve Kürdistan'daki Katliamları
Protesto Komitesi:
(...)
Türkiye işçi sınıfı ve Kürt ulusal hareketinin mücade-

lesi yeni mevziler kazanarak, faşist TC politikasını gittik-
çe daha fazla köşeye sıkıştırıyor. Bunun karşısında TC
kontrgerilla cinayetleriyle halkımızın kazandığı tüm mev-
zileri dağıtmaya, uluslararası kamuoyunu yanlış bilgi-
lendirmeye, katliamları gizlemeye, halklarımızı birbirine
düşman etmeye, devrimcilerle halklarımız arasındaki
bağları zayıflatmaya çalışıyor. (...) TC 16-17 Nisan gecesi
11 Devrimci Sol savaşçısıyla 17 PKK gerillasını katletti.
Basın ve TV yoluyla yaydığı yalan ve düzmece haberlerle
cinayetlerini haklı göstermeye çalıştılar. (...) Katliamla-
rın, gözaltıların, işkencelerin hesabını soracak güç, dev-
rimciler ve devrimci mücadeledir. Katliamlar, kontrgerilla
cinayetleri, işkenceler, gözaltılar, yükselen devrimci
mücadeleyi ve Kürt ulusal kurtuluş mücadelesini engelle-
yemeyecek, kazanan Kürt ve Türk halkları olacaktır.

(...)

144

zetesinde çıkan MİT kaynaklı yalan haberleri protesto ettiklerini
söylediler.

Dortmund: 19 Nisan'da Pamukbank şubesi iki saat süreyle
işgal edildi.

Frankfurt: Burada da banka şubelerine molotof kokteyli atı-
lırken, TV binası işgal edildi.

27 Nisan'da Frankfurt Havaalanı'nın Türk seyahat acentele-
rinin yükleme yaptığı bölüm işgal edildi, faaliyetleri engellendi.

Avusturya: 18 Nisan'da Avusturya'nın üç ayrı bölgesinde
çeşitli gösteriler yapıldı. 19 Nisan günü, Viyana Vakıf Banka-
sı'nın camları kırılarak duvarlarına "Kahrolsun Faşizm" sloganla-
rı yazıldı.

24 Nisan günü ise, parlamento binasının Yeşiller'e ait bölü-
mü işgal edildi.

İngiltere: 18 Nisan'da THY binası tahrip edildi. 20 Nisan'da
Londra'da bulunan Türk Konsolosluğu önünde bir protesto gös-
terisi gerçekleşti.

22 Nisan'da burada bulunan Hürriyet gazetesinin ana dağı
tım merkezi basıldı. Gelen gazetelerin dağıtımı engellenirken,
bina da tahrip edildi. 25 Nisan'da yaklaşık bin kişinin katıldığı bir
yürüyüş gerçekleştirildi.

Fransa: 18 Nisan'da Paris'teki Türk Konsolosluğu önünde
bir protesto gösterisi düzenlendi.

20 Nisan'da Lyon şehrinde bulunan THY binası yakıldı.
21 Nisan'da Fransız TV'sinin 7. kanalı işgal edildi.

23 Nisan'da Paris'te bulunan Türkiye Emlak Kredi Bankası
şubesi tahrip edildi.

24 Nisan'da ise, Paris'te bulunan Uluslararası Af Örgütü iş
gal edilerek açlık grevine başlandı. 25 Nisan'da açlık grevi bitiril
di.

Yunanistan: Atina'da bulunan Uluslararası Af Örgütü'nün
binası üç saat süreyle işgal edildi.

Belçika: 22 Nisan'da Devrimci Sol Avrupa Temsilciliği adına
düzenlenen bir basın toplantısında, 16-17 Nisan'la ilgili bir de-
ğerlendirme açıklandı. Basına olayla ilgili bülten dağıtıldı.

Hollanda: Rotterdam'da THY Şubesi yakıldı, olay yerine
Devrimci Sol imzalı "17 Nisan Katliamının Hesabını Soracağız"
pankartı asıldı.

145

Oligarşinin halk diye lanse ettiği amigolu gösteri. Bu toplulukta
uşak ruhlu gazeteci Orhan Can ve sivil polisler bulunuyor.

Kaybeden onlardı. Direnişin karşısında korkularını siper edecek
yerler aradılar.

147

Halk katilleri değil, devrimcileri destekliyor.

Devlet binlerce insanın mezarlığa girmesini engelledi. Ancak
balkın şehitlere sahip çıkmasını engelleyemedi. Daha sonraları
birçok kez mezarları başında anmalar yapıldı.

148

Yurtdışında da şehitlere sahip çıkıldı, her eylemde, her yürüyüşte
onların inançları haykırıldı.

Katliamı araştırmak üzere ülkemize gelen yabancı heyet
ÖZGÜR-DER'li ailelerin açlık grevini ziyaret etti.

149

Denizli'de katliamı protesto için açlık grevi yapıldı.

Yaratılan değerlere sahip çıkmanın onurlu bir örneği; Adana Çu-
kurova Üniversitesi.

150

Tüm saldırılara rağmen onlara layık bir tören düzenlendi.

Sinan çok sevdiği halkının kollarında toprağa verildi.

151

Devrim şehitleri sosyalist geleceğimizin temelidir.

Sabahat Karataş Çifte-
havuzlar'da dalgalandır-
dığı Devrimci Sol bayra-
ğı ile defnedildi.

152

Ayşe Gülen kızıl bantlar ve zafer işaretleriyle ayrıldı aramızdan.

Halkın Karacaahmet'e girmesini engelleyen polis, halkın şehitlere
sahip çıkma kararlılığını kıramadı. O gün birçok yerde gösteriler
düzenlendi. Kadıköy Altıyol'da yapılan gösteri ilgi çekti.

153

BÖLÜM 6

ŞEHİTLERE AİT
FOTOĞRAFLAR VE BELGELER

154

Sinan mahkeme kürsülerini devrim kürsüleri haline getirdi ve o
ayağa kalktığında yargıçlara, savcılara tek şey kalıyordu: Susmak.

Amcabey'in gözlerinde umut ve kararlılık hiç eksik olmadı.

155

Eda, 1 Mayıs 1989'da devlet te-
rörünü protesto eden basın top-
lantısında.

Eda'nın yeğeninin hatıra
defterine yazdıkları

Devrim şehitleri her dev-
rimci gibi Satı için de bü-
yük önem taşırdı. O şimdi
çok sevdiği devrim şehit-
lerinin yanında.

156

Şadsın, halaylardaki coşkusunu
devrimci mücadelede yükseklere
taşımayı başardı.

Arif; öğrencilerine ilk
önce yurt ve insanlık
sevgisi öğretiyordu.

Ayşe Gülen, yeteneklerini devrimci mücadeleyle bütünleştirmiş
bir devrimci sanatçıydı. 29 Mart 1992 Newroz şenliğinde ki
oyunda.

157

İÇİNDEKİLER

BÖLÜM 1
SON SÖZLERİ... .9
BÖLÜM 2
ONLARA DAİR ... 17
SABAHAT KARATAŞ...18
SİNAN KUKUL..26
A. FAZIL ERCÜMENT ÖZDEMİR..31
EDA YÜKSEL...35
TAŞKIN USTA... 38
SATI TAŞ (KILIÇ)... 41
HÜSEYİN KILIÇ ...44
ARİF ÖNGEL ... 46
ŞADANÖNGEL... 47
AYŞE NİL ERGEN..52
AYŞE GÜLEN...55
SIDDIK ÖZÇELİK..58
ESMA POLAT.. ... 62
GÜVEN KESKİN66
HALİL ATEŞ ... 69
ALİ YILMAZ ... 73
SOLMAZ KARABULUT...76
FİKRİ KELEŞ .. 79
HAMİYET YILDIZ.. 82
ÖNDER ÖZDOĞAN.......................................87
BÖLÜM 3
ORADA HALK VARDI: NAMLULARIN ALTINDA
ŞEHİTLERİNE SAHİP ÇIKTI.. 91
BÖLÜM 4
TANIKLIKLAR VE İZLENİMLER.. 103
BÖLÜM 5
SESSİZLİK YOK, MÜCADELE SÜRÜYOR.........127
BÖLÜM 6
ŞEHİTLERE AİT FOTOĞRAFLAR VE BELGELER..................... 154

160

