
Gün oldu
da¤lar›n tafllar›n
isyana durdu.
Gün oldu
her yan›n

ölüm deryas›
Anadolu'm.

Destanlar›n
en görkemli
sayfalar›nda

al›nlar›nda k›z›l bantlar›
yüreklerinde insanl›¤›n

umuduyla
ölümsüzleflen

118 flehidimizin
an›s›na...

Hüseyin Çukurluöz

EEffssaanneelleerrddeenn
DDeessttaannllaarraa

Boran

Ef
sa

ne
le

rd
en

 D
es

ta
nl

ar
a

Boran

Son söz yerine:

Tarih Baba anlatt› biz
dinledik.

Bilge Löbeti Baba, H›fl›m
Ali’ye ö¤retti, biz ders
ald›k.

Bilgelerden, Mahirlerden
ö¤renip kavgaya koflan
Hüseyin ve Bekir çakt›
çakma¤›, biz yand›k.

“Sen yanmasan
ben yanmasam

nas›l ç›kar
karanl›klar ayd›nl›¤a...”
deyip yanmaya
devam etmekteyiz.

Alev alev
ç›¤l›k ç›¤l›k
kavgaya ça¤›rmakta
Hüseyinler...

Kavga, esaret zincirleri
alt›ndaki Anadolu’yu
ça¤›rmakta...

Hüseyin Çukurluöz
1962’de Çorum'un Sungurlu

kazas›n›n Çukurlu Köyü’nde do¤du.
1978’de halk›n soylu kavgas›na

kat›ld›. 27 y›l boyunca, hapishane-
lerde ve d›flar›da kavgan›n

bayra¤›n› tafl›d›. 22 Haziran 2004’te
ölüm orucunda flehit düfltü.

1

Efsanelerden
destanlara

Efsanelerden
Destanlara

Hüseyin Çukurluöz

Boran

2

Efsanelerden
destanlara

BORAN YAYINEV‹

Efsanelerden Destanlara

Hüseyin ÇUKURLUÖZ

Ön kapak resmi: Sincan F Tipi’ndeki tutsaklar

taraf›ndan bu destan için çizilen bir desendir.

Arka kapak resmi: Tutsaklar taraf›ndan bu kitap

için çizilen kapak eskizlerinden biridir.

Birinci Bas›m Tarihi: 19 May›s 2005

Bask› yeri: Ezgi Matbaas›

Boran Yay›nevi

‹nebey Mah. Koçibey Sok.

Yüksel ‹flhan› No: 22-23 Fatih / ‹STANBUL

ISBN: 7530-92403-5-1

3

Efsanelerden
destanlara

ÖNSÖZ

Bir efsane ki, biny›llard›r sürer. Biny›llard›r süren
bir tufan bu; s›n›flar k›yas›ya çarp›fl›r. Can al›n›r, can
verilir bu tufanda. Kaybedilir, kazan›l›r, tufan hiç din-
mez. Kaybedenler, kazanmak için yeniden dalarlar
tufan›n içine.

Bu tufanda, bir tarihe karfl› dövüflenler var, bir de
tarihin ak›fl› do¤rultusunda k›l›ç sallayanlar.

Dünyan›n tüm ezilenlerinin s›rt›na kene gibi ya-
p›flm›fl asalaklar, sömürücüler, alçak bir düzeni dün-
yada ve tek tek ülkelerde sürdürmeye çal›fl›yorlar.

Dünyan›n tüm ezilenlerinin umudu olan devrimci-
ler, bu alçak düzene ve bu düzenin tüm zulmüne
karfl› can bedeli direniyorlar.

F tipi hapishanelere karfl› içeride ve d›flar›da bafl-
lat›lan büyük direnifl, insan tufan›n›n 21. yüzy›ldaki

4

Efsanelerden
destanlara

en f›rt›nal› sayfalar›ndan birini oluflturuyor.

Hüseyin Çukurluöz ve Bekir Baturu, 20 Ekim
2000’de bafllayan ve 5. y›l›nda hala sürmekte olan
büyük direniflin 113. ve 114. flehitleridirler.

Sincan F Tipi Hapishanesi’nin bir hücresinde el
ele tutuflarak girdikleri alev öbe¤inin içinde ölüm-
süzlefltiler.

Hüseyin Çukurluöz, 27 y›ld›r bu kavgan›n içinde-
ki bir devrimciydi. 12 Eylül öncesinin anti-faflist mü-
cadelesinde yerald›. 12 Eylül cuntas› döneminde
uzun tutsakl›k y›llar›nda perçinlendi inanc›. Tahliye
olduktan bir süre sonra yeni görevleriyle sürdürdü
mücadeleyi. 1995’te yeniden tutsak düfltü. 1996
Ölüm Orucu’nda bir ölüm orucu direniflçisi olarak
omuzlad› kavgay›.

2000’de bafllayan F tiplerine karfl› direniflte, bir
kez daha k›z›l band›n› kuflanarak ölüm orucu dire-
niflçisi oldu.

“Efsanelerden Destanlara” adl› bu çal›flmay›, Hü-
seyin Çukurluöz iflte bu günlerde kaleme ald›.

Hücre hücre erirken, sat›r sat›r ço¤ald› efsaneler
ve destanlar. Bir ›rmak gibi akan sat›rlar, onu
2000’lerin dünyas›ndaki en büyük destana, 2000’de
bafllay›p hala süren büyük ölüm orucu direnifline ge-
tirdi. Ezilenlerin tarihsel kavgas›nda, Tarih Baba’n›n
anlataca¤› bir destan daha vard› art›k. Ve Hüseyin
Çukurluöz, onun hem yarat›c›lar›ndan, hem yaz›c›la-
r›ndan biriydi.

Alt alta s›ralad›¤› dizelerin son bölümünü planla-
d›¤› gibi yazamad›. Fakat, sayfalarda tamamlaya-
mad›¤› “Efsanelerden Destanlara” kitab›n›, alevlerin
içinde ölümsüz bir kahramanl›kla tamamlad›.

5

Efsanelerden
destanlara

Ayn› hücreyi paylaflt›¤› yoldafl› ve ölüm orucu di-
reniflçisi Bekir Baturu’yla el ele, bedenlerini tutufltu-
rarak flehit düfltüler.

113. ve 114. flehitlerdi onlar.

Büyük Direnifl 118 flehitle sürüyor.

Efsanelerden Destanlara sürüp gelen bu kavga-
da, kuzgunlara karfl› ezilenlerin saf›nda dövüflüp be-
del ödeyen tüm Hüseyinler’in, Bekirler’in ölümsüz
an›lar› karfl›s›nda sayg›yla e¤iliyoruz.

“Efsanelerden Destanlara” büyük kavgay› anla-
tan bu sat›rlar, ezilenlerin kavgas›nda isyan bayra¤›-
n› tafl›yanlara Hüseyin Çukurluöz’ün miras› ve vasi-
yetidir.

7

Efsanelerden
destanlara

BÖLÜM 1

‹NSANLI⁄I ARIYORUM

Zaman›n behrinde, Anadolu'nun flirin bir köyünde
yaflayan ak-pak sakall› H›fl›m Ali diye bilge biri varm›fl.
Bilge H›fl›m Ali, kendi köyünde oldu¤u gibi civar köy-
lerce de say›l›r, sayg› görürmüfl.

H›fl›m Ali'nin köyünde ve civar köylerde sevilip sa-
y›lmas›n›n bafl sebebi köyünde yaratt›¤› iliflkilermifl.
Öyle bir iliflki yaratm›fl ki; kimse kimsenin mal›na, ›rz›-
na kem gözle bakmaz, büyük küçü¤ünü sever, küçük
büyü¤ünü sayar, her türden zorlu¤u el birli¤iyle yenip
yoksulluklar›n› da varl›klar›n› da paylafl›rlarm›fl.

Uzun zaman Bilge H›fl›m Ali'nin katk› ve emekleriy-
le oluflan bu yaflam biçimi, bir zaman sonra bozulmufl,
insanlardaki aç gözlülük, daha fazla zengin olma h›rs›,
bencillik uç vermeye bafllam›fl. Bunu H›fl›m Ali de gö-

8

Efsanelerden
destanlara

rüyor, rahats›z oluyor ve nas›l çözüm bulabilirim; ben-
cilli¤in, insanlar›n kendi de¤erlerine yabanc›laflmas›-
n›n önüne nas›l geçeriz diye düflünürmüfl.

Bir gün, bu geliflen olumsuzluklardan iyice rahats›z
olan bir grup köylü, meseleleri konuflmak üzere H›fl›m
Ali'nin evine gelmifller...

- Bilge H›fl›m Ali, bugüne kadar senin derin bilgile-
rinle, yol göstericili¤inle, harcad›¤›n emeklerle hep bir-
likte güzel bir köy yaratt›k. Dürüstlük, aç›kl›k, sayg› ve
sevgi bu iliflkilerimizin temeline oturdu. Bugüne kadar
zorda, darda kalan›m›z, aç›m›z, ç›pla¤›m›z olmad›. Pay-
laflt›k, dayan›flt›k, birimizin yaras›na hepimiz ilaç olma-
ya çal›flt›k, ancak sen de görüyorsun, duyuyorsundur.
Bu iliflkiler her geçen gün çözülüyor, aram›za kemlik
giriyor, sevgi-sayg› yokediliyor, demifller.

- Görürüm canlar, görürüm kimler ne ifl çevirir, ilifl-
kilere nas›l zarar verir, nas›l bir kötülük ekerler duya-
r›m, bilirim. Bilirim de, bu soruna hepimizin, dürüstlü-
¤ün, kardeflli¤in, insan› insan yapan de¤erlerle yafla-
may› sahiplenmesi gerekenlerin, neden engel olmad›-
¤›n›, önlem almad›¤›n› düflünmeye çal›fl›r›m.

Bak›n Canlar, hiçbir güzellik ne kendi kendine orta-
ya ç›kar, ne de yaflar. Hele de bu insan dedi¤imiz dü-
flünen, konuflan, tasarlayan, yapan canl›lara ait güzel-
liklerse... Bunun bilincinde olan, olmayana anlatmal›,
kavratmal› ki, bize ait olanlar geliflsin olmayanlar ha-
yat bulmas›n.

Kalk›n, her biriniz bir eve girip dostlu¤un kardeflli-
¤in yolunu anlat›n, kemli¤in kötülü¤ün ne getirece¤ini,
neler kaybettirece¤ini göstermeye çal›fl›n. Daha olmaz-
sa, ilerleyen günlerde bunu tüm canlar›m›zla konuflur,
bir çözüm buluruz...

Der ve gelenlerin her biri, bir eve da¤›l›r, günlerce
haftalarca durum anlat›lmaya çal›fl›l›r. Fakat, köy art›k
kardeflli¤in, eflitli¤in köyü de¤ildir; ekonomik iliflkiler-

9

Efsanelerden
destanlara

deki çözülme belli bir s›n›fsal kastlaflma yaratm›flt›r. Ve
bu çal›flmalar bu çeliflkileri çözmeye, önüne geçmeye
yetmez.

Bir zaman sonra köylüler tekrar H›fl›m Ali'nin evine
konuk olur. Bir durum de¤erlendirmesi yaparlar. Bu-
nun üzerine H›fl›m Ali köy meydan›nda toplan›p her-
kesle konuflmak, tart›flmak ister.

Duyuru yap›l›r, kad›n›-erke¤i, genci-yafll›s›-çocu¤u
köy meydan›nda toplan›r. H›fl›m Ali kalabal›¤›n karfl›s›-
na geçip akl›n›n yetti¤i, dilinin döndü¤ünce iyi, güzel
olan›, insana dair fleyleri anlat›r. Buna sahip ç›k›lmaz
korunup gelifltirilmezse, attan, eflekten bir farklar›n›n
olmayaca¤›n› söyler ve herkesin düflünmesini ister,
"bu konuda bir karar verelim, flu gün tekrar toplan›p ne
sonuca vard›ksa onu hepimiz, hepimizin huzurunda
söyleyelim" der. Ve köylüler da¤›l›r. Da¤›l›r ancak, bu
toplant›dan aç›kça hoflnutsuz olanlar›n homurdanma-
lar›, laf atmalar› da H›fl›m Ali'nin gözünden kaçmaz ve
umutsuzlu¤unu körükler... Bu nedenle de olumlu bir
karar ç›kmazsa, köyden ayr›lmaya karar verir.

Aradan bir hafta geçer. Karar günü gelip çatm›flt›r.
H›fl›m Ali, olumsuz karar ç›karsa köyden ayr›lma dü-
flüncesine uygun olarak, toplant›ya esvaplar›n› ve az›k
çantas›n› da yan›na alarak gider.

- Canlar, ne düflündünüz, ne sonuca vard›n›z? ‹n-
sanl›¤›m›z› m› yaflataca¤›z yoksa; baz›lar›n›z›n körükle-
di¤i, gelifltirmeye çal›flt›¤› hayvanl›¤›m›za dönüp buna
boyun mu e¤ece¤iz?... der.

H›fl›m Ali'nin konuflmas›ndan rahats›z olanlar, bi-
rer-ikifler konuflmaya bafllar;

- Laf kar›n doyurmuyor H›fl›m Ali. Büyü¤ümüzsün
sever-sayar›z ancaak... esas halk›n huzurunu bozan
sen ve senin gibi düflünüp bunu halka yaymaya çal›-
flanlar oluyor. Biz tarlam›zda ba¤›m›zda tarlas›-ba¤› ol-
mayanlar› çal›flt›r›yor ama, karn›n› da doyuruyoruz.

10

Efsanelerden
destanlara

Kötülük bunun neresinde? Siz, onlarla bizim ayn› ol-
mam›z› istiyorsan›z, bu olmaz. Nerede görülmüfl bu H›-
fl›m Ali?...

H›fl›m Ali'in karars›zl›¤› ve hoflnutsuzlu¤u daha da
geliflir.

- Canlar, bugüne kadar insanlar için çal›flt›m. ‹nsan-
ca olan› güzel olan› verdim, hep birlikte bu de¤erlerle
bir yaflam sürdürmeye çal›flt›k. Ama görüyorum ki;
vermek, almak yetmiyor, onu gelifltirmek, korumak,
yeniden yaratmak gerekiyor. Bunun kolay olmad›¤›n›
biliyorum. Bugün burada kendim için verdi¤im bir ka-
rar› aç›klay›p aran›zdan ayr›laca¤›m.

Ben insanl›¤›, insanca olan› ar›yorum. Burada ise,
bu kaybedildi, kirletildi. Bu nedenle sizlerden ayr›l›yor,
köyü terkediyorum. ‹nsan›n insanca yaflad›¤›, ölümün
olmad›¤› yeri bulana kadar gezece¤im. Ölmeden bu-
lursam oraya yerleflece¤im. Bulamazsam kendi yolum-
da ölece¤im...

Deyip, köyden ayr›l›r.

Köy köy, kasaba kasaba, il il gezer-dolafl›r. Her soy-
dan insanlarla tan›fl›r tart›fl›r. Haftalar aylara, aylar y›l-
lara ulan›r ama H›fl›m Ali arad›¤›n› bulamaz. Ve tekrar
bir karar vermek durumunda kal›r. Düflünür, tafl›n›r ve
flu karara var›r: "Art›k önüne bir köy kasaba ç›karsa içi-
ne girmemeye, sadece mezarl›k var m› yok mu bak›p;
mezarl›k varsa ölüm de vard›r, oraya girmem gerek-
mez..."

Tekrar yola koyulur.

Aylarca dolafl›r, her önüne ç›kan köyün mezarl›¤›na
bak›p yoluna devam ederken; bir gün bir köyün mezar-
l›¤›nda, mezar tafllar›n›n üzerindeki ölüm ve do¤um ta-
rihleri dikkatini çeker. Bu köyün insanlar› çok k›sa
ömürlüdür. Do¤um tarihleriyle ölüm tarihleri aras›nda-
ki zaman süreci 5-10-15, bilemedin 20 y›ld›r. Mezarl›¤›
dolaflt›kça bu k›sa yaflam H›fl›m Ali'yi merakland›r›r. Ve

11

Efsanelerden
destanlara

köye girip bu iflin s›rr› nedir anlamaya karar verir.

Köye giren H›fl›m Ali'nin merak› daha bir artar. Köy-
de 30-40 yafllar›ndan 60-70 yafllar›na kadar insanlar
vard›r. Oysa hiçbir mezar tafl›n›n üzerindeki yaz›da bu
kadar yaflam›fl biri yoktur. Köylüler de bu ak sakall›,
omzunda az›k torbas›, elinde asas›yla gelen H›fl›m
Ali'ye bak›p kimdir, necidir merak ederler. Görenler
kalkar ve köyün daha iç k›sm›na do¤ru yürüyen H›fl›m
Ali'yi takip etmeye bafllarlar.

Köyün orta yerinde oturan bir grubun yan›na var›r
H›fl›m Ali. Selam verip selam ald›ktan sonra kendisini
tan›t›p nereden geldi¤ini, nereye gitti¤ini anlatarak,
köye u¤ramas›n›n sebebini söyler.

Topluluk hep bir a¤›zdan: "Seni Löbeti Baba'n›n ya-
n›na götürelim yafll› Bilge, sana o cevap verir...” der-
ler. Hep birlikte Löbeti Baba'n›n evine konuk olurlar.

Löbeti Baba, H›fl›m Ali’nin biraz dinlenip kendisine
gelmesini sa¤lad›ktan sonra; evin bahçesine masalar
kurdurup oturaklar att›r›r. Her evden insanlar, kayna-

12

Efsanelerden
destanlara

yan kazanlardan birer ikifler kap yemek getirip sofralar
kurarlar. Adeta, birbiriyle yar›fl›rcas›na hizmet eder in-
sanlar. Yemekler yenip çaylar içilir.

Yeme¤in ard›ndan a¤›r ad›mlarla, köye s›rt›n› ver-
mifl gibi görünen tepeye t›rman›rlar. Tepenin en üs-
tünde, tüm ovaya kol kanat germek istercesine dallar›-
n› sa¤a sola uzatm›fl ulu ç›nar›n alt›na otururlar. Löbe-
ti Baba, H›fl›m Ali, köyün bilge suskunu Deli Divane...

Gözlerinin önünde uzayan sanki kendi küçük ovala-
r› de¤il, koskoca Anadolu yurdudur.

Ve Löbeti Baba'yla H›fl›m Ali koyu bir sohbete dalar.

- Hoflgeldin, sefalar getirdin Bilge H›fl›m Ali. Seni
Anadolu'nun taa içlerinden buralara getiren nedir?..

H›fl›m Ali, köyünü, köyden neden ayr›ld›¤›n›, ne ara-
d›¤›n› anlat›r. Ve köyün mezar tafllar›n›n kendisini bu-
raya çekti¤ini, bunun s›rr›n› ö¤renmek istedi¤ini söy-
ler.

Bütün bafllar Löbeti Baba’ya döner. Söz onundur.

- H›fl›m Ali, arad›¤›n yer hem buras› hem de¤il, tari-
hin daha ileri evresindedir. Buras›d›r, çünkü burada bir
insan öldü¤ünde -ki fiziki olarak ölümsüzlük diye bir
fley yoktur. Ölümsüz olan, insanl›k u¤runa harcanan
çaba ve soylu düflüncelerdir- mezar tafllar›na ölen in-
san›n do¤um tarihiyle ölüm tarihini yazmay›z. ‹nsan
oldu¤u tarihle öldü¤ü tarihi yazar›z. insanl›¤a hizmet
etmenin bilincine varm›flsa, o, insan olmufl demektir.
Tabii ki, sadece bilincine varmas› bir fley ifade etmez.
Onu kendi hayat›nda ete kemi¤e büründürmesi de ge-
rekir. ‹flte o zaman insan olmufl demektir. Ve biz bu ev-
reyi, onun do¤um tarihi olarak al›r›z. ‹flte senin dikkati-
ni çeken, mezar tafllar›n›n üzerindeki do¤um tarihi ile
ölüm tarihi aras›ndaki k›sal›k bundan kaynaklan›yor.
Oysa sen de görüyorsun ki 60, 70, 80 yafllar›nda insan-
lar›m›z var. E¤er mezar tafl›nda do¤um tarihiyle ölüm
tarihi aras›nda 10, 15, 20 y›l varsa, bu demektir ki, 10,

13

Efsanelerden
destanlara

15, 20 y›l hayvanl›¤›ndan, kendi özüne yabanc›laflma-
dan kurtulup insan gibi yaflam›fl. Mezarl›¤› daha dik-
katli dolaflsayd›n, tafllar›nda hiç yaz› olmayan mezarlar
da dikkatini çekerdi. Demek ki bir gün dahi insan gibi
yaflamam›fllar.

Bizler de insanl›¤› arar, onun kendisi olmaya çal›fl›-
r›z. ‹nsana hizmet etmeden, insanl›k kat›na eriflilmiyor.
‹nsana hizmet ise, çok meflakkatli bir ifltir. Ama bir o
kadar da onurlu bir ifltir. Akan nehrin içine bir ev yapa-
caksan; nehrin gücünden ve afl›nd›rma h›z›ndan daha
güçlü, daha dayan›kl› bir ev infla etmen gerekir. Yoksa
nehrin coflkun ak›fl›, her yapt›¤›n› yer bitirir.

Demem o ki H›fl›m Ali, senin kendi köyünde olufltur-
du¤un düzeni koruyup gelifltirmek için, öncelikle senin
yaflad›¤›n tarihin engellerini aflan bir düflünceye ulafl-

14

Efsanelerden
destanlara

man gerekirdi. Oysa sen, hemen umutsuzlu¤a kap›l-
m›fls›n. Umutsuzluk, gelece¤e inanc› yitirmek demek-
tir. Gelece¤e inanc›n› yitiren insan›nsa, hem kendi so-
nu hem yaratt›klar›n›n sonu gelmifl demektir. Çünkü
insan gelece¤e inanc›n› yitirdikçe, gücünü de yitirir.
Sen de öyle görmez misin Bilgem?

H›fl›m Ali, Löbeti Baba'n›n anlatt›klar›n› su gibi içine
çeker, lakin verilecek cevab› haz›r de¤ildir henüz.

- Benim bilgeli¤imin kendine hayr› yok Bilgeler bil-
gesi Löbeti Baba. Söylediklerin üzerine düflünürüm.
Ancak, umutsuzlu¤umun, kendi ellerimizle flekil verdi-
¤imiz, can-kan katt›¤›m›z iliflkilerimize nas›l zarar ver-
di¤ini anlayamam...

- Bilge H›fl›m Ali, umutsuzluk inançs›zl›¤› körükler,
inançs›zl›k, yapman gerekenleri yapamaz, onun yükü
alt›na giremez k›lar. Kendi ellerinizle yaratt›¤›n›z insan-
ca yaflam›n› y›kan sensin demiyorum. Ancak emek ver-
meden bir fley yaflamaz. Emek, zorlu¤un üstesinden
gelmek, durmadan güzel olan için çal›flmak demektir.
O kurdu¤un iliflkilerle, emek harcasan da, kendi tarih-
sel koflullar› içinde iyiyi, güzeli yaflatmak zordu. Bah-
setti¤in iliflkilerin bozulmas›, bu süreçteki toplumun
geliflme yasalar›n›n zorunlu bir sonucudur.

Sen H›fl›m Ali, kendi zaman›n içinde ileri düflünen-
sin ama, geliflen tarihin gerisinde kald›n flimdi. Bak
bizler, sizlerin bir yüzy›l ilerisindeki tarihi bir evrede
yafl›yoruz. Ama görüyorsun ki, insan›n insanca yafla-
yaca¤› toplumsal iliflkileri kuramad›k. Gördü¤ün gibi
70, 80, 90 y›l yafl›yor insanlar›m›z, ama bunun ne kada-
r›n› insanca yaflad›¤›n›, mezar tafllar›n›n üzerindeki ya-
z›lardan görüyorsun.

Hayallerimizi gerçek k›lmak, ancak ve ancak hayal-
lerimizi tutsak durumuna düflüren koflullardan kurtul-
makla olur. ‹nsanl›¤›n insanlaflma kavgas› sürüyor Bil-
ge H›fl›m Ali. Bizim kavgam›z tüm insanlar›n özgür ola-
ca¤›, kendi özüne dönece¤i bir toplum için, sosyalizm

15

Efsanelerden
destanlara

için sürüyor. Bizim hayallerimiz, düfllerimiz, bu büyük
kavgan›n nüveleri. Bizim yapmak istediklerimiz, hayal-
lerimiz, bu kavgay› yürüten torunlar›m›z›n torunlar›,
onlar›n torunlar›nda hayat bulur. Onlar da bizim yarat-
maya çal›flt›klar›m›zdan beslenecek. Seninle sohbetin
ilerleyen bölümünde yine bir mezarl›¤a u¤rayaca¤›z.
Tafllar›n üzerinde yaz›lan sözleri okuyup konuflaca¤›z.

Bu kavga s›n›flar›n kavgas›. Tarih ve toplumlar›n ya-
salar› sana, bana ra¤men var ve devam ediyor. Bak,
yaflad›¤›n tarihten yar›m yüzy›l önce hak için, adalet
için bu topraklarda çok kan döküldü. Babailer bu top-
raklar›n ilk örgütlü, bilinçli halk ayaklanmas›yd›, Bil-
gem. Kalk istersen seninle bizden önceki ve sonraki ta-
rihlerde bu kavgada destan yazanlar›n yan›na gidelim.
Tarih Baba'dan bu destanlar›n öyküsünü dinleyelim...

17

Efsanelerden
destanlara

BÖLÜM 2

ANADOLU'YUM BEN

Anadolu'm

uygarl›klar befli¤i oldu ad›n.

As›rlarca

kaç ya¤ma kaç talan gördün.

Nice yi¤itleri sürdün,

haks›zl›¤›n ortas›na k›l›ç sallatt›n

Bereketli ovalar›nda sürüler besletip

hasatlar eylettin.

Aç, sefil demedin

bas›p ba¤r›na büyüttün, besledin...

Anadolu'm

gezginlerinle

18

Efsanelerden
destanlara

dervifllerinle

diz k›r›p sohbet sofralar›na

güzele dair çok umutlar beslettin.

Bir yan›n hep yang›n yeri

bir yan›n hançer yaras›

bir yan›n hep insan seli

bir yan›n

zülum kalesi oldu.

Gün oldu

da¤lar›n tafllar›n isyana durdu.

Gün oldu

her yan›n ölüm deryas›

Anadolu'm.

Gözü yafll› Anadolu.

Üreten aç

yaratan ç›plak.

Selçuklu zulmü

aman vermez ki,

topra¤› doyuran eller

yoksullu¤unu doyursun.

Toprak bereketini

sunmufl isteyene

gelecek hasada

haz›rlamak için

beklerken karl›-ayazl› k›fl gecelerini;

topra¤›n tuzlu nemiyle

insan›n al›nteri harmanlan›p

sevince bo¤ulmuflken

vergi zaptiyesinin

19

Efsanelerden
destanlara

nal sesleri duyulur hep.

Taht'a oturan

2. Keyhüsrev

üretenin yap›flm›fl flah damar›na

doymak bilmez bir kene;

emdikçe flifler

flifltikçe kurutur

yoksulun kan›n›.

Zulüm olur da

isyan olmaz m›?

Zulüm hak iste¤ini körükler

hak iste¤i Açlar Ordusu'nu.

Yeter ki,

görsün yolunu

yeter ki

aç›ls›n uyuyan gözler

yeter ki;

"Üreten sen

bölüflen

paylaflan

tüketen de

sen olmal›s›n" desin

bir yol gösteren

önderlik eden ç›ks›n...

Horasan ellerinden

Anadolu'ya geçen

Baba ‹shak diye bir dervifl:

"Bu haks›zl›k bitmeli
Selçuklu y›k›l›p

20

Efsanelerden
destanlara

adil bir düzen gelmeli"
deyip

uyand›r›r uyuyan devi

kaç yüzy›ll›k uykusundan.

Tarih 1239'dur

C›rc›r böceklerinin ötüfltü¤ü bir vakit

A¤ustos'un üçünde 150 bin insan tufan›

flahlan›p sefaletin koynundan

zulmün üstüne yürür.

Ve tarih

ak sayfalar›na

Babailer Ayaklanmas›

bafll›¤›n› yazar.

Yol göstericilerinin iflaretini alan

150 bin insan

kad›n erkek

çocuk genç

F›rat'tan, Toroslar'dan

Ad›yaman'a do¤ru ça¤lar akar.

Gölbafl›'dan Çelikhan'a

Besni'den Hambayat'a

hücuma kalk›p

yaman bir cenge dururlar

ölürler-öldürürler.

Keyhüsrev’in ordusu

boyun e¤meyeni

k›l›çtan geçirip

Ad›yaman'› düflürür...

Durmaz açlar

boyun büküp y›lmazlar,

Malatya'ya yönelirler.

21

Efsanelerden
destanlara

Her dilden, dinden

tek vücud olan

Açlar Ordusu

Malatya Subafl›’s› Ali fiir güçlerini

bozguna u¤rat›p

flehri ele geçirirler.

Malatya'y› Sivas,

Sivas'› Tokat izler

Tokat'tan Amasya'ya hücuma kalkarlar

Önünde engel tan›mayan

o güne kadar "Kara Bundu" denilerek

kara eflek yerine konulan

üzerine binildikçe

iliklerine kadar soyulan

nas›rl› ellerin flahlan›fl›ndan

korkan Keyhüsrev

22

Efsanelerden
destanlara

kaçar baflkenti b›rak›p.

Amasya Subafl›'s› olarak

görevlendirdi¤i Mübarizeddin Arma¤an fiah

Açlar Ordusu'ndan önce Amasya'ya ulafl›p

Baba ‹shak'› yakalayarak

kale burcuna asar...

Durmaz ayaklanma

ölümü yol eyleyen açlar

durmadan k›l›ç sallar

Yeflil›rmak, k›z›l ›rma¤a dönüflür

zulmün kalesini y›k›p

Amasya'y› da ele geçirirler.

Arma¤an fiah'› öldürüp

Çorum, Yozgat

do¤rultusundan

zulmün yuvas›na

Konya üzerine

atlar›n› çevirirler...

Bütün güçlerini

toplayan Keyhüsrev

60 bin paral› cellad›

ileri sürer.

Berhamflah komutas›ndaki zulüm sürüsüyle

6 bin kiflilik Açlar Ordusu

K›rflehir önlerinde

karfl› karfl›ya gelir.

Yaman bir vuruflma olur

ya¤mura doymayan

toprak

kana doyar

23

Efsanelerden
destanlara

4 bin eri-ereni
k›z›l yeleli
atlar›ndan düfler

yere cans›z
Açlar Ordusu, yenilir...
Zalim
durmaz cenk meydan›nda
üç yafl›n üzerindeki

kad›n-k›z
yafll›-genç iki bin

Umut Yolcusu'nun kafas› biçilir.
Umut kan olup

Anadolu topra¤›na kar›fl›r...

- Bilge Löbeti Baba, flimdi söylediklerini daha iyi an-
l›yorum. Bedeller ödenmeden güzel olan›n yarat›lama-
yaca¤›n› ve korunamayaca¤›n›...

- Tarih bilinci de bunun için gerekli H›fl›m Ali. Biz ne
biliyoruz ki, köyümüzün, bilemedin birkaç köy ve kasa-
ban›n d›fl›na taflm›yor tan›d›¤›m›z, gördü¤ümüz yer.
Okuma ö¤renme dersen bizi uzak tutuyorlar. ‹stiyorlar
ki; ezenler ne yapm›fl, ezilenler, yani bizler neler yap-
m›fl›z bilmeyelim, sonuçlar ç›kartmayal›m. Yani köle
do¤dun, köle yafla, köle olarak öl.

Hay›r Ali’m, hatam›z ne, fazlam›z ne? Bilelim.

Zulmedenler uyumuyor Ali’m. Ac›m›yorlar. Biz de
uyumamal›, daha ac›mas›z olmal›y›z. Ancak, bizim ac›-
mas›zl›¤›m›z do¤ru hedeflere yönelmeli, onlar›nki gibi
zulüm vahflet olmamal›.

Biraz önce tarihin bize anlatt›¤› ayaklanmadaki son
çarp›flmada dört bin er eren öldürüldü. Zalim, "tamam
yenildiler" demedi. Bak, cenk meydan›nda üç yafl›n›n

24

Efsanelerden
destanlara

üzerindeki kad›n-k›z, yafll›-genç demediler, k›l›çtan ge-
çirdiler Bilge H›fl›m Ali. Tarihe Babailer Ayaklanmas›
olarak geçen bu halk hareketi, Anadolu'nun ilk örgütlü
bilinçli ayaklanmas›d›r. Ve Ali’m, bu açlar›n ayaklan-
mas› yenildi ama, Selçuklu’nun da sonunu getirdi.

‹stersen tekrar Tarih Baba'ya dönelim. Baba ‹s-
hak'tan fieyh Bedreddin'e uzanan ‹nsan Tufan›'n›n hi-
kayesini dinleyelim...

BABA ‹SHAK'TAN
fiEYH BEDREDD‹N'E

‹NSAN TUFANI YEfiER‹YOR...

"Yarin yana¤›ndan gayr›

her fleyde / hep beraber” diyen

fieyh Bedreddin'di ad›.

Derin düflünür

derin konuflurdu.

Zengindi

Simavna Kad›s›'n›n o¤luydu.

Hukuk bilginiydi.

‹slam alimiydi.

Fakat bunlar onu tarife yetmezdi.

Yüzü halkta

düflünceleri bilimin ›fl›¤›ndayd›.

Bir gün geldi

yeniden bafllamak için

silip her fleyi

hakikat›n yolunu bularak

insan'a ulaflt›.

25

Efsanelerden
destanlara

Yoksulun fieyh Bedreddin'i oldu.

Selçuklu y›k›lm›fl

Osmanl› kurulmufl

Alt› yüzy›l sürecek

zulmün çemberi

Anadolu halklar›n›n

boynuna geçirilmiflti.

Bask› daha azg›nlafl›p

sömürü

daha bir pervas›z oldu.

Rüflvet, talan

dönen zulmün çark›n›n

kanl› diflleriydi.

Bir tarafta

padiflahlar›n saray sefas›

bir tarafta, yoksulun

26

Efsanelerden
destanlara

açl›k cefas›.

Bir tarafta, taht kavgas›

bir tarafta kan deryas›.

Y›k›p Musa Çelebi'yi

kan deryas›n›n üzerinde

Mehmet Çelebi oturdu tahta.

Bitmeyen zulüm t›rmand›

durmayan kan

Alevi halklar›n

kanlar›yla taflan

derelere dönüfltü.

Halklar›n kardeflli¤i deyip

adil olan› isteyen fieyh Bedreddin

‹znik'e sürgün edildi.

Bir kere at›lm›flt›r

topra¤a tohum

Kardefllik sofras›

Börklüce Mustafa ile Ayd›n'da

Torlak Kemal ile Manisa'da kuruldu.

Toprak

ortak ifllenip

kor demirlere çekiç birlikte vuruldu.

Kardefl halklar

Ayd›n ellerinde

ortakça bir yaflamda

geliflip büyüdü.

Kallefllikle beslenen saltanat

kardefllikle beslenip

büyüyen Ortaklar’a

göz yummad›.

27

Efsanelerden
destanlara

Buyurdu Saruhan Valisi Süleyman kuluna:

Tepele!..

Toplay›p askerini Süleyman

Börklüce Mustafa'n›n üstüne yürüdü.

Stilarion Da¤ Geçidi'ne ç›kan

alt› bin ortakç›

zulme geçit vermedi.

K›l›ç seslerinin yank›s›na

kanatlan›p uçan

at sesleri kar›flt›.

Stilarion Da¤ Geçidi

hakça düzenin

geçit vermez

kalesine dönüfltü.

Kanla beslenen yenildi.

Osmanl› durmad›

Ayd›n Valisi Ali kuluna buyurdu:

Tepele!..

Ayn› da¤ geçidinde

o da yenildi Hakikât savaflç›lar›na.

Mehmet Çelebi

bütün Anadolu, Rumeli

askerlerini toplay›p

daha çocuk yafllarda olan

Amasya Valisi o¤lu Murat'›n komutas›nda

Vezir-i azam Beyazid Pafla'y›

hücuma kald›rd›.

Kanl› k›y›m

daha yolda bafllad›.

28

Efsanelerden
destanlara

‹htiyar, çocuk

kad›n-erkek demeden

yafl, cins gözetmeden

kesildi canlar.

Ayd›n eli

bir bafltan

bir bafla

kafas› gövdesinden ayr›lan

insan cesetleriyle doldu.

Börklüce komutas›ndaki

hak savaflç›lar›

yenildi.

Börklüce Mustafa ve kar›ndafllar›

Efes'e götürüldü.

‹nançlar›ndan dönmesi için

t›rnaklar› çekilip

vücutlar› da¤land›.

Börklüce'nin önünde savaflç›lar›

birer birer idam edildi.

Boynuna ip geçirilen

her savaflç›n›n son sözü

"‹rifl Dede Sultan ‹rifl!" oldu.

Çivilenerek çarm›ha gerilen

Börklüce öldürüldü.

Zulüm

Ayd›n'dan Manisa'ya

Torlak Kemal'in üzerine yürüdü.

Spil Da¤lar›’nda yank›land›

bu defa k›l›ç sesleri.

Zorlu bir savafl sonunda

29

Efsanelerden
destanlara

Hak savaflç›lar› yenildi.

Torlak Kemal idam edildi.

Kardeflleflmifl halklardan

bir a¤›t yükseldi

"Sultano¤lu, leflkerine buyurdu
Buyru¤unu dört bir yana duyurdu
k›l›ç çald›, ana baba savurdu
yal›m esti her yanlar› kavruldu."

Osmanl›

Ayd›n ve Manisa'da

müritlerine sald›r›rken

Bedreddin duramaz.

Bir gece gizlice

‹znik'ten ç›kar yola

Deliormanlar'a geçer.

Zulmün baflkenti Edirne'ye

beklenmedik bir

darbe vurmakt›r amac›.

Bilmez bir kalleflin

evine konuk oldu¤unu

ihbar edilir

tutsak edilip Serez'e getirilir.

Osmanl›

en bilgili mollalar›yla

fieyh Bedreddin'in inançlar›n›

çürütmek ister!

Ama mollalar›n hiçbiri

Hak'k›n düflüncesi karfl›s›nda

söz söyleyemez

30

Efsanelerden
destanlara

tart›flamaz.

Hakikat fleyhi karfl›s›nda

Osmanl› mollalar›n›n

biri girer di¤eri ç›kar

Kurulan tüm oyunlar

bir bir y›k›l›r.

"Ceza tayin etmek
hükümdarlar›n iflidir mollalar
Ve bildi¤imiz kadar›yla
gerçe¤e engel olacak
bir ceza daha icat edilmemifltir" der

Hakikatin gerçeklerini vurur

kanla beslenenlerin yüzüne:

- "Bak Mollabafl› Harevi
karanl›k ayd›nl›¤›
hiçbir zaman
yenememifltir.
Bir gece boyu
baflarm›fl olmas›
gündüzün gelmeyece¤i anlam›n› tafl›maz
Belki kifliler için öyledir
Gün do¤uflunu görmeden
yetinenler için.
Ama biz biliyoruz ki; karanl›k nice koyu
nice ba¤naz olursa olsun
Ayd›nl›k
y›rt›p geçer öne.
Bildi¤imizden
karanl›¤›n içinde
nice bir ›fl›k olup
ayd›nl›¤a

31

Efsanelerden
destanlara

güveni anlatmak isteriz..."

Ne ki, bilimin de¤il,
zulmün hükmü geçerlidir padiflah divan›nda.
Hüküm verilir; as›lacakt›r Bedreddin.
"Madem ki bu kere ma¤lubuz
netsek, neylesek zait
Madem ki bu fetva bize ait
verin ki ba¤r›na basak mührümüzü"

diyen Bedreddin
Serez Çarfl›s›'nda

idam edildi.

32

Efsanelerden
destanlara

Bafl›na toplanan

Avam-› nasdar'dan bir ses yükselir:

"Ben de Halimce
Bir Bedreddinem..."

- fieyh Bedreddin hakça bir düzen istemifl, bunun
pratik örgütlenmesine de geçmiflti, Bilge H›fl›m Ali. Te-
mel felsefesi "yârin yana¤›ndan gayr› her fleyde hep
beraber" diyordu. Börklüce, "kad›nlardan baflka her-
fley, yani yiyecek, giyecek, çift ve tarlalar›n insanlar
aras›nda müflterek olmas›" inanc›n› yaym›fl, Ortaklar
böyle kurulmufltu. Bu inançlar› için kellelerini verdiler
ama, düflüncelerinden vazgeçmediler. Bu nedenledir
ki, bu topraklarda hak ve adalet arayan halklar›n isya-
n› hiç durmad›, H›fl›m Ali.

fieyh Bedreddin Ayaklanmas› bast›r›ld›, önderleri
en zalimane iflkencelerden geçirilerek, halk ibret als›n
diye çarm›ha gerilip ortal›kta dolaflt›r›ld› ve sonra da
idam edildiler. Ama; ileriki tarihlerde fiahkulu Ayaklan-
mas›, Nur Ali Halife, fieyh Celal, Atmaca, Zünnuno¤lu,
Donuzo¤lu, Be¤çe, Veli Halife ve Kalender Çelebi
Ayaklanmalar› birbirini takip ederek sürdü. Çok kan
döküldü, çok kafa gövdeden ayr›ld› ama, yoksulun ne
zulme öfkesi, ne de ayaklanmas› bitti.

Ve gün geldi, Osmanl› Saltanat› da tükendi. Hem de
halklara ihanetin en alçakças›n› sergileyerek Anado-
lu'yu kar›fl kar›fl satt›. Halk›n fidan gibi gençlerini, sal-
tanat›n ve baflka devletlerin ç›karlar› için savafla sürüp
k›rd›rd›. Anadolu, Osmanl›'n›n sömürü ve zulmü alt›n-
da zaten takatten düflmüfl, kendi ac›s›yla k›vran›r du-
rumdayd›. Balkan Savafllar›'n›n ard›ndan 1. Paylafl›m
Savafl› ise, halk› iyice ezip bitirmiflti, H›fl›m Ali.

Alman emperyalistlerinin oyunca¤› olan Enver Pafla
denilen ihanetçinin, 90 bin Mehmet'i eksi 25-30 derece

33

Efsanelerden
destanlara

so¤ukta Sar›kam›fl, So¤anl› ve Allahuekber Da¤lar›’n-
da düflmana tek bir kurflun bile atamadan dondurup
öldürmesi ise, bu halk›n ac›s›n› çekilmez k›ld›. 90 bin
gencecik fidan Anadolu'nun candamar›, gelece¤i H›-
fl›m Ali. Tarihte bir benzeri yoktur bu zulmün, bu katli-
amc›l›¤›n.

Mehmet saft›r, temizdir, vatan aflk› çeker onu çitin-
den çubu¤undan, aç yoksul anas›ndan-babas›ndan
ölümün koynuna atar kendini. Her s›kt›¤› kurflunu, va-
tan için bilir. Uflakl›kt›r, iflbirlikçiliktir bilmez.

Bak bir Mehmet'in anas›na yazd›klar›n› dinle H›fl›m
Ali:

"So¤anl› Da¤lar› yana devrilir

askerin üstüne tipi savrulur

nice analar›n ba¤r› kavrulur

a¤lama k›smetse gelirim ana

can›m kurban olsun aziz vatana"

‹flte böyle H›fl›m Ali, o kadar çok k›rd›lar ki halk›, sö-
müren, soyan, zulmeden Osmanl›, sonunda yenilerek,
Anadolu'yu Yedi Düvel'in iflgaline terketti...

- Halk bu iflgallere boyun mu e¤di Löbeti Baba?..

- Hay›r H›fl›m Ali'm, hay›r. Anadolu halklar› esarete
boyun e¤medi. Açt›, yoksuldu, ne tarlas›n› sürecek
öküzü, ne aya¤›na geçirecek çar›¤› kalm›flt›. Ama bu
topraklar›n insanlar›yd›lar H›fl›m Ali'm. Vatanlar›n› ga-
vur postallar›na çi¤netmeleri mümkün müydü? Çok
fleylerini kaybetmifllerdi ama, onurlu ve namusluydu-
lar. Savaflmak için pek bir fleyleri olmasa da, vatan
sevgileri vard›. Boyun e¤mediler, susmad›lar, Kurtulufl
Savafl›'n› bafllatt›lar. Dilersen Tarih Baba'ya b›rakal›m
yine sözü. Kurtulufl Savafl›'n› anlats›n bize.

34

Efsanelerden
destanlara

B‹TT‹ DEN‹LD‹⁄‹ YERDE
UYANIP S‹LAHA SARILAN

ANADOLU HALKI...

Düflünün...
bir halk düflünün ki

görmedi¤i zulüm
u¤ramad›¤› katliam kalmam›fl.

Bir halk düflünün ki
Devlet-i Ali'nin

sefas› için
gencecik insanlar

kopart›l›p yuvas›ndan
da¤bafllar›nda

çöllerde k›rd›r›lm›fl
yasl›, gözü yafll›,

olmayan bir ev b›rak›lmam›fl...
Ve nüfusu
22 milyondan

10 milyona
düflürülmüfl...

Bir halk düflünün ki;
evlad-› vatan›

alçakça bir yaflam için
düflmana sat›lmas›n...

Satt›lar...
Hem de düflünün ki;

ceplerine at›lan üç dolarl›k
befl frankl›k bahflifllerle;

haremlerindeki fahiflelerinin
lekeli donlar›n›n içinde

35

Efsanelerden
destanlara

salya-sümük göbek at›p

kirli elleriyle

fahifle pazarlayan

pezevenkler gibi

satt›lar Anadolu'yu...

Ve

satanlar

bir flafak vakti

korkular›n›n

pis kokulu s›cakl›¤›

süzülürken paçalar›ndan afla¤›

tarihin çöp sepetinde

yittiler...

Düflündü¤ümüz halk;

yasl› gecelerin

hüznüne dalmadan

uyan›p felaket uykusundan

"Anadolu'yum ben!.." dedi.

Gök gürültüsü

insan seslerinin öfkesine kar›fl›p

tüm iflgalcilerden, iflbirlikçilerden,

yalakalardan, mandac›lardan

kurtuluflumuzun savafl›, deyip

ak köpüklü ›rmaklar gibi

düflman üzerine kofltular...

Yedi düvele karfl›d›r bu isyan, bu savafl.

‹flgal edilmifltir Anadolu bir uçtan bir uca.

Ege'den Akdeniz'e

‹stanbul'dan Adana’ya

36

Efsanelerden
destanlara

‹zmir'den Urfa'ya
Ayd›n'dan Antep'e

emperyalist çizmenin alt›nda
çi¤nenir bereketli topraklar›

Anadolu'nun.
Dayat›l›r Anadolu halklar›na

esaretle birlikte
ihanet ve namussuzluk da...

Kabul eder mi Anadolu namussuzlu¤u?
Direnir il il

direnir köy köy
sokak sokak

ev ev...
Kuru bir toprak parças›

de¤ildir iflgal edilen;
VATAN'd›r...

Türk'ü, Kürt'üyle
Gürcü’sü, Laz'›

Arap'›, Çerkes'iyle
her dilden, her milliyetten
yüzy›llard›r yaflanan kardeflliktir

iflgal edilmek istenen.
Kolay m› bunlar› çi¤nemek?

‹LK KURfiUN

‹flgal donanmalar›
demir atm›flt›r iskeleye.

37

Efsanelerden
destanlara

‹zmir yasl›, öfkelidir,

iner gemilerden iflgalciler

Konak Meydan›’na.

Efsun Taburu

zafer ad›mlar›yla yürürken

bir silah patlar

bir daha

bir daha

yank›lan›r patlaman›n sesi meydanda

iflgal bayraktar› yerdedir.

Teti¤i çeken

ince, dal gibi

karaya¤›z bir delikanl›d›r

ad› Hasan Tahsin'dir.

Balkondan

gözü yafll› bir kad›n bakar

göz-göze gelir Hasan Tahsin

biten mermisinden utan›r:

"Sanma ki kaç›yorum ana,
kurflunum bitti.

Ondand›r geri çekiliflim..."
Savurur elinden bombas›n›

düflman üstüne.

Kuflat›l›r

kahpe bir mermi saplan›r

öfkeye durmufl yüre¤ine

iflgal

kara sapl› bir hançer yaras›d›r

yüre¤inde.

Ac›s›

38

Efsanelerden
destanlara

kara toprak kadar yafll›

çakmaktafl› kadar keskin

yosun kokulu kayalar kadar so¤uktur.

Zifiri karanl›kt›r

Manisa, Akhisar,

Menekfle kokusuna kesen

Spil Da¤lar› ›ss›z

bulutlar› yasl›

günefl sönük, sanc›l›d›r

Ege patlayacak

ikinci mermiye gebedir.

Ödemifl s›rtlar›nda patlar o mermi...

‹zmir'de s›k›lan ilk kurflun

Ödemifl'te halk hareketine dönüflür

Ulaklar ç›kar da¤lara

Ege da¤lar›

vuruflkan yi¤itlerin evidir

Efeler yata¤›d›r.

Bu yang›na sessiz kalmaz

Demirci Mehmet Efe,

Mestan Efe

K›z Efe

Yörük Ali Efe

Efeler...

Ve K›zanlar›...

Katarlar Ödemifl halk›n›n

öfkesine öfkelerini,

Ege iflgalciye dar gelir.

Ödemifl baflkald›r›s›

dalga dalga yay›l›r Ege'ye

Seyyar-› Kuvvetler'e dönüflüp

39

Efsanelerden
destanlara

oradan da tüm Anadolu'ya...

Anadolu

Gördesli Makbule'dir.

Körpe bir fidand›r daha

elinde mavzeriyle çarp›fl›p

kurflun atarken Bal›kesir'de

Tutsak düfler iflgalcilere

diri diri at›l›r da kor atefllere

ser verip s›r vermez

korur namusunu, yurdunu...

Anadolu

Antep’te y›rt›c› bir kufl

fiahinbey’dir.

Karay›lan’d›r.

"Antep s›cak

Antep çetin yerdir..."

40

Efsanelerden
destanlara

S›cakl›¤› da, çetinli¤i de

yakar kavurur gavuru.

Mehmet Said'dir as›l ad›

b›rak›p bir kenara

nazl› yâre sevdas›n›

vatan sevdas›yla

kurar ota¤›n› Çapal›'ya.

Çapal› düzlüktür

ba¤l›k-bahçeliktir

az ötesinde Elmal› Çay›

akar ince bir ç›t›rt›yla

Elmal› Köprüsü'nün alt›ndan

k›vr›l›r gider Kilis yoluna do¤ru.

Görününce düflman

bir name gönderir fiahinbey;

"‹flgalciye yer yok bu topraklarda.
Akl›n›z› bafl›n›za devflirip çekin gidin.
Cesetlerimizi çi¤nemeden giremezsiniz Antep’e.
Biz ölmeye haz›r›z, siz de haz›r m›s›n›z?.."

Ve bafllar muharebe;

günefl s›ca¤›na kat›p

mermilerin s›ca¤›n›,

baflaklar gibi biçilip

harman savrulur gibi savrulur ölü bedenler.

Bir çetebafl› yanafl›p fiahinbey'e

"Geri çekilelim bey, gavur çok
zayiat da çok, mermi bitti-bitecek
toplay›p gücümüzü öyle çarp›flsak?.."

Der ki fiahinbey;

gün vuruflma günüdür

41

Efsanelerden
destanlara

geri çekilmek yak›flmaz yi¤ide..

"Cesedimi çi¤nemeden
Antep'e Frans›z giremez

girdi¤ini görürsem e¤er
ben nas›l bakar›m

Antepliler’in yüzüne?.."
Çarp›fla çarp›fla

gelir Elmal› Köprüsü'ne

bitene kadar mermi atar

her att›¤›nda bir gavur ölü yatar;

kalmay›nca mermi

takar süngüsünü mavzere

ve at›l›r düflman›n üstüne.

Kurflun kar etmez

süngüyle delinir yüre¤i

bir a¤›t yükselir Antep ellerinden

Elmal›'ya do¤ru.

"fiahan› sorarsan otuz yafl›nda
süngüyle vuruldu köprü bafl›nda
uyan flahan›m uyan, bak neler oldu?
Güzel Antep’ine Frans›z doldu.

Sürerim sürerim gitmez kadana
Frans›z kurflunu da de¤mez adama
Benden selam söyleyin garip anama
Analar da böyle yi¤it do¤urur m'ola?.."

Anadolu, fierife Bac›'d›r

Mermiyi al›p ka¤n›ya yerlefltirir

kundaktaki bebesinin yan›na

mermi ve bebesi

yanyana, koyun-koyuna

42

Efsanelerden
destanlara

bakar ikisine de doyumsuz

bilir mermi olmadan kurtulufl olmaz

kurtulufl olmadan

bebek büyümez...

Hava so¤uk mu so¤uk

Küre'nin ayaz› bak›r bir b›çak olup

saplan›r insan›n tenine

Kastamonu'yu geçip

var›rlar Ilgaz'a

Ilgaz

Anadolu'da yüce bir da¤

baharda yeflile keser her yan

sanki cennetten bir ba¤

öyle güzelleflir...

Ama,

mevsim k›fl

ve her yerinde kar

kefen giymifl da¤,

"geçit vermem" diyor.

Umut tafl›y›c›lar

bakmadan ak kefenlere bürünmüfl

da¤a so¤u¤a

ilerlerler durmadan

A¤lar bebesi fierife Bac›'n›n

üflüyor besbelli

bak›yor bebesine

bir de mermiye

mermi aç›kta, kar ya¤›yor üstüne

yan›yor yüre¤i

43

Efsanelerden
destanlara

temizliyor kar›

bebesini sard›¤› örtüyü al›p

kapat›yor merminin üstünü

mermi bebek kadar nazl›,

koruyacak usta ellere muhtaç

›slanmamal›.

Savafl böyle yürür

gö¤üs gö¤üse

difliyle-t›rna¤›yla

çarp›fl›rken cephede

bofl durmaz, yaln›z b›rakmaz

evlatlar›n› halk.

Aç›p çeyiz sand›klar›n›

el eme¤i-göz nuru

sevda sevda iflledi¤i

ak nak›fllar›n›

44

Efsanelerden
destanlara

sarg› olsun yaralara

ilaç olsun yüreklere diye

cepheye gönderir gelinlik k›zlar.

Yemez-giymez

gözlerinde parlayan

umudun ›fl›¤›yla

var›n›-yo¤unu

ortaya döküp

ads›z kahramanlar›yla;

kad›n›-erke¤i

genci-yafll›s›

k›z›-k›zan›

çoluk-çocu¤uyla

tüm Anadolu

büyük yenilgisini

tatt›r›r Yedi Düvel'e.

Denize dökülür iflgalci

ve kurtulur Anadolu...

- Bilgeler bilgesi Löbeti Baba, kahramanca yürütü-
len bu savafltan anlad›¤›m odur ki; en kötü yenilgi, en
büyük bozgun halka güvenin bitti¤i yerde bafllamakta.
Halka güven bitmiflse inançl› olmak fazla bir fley ifade
etmiyor...

- Do¤ru dersin H›fl›m Ali'm, do¤ru. Anadolu Kurtu-
lufl Savafl›, ölmüfl, takatten düflmüfl bir halk›n küllerin-
den yeniden do¤mas›d›r. Halk›n baflkald›r›s›na küçük-
burjuva hareket önderlik eder. Eder ancak içlerinde bir
tanesi dahi, bu halk›n böyle bir kahramanl›k gösterece-
¤ine inanmaz. Bundan dolay›d›r ki, onlar›n içinde de
mandac›l›k revaçtad›r. Frans›z, ‹ngiliz yahut Amerika
himayesinde olmak ters gelmez onlar›n düflüncesine.

45

Efsanelerden
destanlara

Halka inanmayanlar sadece savaflta de¤il H›fl›m
Ali'm, normal zamanda da halk›n yarat›c› gücünü göre-
mez, o gücü de¤erlendiremez. ‹ktisadi, sosyal, siyasal
geliflmeleri yönlendiremez. Bu nedenledir ki, savaflta
mandac›l›k, normal zamanda, güçlü bir devletin sö-
mürgecilik a¤›na kolayca düflmesine yol açacak basi-
retsizlik olur. Anadolu halk›n›n bu savafl›, ezilen tüm
halklara örnek olmufl bir zaferdir. Ama ne oldu? K›sa
dönemde siyasi olarak gericileflen küçük-burjuva ikti-
dar, halk›n öncülerini katlederek, eflitlikçi, özgür bir ya-
flama yöneliflin önünü keser. Halk›n var›n›-yo¤unu
gasbederek burjuvalar› besleyip büyütür. Ne var ki,
besledi¤i karga, ilk onun gözünü oyar, küçük-burjuva
iktidar› giderek güçlenen bir ittifak taraf›ndan alafla¤›
edilip; kanla canla kurtar›lan bu ülke, tekrar emperya-
listlerin kuca¤›na b›rak›l›r.

Halk›n tüm de¤erleri, haraç mezat ABD tekellerine
peflkefl çekilir. ‹flte kendi vatan›na ihanet eden bu iflbir-
likçi burjuvalar, savafl öncesi mandac›lardan farkl› de-
¤il ki H›fl›m Ali'm...

- Peki Löbeti Baba, bu süreçlerde de halk›n baflkal-
d›r›s› olmad› m›? Bu kadar can veren kan veren bir halk
hemen kabullendi mi bu ihanetleri?..

- Hay›r H›fl›m Ali, kuflkusuz kabullenmedi. Küçük-
burjuva iktidar›n Türk ulusu d›fl›ndaki milliyetlerden
halklara karfl› inkarc›, asimilasyoncu yaklafl›mlar› so-
nucu, bu tarihte esas olarak Kürt halk›n›n isyanlar› ol-
du. Koçgiri'yi saymazsak fieyh Said, Dersim, sonralar›
A¤r› isyanlar› vard›r. Bu isyanlar kanla bast›r›l›r, di¤er
az›nl›k milliyetlerden halklar da bu bask›lardan nasibi-
ni al›r. En genelde ise halk›n açl›¤›n›n, yoksullu¤unun
sonucunda hak alma mücadeleleri hep olmufl ve bun-
lar en bask›c› yasalarla, devlet zoruyla bast›r›lmaya ça-
l›fl›lm›flt›r. Esas kanl› k›y›mlar ise, devrimcilere karfl›
yürütülmüfltür. Özellikle 1970 sonras› bu k›y›m giderek
artm›fl, daha sistemli hale gelmifltir.

46

Efsanelerden
destanlara

Bugün zulmün en çekindi¤i güç devrimcilerdir, dev-
rim ve sosyalizm düflüncesidir.

Biz istersen tekrar Tarih Baba'ya dönelim, devrimci
hareketin tarihini, geçirdi¤i evreleri ve karfl›laflt›¤› zor-
luklar› ondan dinleyelim...

47

Efsanelerden
destanlara

BÖLÜM 3

‹NSAN TUFANI
KEND‹ MECRASINA

OTURUYOR

Umudunu yitirmemifl
özgürlü¤üne aç halk

önce "talebeler" dedi onlara.
"Talebeler", DEV-GENÇ’liler

"Dev gibi gençler"
oldular.

Sonra "bizim çocuklar"...
Sevdiler onlar›, ›s›nd›lar,

çarçabuk kaynaflt›lar.
Do¤rusu evet;

48

Efsanelerden
destanlara

gençtiler, ö¤renciydiler

“Eskilere” göre

biraz "çocuk"

cesur ve atakt›lar.

Yeni ufuklara

umut yelkenleri açacak kadar

bilge

her söyledi¤ini yapacak kadar

erdemli,

yürekli ve merttiler.

Onlar

Deniz'diler

‹bo'ydular

Mahir'diler.

50 y›ll›k

sulanm›fl beyinlere

"dur" deyip

silahl› devrim cephesine

hayat verdiler.

Halkt›lar

halktand›lar

halk›n çocuklar›

halk›n öncüleri

önderleriydiler.

Okulda, boykotçu

fabrikada, grevci

Tütünde, Çayda,

Pamukta, Pancarda örgütleyici

Sokakta, eylemci

Tam Ba¤›ms›z Türkiye fliar›n›n

49

Efsanelerden
destanlara

savaflç›lar›yd›lar...

Vietnam Kasab› Kommer'in

arabas›n› yakan

‹srailli katile kurflun s›kan

6. Filo'nun conilerini

‹stanbul'da denize döken

onlard›.

‹dam sehpalar›nda

iflkencehanelerde

kuflatmalarda

devrim ve sosyalizm

inanc›n› hayk›ran

onlard›...

Marksizm-Leninizm'e inançlar›

devrime ba¤l›l›klar›yla

Maltepe'de

Arnavutköy'de

K›z›ldere’de

yarat›lan direnifllerle

yaz›ld›lar tarihe...

T‹P'te çal›flt›lar.

Marksizm-Leninizm silah›n›

flarlatanlar›n elinden al›p

halk›n Prometheus'u oldular.

Önce

Aren, Boran oportünizminin

defterini dürdüler.

Sonra tüm kaçk›nlar›n ve Ayd›nl›kç›lar’›n...

Anadolu Devrimi'nin yolunu çizip

50

Efsanelerden
destanlara

silahl› savafl› bafllatt›lar..

Hain tuzaklara düfltüler

gelenekler mayalay›p

yollar açt›lar...

"71 s›ca¤›nda
Can›m Nurhak Da¤›’nda
üç gerilla vurulmufl
son may›s sabah›nda

May›s'›n kanl› günü
Haziran'a dönüyor
da¤da devrim atefli
alev alev yan›yor

Omzumuzda mavzerler
da¤larda ad›m ad›m
Maltepe'de çarp›fl›yor
yi¤it iki Adal›m.

Adal›lar türkü söyler
susar faflist namlular
Cevahir'im de vurulmufl
savafl›r gerillalar.

Adal›'n›n türküsü
düflmeyecek dillerden
Geliyor Adal›lar
sarp yamaçl› yollardan..."

En zor anlar›nda

ihanetlerin en büyü¤ünü yaflad›lar

y›lmad›lar,

dönüp geriye bakmad›lar

51

Efsanelerden
destanlara

Yar›p zindan duvarlar›n›

ezip ihaneti

umudu büyütmeye soyundular...

Ayaza kesmiflti Anadolu

karanl›¤›n bekçileri

en koyu zulümleriyle

kol geziyordu.

Amerikan çobanlar›nca

kuflat›lm›flt› halk

susturulmak isteniyordu

halk›n savaflç›lar›.

Devrimci olmak

ateflten bir gömlekti

Atefl

yüreksizleri, ci¤ersizleri yak›yor

inançs›zlar gömle¤i tafl›yam›yorlard›.

Zorlu s›navlar

Adal›lar’› bekliyordu.

Ölüm ve yaflam

koyun koyuna

yürüyorlard›.

Ulafl kuflat›ld›¤›nda

hayk›rarak inançlar›n›

Adal›lar’›n kalplerine gömüldü.

Halklar yarat›c›

bir yi¤idini daha yitirdi...

Durmak zaman› de¤ildi.

Bir tarafta kurulan dara¤açlar›

bir tarafta

haklar›n tüketilmek istenen umudu.

Umut olmuflsan birkez

52

Efsanelerden
destanlara

durulur muydu?

Mahir,

yoldafllar› ve

devrimci dostlar›yla

Karadeniz'in sarp da¤lar›na yönelip

Ünye Radar Üssü'nden

kaç›r›p ‹ngiliz ajanlar›n›

K›z›ldere Köyü'ne geçtiler.

K›z›ldere,

sessiz, sakin bir Anadolu köyü.

Önünde

Deveci Da¤lar› uzan›r

akar Yeflil›rmak

arka cephesi Niksar

Canik Da¤lar›, Kelkit Çay›...

Sanki y›llar önce

akacak kana

tan›k olmak için alm›flt›r

ad›n›.

Oy K›z›ldere,

bilir miydin

Anadolu halklar›n›n

en yi¤it evlatlar›n›n kanlar›yla sulanaca¤›n›?

Sessizli¤ini y›rt›p

her yerde an›laca¤›n›

bilir miydin?

Oy dere

K›z›ldere

bundan böyle

çam a¤açlar›na

53

Efsanelerden
destanlara

meflelerine

ekfli menekflelerine

akan kanlarla

hayat verece¤ini

bilir miydin?..

Sar›l›r K›z›ldere

daha flafakta

tan atmadan

horozlar ötmeden.

‹ti M‹T'i

CIA's›yla

kuflat›rlar

Adal›lar’›.

Teslim olmalar›n›

isterler Adal›lar’dan

tek söz ç›kar Adal›lar’›n a¤›zlar›ndan:

"Biz Buraya Dönmeye De¤il
Ölmeye Geldik!..”

Adal›lar

iyi bilir ki;

bu küçük kerpiç köy evinde

bir tarih yaz›lacak!

Ya itler, kurtlar sevinecek

halk›n

umudu sönecek

ya,

ölünecek

gelece¤e güçlü bir

miras b›rak›lacak

Umut

mirasla

54

Efsanelerden
destanlara

beslenip yay›lacak.

Onlar;

daha bu yola ç›karken

devrim yolunun sarp

engebeli ve dolambaçl›

oldu¤unu bilerek ç›kt›lar.

Dönmek

s›k›fl›nca kaçmak

yazmad› künyelerinde.

Kerpiç ev

savafl mevzisiydi.

savafl mevzisi

Anadolu'ydu.

Halklar

kerpiç evdeydi.

‹ki s›n›f›n kavgas›nda

o hengame aras›nda

daha silahlar patlamadan

ev sahibini d›flar› ç›kard›lar...

sonra birbiri ard›na

patlad› bombalar

inançlar hayk›r›ld›

saatlerce sürdü çat›flma.

Düflman

tüm gücüyle

topuyla havan›yla

oradayd›.

K›z›ldere'de

bir manifesto yaz›ld›.

On halk kahraman›n›n

55

Efsanelerden
destanlara

kan› döküldü.

Gelecek

bu kan deryas›nda

mayalan›p

bu destanla beslenecekti.

K›z›ldere

30 Mart’la an›ld›

30 Mart

Mahirler’le

Mahirler Anadolu devrimiyle...

Onlara dair

çok fleyler söylendi

çok fleyler yaz›ld›.

Kimileri bunal›ml› gecelerinin

sohbet malzemesi yapt› onlar›

kimileri

geçim kayna¤›

kimileri ise

on’lar›

üzerine basarak

yükselecekleri bir basamak yap›p

boflaltmak istediler

içlerini

söndürmek istediler

ruhlar›n›.

Baflaramad›lar....

Onlar

halk›n

hep önderi

56

Efsanelerden
destanlara

yol göstereni
oldular.
Düflmanlar›n ise

hep korkulu kabuslar›...

"Oy dere K›z›ldere
böyle ak›fl›n nere
Onlar biter mi sand›n
Sana can vere vere oy oy oy
Dere bizim evimiz
Suyu al›n terimiz
Söyle nedendir dere
Vurulur gençlerimiz oy oy oy
Dere böyle durulmaz
Gence kurflun s›k›lmaz
Sanma faflist olandan
Bir gün hesap sorulmaz oy oy oy "

- K›z›ldere kahramanl›¤›, Anadolu devrimi için yeni
bir bafllang›ç, tarihi bir evredir H›fl›m Ali...

- Bilge Löbeti Baba, bunda dikkatimi çeken, bu yi¤it
insanlar›n çat›flma bafllamadan önce düflmana anons
edip ev sahiplerini d›flar› ç›karmalar›... Diyorum ki, ç›-
kartmasalard›, o ‹ngiliz ajanlar› gibi onlar› da rehin ola-
rak tutsalard›, kuflatan o zalimler üzerinde cayd›r›c› ol-
maz m›yd›?...

- Ah H›fl›m Ali’m, Tarih Baba'›n anlat›mlar›ndan bi-
zimkilerin nas›l bir düflmanla savaflt›¤›n› görmez mi-
sin?.. ‹nsanlar, halktan insanlar H›fl›m Ali’m. Onlara za-
rar gelsin isterler mi yi¤itler? Ve biliyorlar ki, kal›rlarsa
düflman onlar› da katleder. Üstelik, "hem adam›n evi-
ne s›¤›nd›lar, hem adamlar› kendilerine siper olarak
kullan›p öldürdüler" diye halka tellal ça¤›rtt›r›rlar, ya-

57

Efsanelerden
destanlara

lanlar›na malzeme yaparlar Ali’m. Büyük insanl›k için
soylu ideallerle yola ç›km›fl olanlar; yaflam›n her ala-
n›nda, savafl›n her yerinde sosyal, siyasal, kültürel ide-
allerinin aynas› olmak zorundalar. Bu, zorunlulu¤un da
ötesinde, ideallerinin zaten kendisidir. Özcesi, soylu
amaçlar için savaflanlar›n araçlar› da her zaman soylu
olacak H›fl›m Ali’m.

Bunca anlat›lan ayaklanmalarda, savafllarda düfl-
mana dair bir tek mertçe tav›r gördün mü Bilgem? Halk
için çal›flan, mücadele eden, savaflan insanlar halka za-
rar vermekten kaç›n›r. Halk›n s›rt›ndan geçinenler için
ise, halk›n pire kadar de¤eri yoktur. Savafl alan› halk›n
yi¤itleri için ilkelerin, kurallar›n bitti¤i yer de¤ildir.

- Hakl›s›n Löbeti Baba. Peki oradan sa¤ kurtulan ol-
du mu hiç?

- Evet. Tabii "sa¤" denirse! Yoldafllar›na ihanet
eden, onlar kahramanca çat›fl›rken, samanlar›n içine
saklanan ve iki gün sonra tekrar aramaya geldiklerinde
bulunan "yaflayan ölü" biri var...

- Bizimkiler, bu ihanetlerden de çok çekmifl Löbeti
Baba...

- Do¤ru H›fl›m Ali’m. Öyle zamanlar oluyor ki; bu ci-
¤eri befl para etmez tipler düflmandan daha tehlikeli
olup, soylu kavgam›za düflmandan daha fazla zarar ve-
rebilmekteler. Tarih Baba'n›n anlat›mlar›nda bunlarla
yine karfl›laflaca¤›z.

Biz yine K›z›ldere kahramanl›¤›na dönersek; K›z›lde-
re, Mahir Çayan önderli¤inde geliflen hareketin fiziki
yenilgisi oldu. Ancak civan mert ve bilge delikanl›lar›-
m›z›n yaratt›klar› öyle kolay unutulur cinsten de¤ildir;
her sözleri, her eylemleri, Anadolu halklar›n› ve baflta
da ö¤renci gençli¤i derinden etkiledi...

- Löbeti Baba, bu güzel insanlar› korumak do¤ru ol-
maz m›yd›?...

58

Efsanelerden
destanlara

- Ah divane Veli'm. ("Deli Veli" derdi ona herkes, Lö-
beti Baba "Divane" derdi. Hemen hemen hiç konufl-
mazd›, sordu¤u soruya bu yüzden flafl›rd› Löbeti Baba.)
Hiç konuflmazs›n ama, konufltun ve güzel bir soru sor-
dun. Bu kahraman, bilge insanlar› çok sevdin anlafl›-
lan, k›l›na zarar gelsin istemiyorsun Divane'm. K›z›lde-
re'den sonra, senin dedi¤ini farkl› flekilde diyenler ol-
du. "Bu insanlar halka, devrime gerekli, kolay yetiflmez
önderler. Böyle harcamak, onlar› korumamak düflma-
n›n istedi¤i fley" dediler. Dediler ama bu ödlek, ödene-
cek bedelleri görünce kendi kabuklar›na çekilen, bedel
olmad›¤› yerde ahkam kesen alimler tarihten bihaber-
di. Tarihi yazan bu soytar›lar de¤il Divane'm. Tarihi,
K›z›ldere'yi yaratanlar yaz›yor. Bir hareketi, bir halk›,
ölüp can verip bedel ödeyerek küllerinden yeniden ya-
ratan bunlar oluyor. Bu soruyu sordun diye sana k›z-
mam Divane'm. Y›llard›r açmad›¤›n a¤z›n› aç›p bunu
sorabilmiflsen, tutkunu, sevgini anl›yorum.

K›z›ldere’nin tarihi önemini kavramayan birçok in-
san, on yi¤it K›z›ldere’de vurulup düflünce, y›l›p müze-
lik teoriler say›klamaya, öldük-bittik s›zlanmalar› içinde
düflmanla ayn› dili konuflmaya bafllar oldu.

"Eylemlere kalk›flmak yanl›flt›" diyenlerden silahl›
mücadeleyi inkar edenlere, Mahir’in devrim stratejisi-
nin yanl›fll›¤›n› ilan edenden, yeni dünyalar keflfeden-
lere kadar ortal›¤› flekilsiz tipler kaplad›.

Ama; fazla de¤il, aradan 2-3 y›l geçmeden K›z›ldere
direniflinin, Çayan’›n düflüncelerinin kitleler üzerindeki
büyük etkisi aç›¤a ç›kmaya bafllad›. Ne büyük bir sem-
pati yaratm›flt› o mücadele, Mahir’in düflünceleri ne
kadar çok yay›lm›flt›! fiafl›ran sadece düflman de¤ildi,
sözünü etti¤imiz y›lg›n, inkarc› tipler de büyük bir flok
içine düfltüler H›fl›m Ali. ‹lk flaflk›nl›klar›n› atlat›r atlat-
maz da bu büyük potansiyelden biz nas›l yararlan›r›z
hesaplar›na giriverdiler. Bu kez de ortal›k sahte Mahir-
ciler’den, Cepheciler’den geçilmez oldu. Soldan yo-
rumlayanlar, sa¤dan yorumlayanlar; Mahir'in yaz›lar›-

59

Efsanelerden
destanlara

n›n sat›r aralar›ndan kendi yeni dünyalar›na dayanak
arayanlara kadar her türlüsü vard›.

Böyle hesaplardan, kayg›lardan, korkulardan uzak
Cepheliler, ‹stanbul'da Kurtulufl Grubu’nu oluflturdu-
lar. Ankara’da da bir grup vard›, bir süre birlikte oldu
bu iki grup. Ama çok geçmeden Ankara’daki bu gru-
bun, gerçek niyetinin Mahir Çayan'›n gölgesinde yafla-
y›p kitleler üzerindeki THKP-C etkisinden yararlan›p
kendi sa¤ anlay›fllar›n› hakim k›lmak oldu¤u ortaya ç›-
kacakt›. Ankara Grubu'yla Kurtulufl Grubu çok tart›flt›.
Kurtulufl Grubu'nun bask›s›yla THKP-C'nin en temel
tezlerini kabul ediyor gözükseler de, bir süre sonra tas-
fiyeci teori ve pratikleri gizlenemez hale geldi. Y›l
1978'e geldi¤inde, art›k ayr›l›k kaç›n›lmaz oldu. Cephe-
nin samimi ve kararl› savunucular›, 1978 1 May›s mi-
tinginde "Yolumuz Çayanlar›n Yoludur!” yaz›l› pan-
kartlar›yla yürüyerek, tasfiyecilere tav›r ald›lar.

Tarih Baba'n›n birazdan anlataca¤› destanlar› yara-
tan Devrimci Sol da böylece siyasi arenada yerini al-
m›fl oldu H›fl›m Ali. Yine Tarih Baba'ya dönelim flimdi.
Dönelim ki, 1970’lerde Anadolu’muzda neler yaflan-
m›fl, bir bir görelim.

61

Efsanelerden
destanlara

BÖLÜM 4

KIZILDERE’DEN UMUT AKIYOR

"K›z›ldere'de

batt› bu günefl,

bir daha do¤maz..."

dediler.

Gömüp kafalar›n›

kum çukurlar›na,

kald›r›p bakmad›lar

ufuktaki k›z›ll›¤a..

Oysa;

Günefl daha parlak,

Toprak daha bereketli,

62

Efsanelerden
destanlara

Umut, tomurcuktayd›.

Sokaklarda

Kondularda

Da¤lar›n doruklar›nda

On’lar vard›

Yine onlar›n sesi yank›land›.

"...kurtulufla kadar..."

hayk›r›fllar›nda...

Kara keven gibi,

bu topraklar›n

derinliklerine

kök salanlar›

ne k›fl k›yamet,

ne f›rt›na boran

söküp atamazd› bu topraklardan.

Ayr›k otu kadar

inatç›,

mefle a¤ac› kadar

sa¤lam

sedir a¤ac› kadar

pürüzsüz

bafllar› dik uzananlar umuda;

'78 May›s'›ndan

sonra,

Umudun ad›

Oldular...

Gençtiler ama

bilgeydiler.

Toparlan›p yay›ld›lar,

63

Efsanelerden
destanlara

ar›n›p aç›ld›lar.

Vurdular

"y›lanlara"

"ç›yanlara"

Durmadan, yorulmadan

Anadolu'nun

da¤›l›p dört bir yan›na

Halk›n flaflmaz

Adaleti oldular...

Karanl›¤›n bekçileri

Yine ifl bafl›ndayd›...

Haz›rlanmaktayd›lar

bir karabasan gibi çökmek için

halk›n üzerine.

Umudun ad› olma yolunda

kararl› ve sab›rl› ad›mlarla yürümekte olanlar,

olabilecekleri gördüler.

Dost gördüklerine

Birlik olal›m

Güçlü bir barikat

Kural›m dediler.

Ama

Dev aynalar›na bakanlar

dinlemediler;

kaçt›lar, küçümsediler, önemsemediler

Duymazl›ktan görmezlikten

geldiler.

Bir sabah

Eylül'ün 12'sinde

64

Efsanelerden
destanlara

Kuzgunlar kaplad›

sokaklar›.

Umut bitirilmek

Anadolu tel örgülerle çevrilip

halk bo¤ulmak istendi.

Ifl›klar söndü,

kallefl mermiler patlad›

vuruldular güpegündüz.

Üst üste darbeler ald›lar.

Kaçmad›lar,

Geri çekilip

Avrupalar’a "uçmad›lar"

Vura vurula

Sar›p yaralar›n›

Karanl›¤› yarmaya çal›flt›lar.

Ama kuzgunlar›n yay›lmas›n›

engelleyemediler.

Mapus damlar›na düfltüler.

Mapushane

kuzgunlar›n eflinme evi

Mapushanenin bir yan›

insanlar› eritecek,

bedenleri çürütecek

la¤›m sular› akt›kça

filizleri k›r›p

baflaklar› ö¤ütecek

bir de¤irmen tafl›;

Öbür yan›

Yenilenmenin

65

Efsanelerden
destanlara

kavgada ustalafl›p

insan kesilmenin

kavga alan›...

Bütün mesele;

davaya ba¤l›l›kta

halka inançta

kendine güvende

Ya karar›p

söneceksin;

Ya kendini

yeniden yarat›p

mapushanedir demeyip

Kuzgunlar›n üstüne üstüne

daha dik yürüyeceksin...

Onlar

Yürüdüler

Herkesi kavgaya

davet edip

Karanl›¤› mapushaneden delmek için

Yürüdüler.

Önce,

esaret alt›na

al›nm›fl kafalarla

vurufltular.

Y›lg›nlara

kaçk›nlara

yozlaflma çukurunda

kulaç atanlara

‹nanç olup

yol gösterdiler,

dediler ki, "inançlar› için dövüflmeyenler,

66

Efsanelerden
destanlara

kuzgunlar için dövüflür" ...

dediler ki, "halka inanmayanlar,
kendine inanmaz..."

"Bugün bedel ödemeyenler,
hiçbir bedeli gö¤üsleyemez...

yar›n biter"
dediler...

Bir gün geldi ki

kuzgunlar azg›nlaflt›

"soyun" dedi

"inançlar›ndan"

K›ldan ince köprülerin

aç›ld› kanallar›.

Cehennemin yollar›

"iyi niyet" tafllar›yla

döflendi.

‹nançl› kalmaya

ölüm dayat›ld›.

Tereddüt etmediler

at›ld›lar ölümün üstüne

yat›rd›lar bedenlerini

Ölüm oruçlar›na...

Bedelleri göze alamayanlar

gerekçe yaratmak için kendilerine

Marks'tan Lenin'e

Stalin'den Mao'ya al›nt›lar ileri sürüp

"savafl hilesi", "taktik" deyip

kadrolar› “koruyup”

statükoyu seçtiler.

Kuzgunlar hücum ettikçe

67

Efsanelerden
destanlara

onlar büküldüler

Kuzgunlar istedikçe

inançlar›ndan

verdiler...

Kimliksizleflmenin ad›

"taktik"

‹nançs›zlaflman›n ad›

"kadro harcamamak" olmufltu.

Ve denildi¤i gibi,

bir daha bellerini do¤rultup

dik duramad›lar.

Her zor koflulda

hep geri çekilip

kuzgunlar› besleyip,

bedel ödeyenlerin,

ölümlerini

ço¤altt›lar.

“‹yi niyet” tafllar›na kan›p

yüzleri cehenneme dönük yürüdüler...

Cehennemi silip

yeryüzünden,

Cenneti

gökyüzünden

yeryüzüne indirmek için

ölümse dayat›lan,

‹flte bedenlerimiz!

Önderi

kadrosu

savaflç›s›yla

75 gün

68

Efsanelerden
destanlara

hücre hücre

eriyip

Dört k›z›l karanfil

oldular,

Karanl›ktan

ayd›nl›¤a

yol ald›lar.

Kuzgunlar geriledi

Karanl›k yar›ld›...

Umut

yeni mevzilerde yeflerdi.

Hücre hücre eriyenleri

‹lk kucaklayan

Anadolu oldu.

Caddelere, sokaklara

taflt›lar

Ö¤renci gençlik,

iflçi, memur, kondulular

Yürüdüler

aç›lan yoldan,

Ayd›nl›¤a ilerleyen

coflkun bir sesle

döndüler er meydanlar›na

Ölümlerden yeniden do¤anlar.

“Hakl›y›z kazanaca¤›z!..”

diyerek

dikildiler meydanlarda

kuzgunlar› yarg›lay›p

geliflip ar›nd›lar

69

Efsanelerden
destanlara

tarihin

ak sayfalar›na kaz›nd›lar

Sonra firari ak güvercinler

ikifler üçer

birbiri ard›na

v›z gelen duvarlar›n

d›fl›na tafl›nd›lar.

S›yr›l›p gelmiflti seher.

Kondular halaya durmufltu.

At›ld›lar ileri

-cesaret, cesaret, daha fazla cesaret!-

At›ld›lar

halk›n adaleti olup

kuzgunlardan

hesap sordular.

Zorluydu savafl, kavga kanl›yd›

12 Temmuz'du

en büyük kay›plar›n›n ad›

Tarihin ak sayfalar›n›n can› kan›

olan yi¤itler

bir bir vurulup düflerken

karanl›¤›n sahipleri

"bitirdik!" diye

ç›¤l›klar at›p

sevindiler.

Bitiremediler!..

Doldurup boflluklar›

daha güçlü hayk›rd›

umudun savaflç›lar›

70

Efsanelerden
destanlara

16-17 Nisan'› yaflad›lar

kuflatmalarda

yeni manifestolar yazd›lar.

"Bitirdik!..”, “beyinlerini da¤›tt›k”

ç›¤l›klar›yla kameralar›n önünde

boy gösterenler

Sokaklara ç›kamaz oldular...

Bitmedi onlar!

Bitiremediler!..

K›z›ldere manifestosuna

yeni manifestolar ekleyerek

her yerde

yediverenler gibi ço¤ald›lar.

Sararken yaralar›

çevriliyken yüzleri kuzgunlara;

Bu kez de

kuzgunlar›n torunlar›

türedi kara hançerleriyle

Umudumuzun

usta ellerine yöneldiler,

kara bir mizah yazd›lar

bu onurlu tarihe

Düflman sevindi

Dost bilinenler kuflatt› öteki yan›m›z›

Kolkola

cenazemizi

kald›rmaya soyundular.

Düflman kimdi gerçekte

dost kim?

71

Efsanelerden
destanlara

Tutsak al›nan kimdi, özgür kim?
Anadolu'nun

bilge halk kayna¤›ndan
beslenmeyenler,

k›blesini flafl›r›p
esen rüzgara

göre yelken açanlar,
bilemezdi bu sorular›n cevaplar›n›.

Bilemediler
Köylü kurnazl›klar›n›

politika yapmak san›p

72

Efsanelerden
destanlara

Kuzgun torunlar›n›n

Bedreddin müritlerini

tarihten silece¤ini sand›lar.

Ama onlar da yan›ld›lar.

‹hanetle kirlenenleri

yaflatamad›lar

kendileri de kirlendiler.

Kuzgunlar

kuzgunlar›n torunlar›

Ve onlara kol-kanat geren

kucaklay›p ba¤r›na basanlar

Cenazemizi kald›rmay›

beklerken;

Umudun hareketi

Parçalar

umudu kuflatan

zincirin halkalar›n›,

umut

usta elin bilgeli¤inde

yeniden yo¤rulur.

Ve ey güzel tarih

'94 Mart'›nda

umudun ad› konur

yeniden yarat›l›r

y›ld›zlar kadar parlak

günefl kadar s›cak

ayd›nlat›r kalplerimizi.

Onlar,

hiçbir koflulda

zulme boyun e¤meyenler;

73

Efsanelerden
destanlara

Kopan f›rt›nalara

sert kas›rgalara

karfl›

Kale surlar›n›

inanc›n afl›nmaz tafllar›yla

ördüler.

Onlar,

halklar›n› hiç yaln›z b›rakmay›p

En karanl›k

dönemlerde dahi

canlar› pahas›na

Umudu hep canl› tuttular.

Onca kay›p

Onca tutsak

ve dahi kuflatmalar

ve buna ra¤men

Özgürlük bayra¤›n›

daha da yükseklere çekerek

herkese her fleye ra¤men

bildikleri yoldan flaflmadan

Yürüdüler...

Onlardaki

bu bafle¤mezlik yok muydu

Onlardaki bu öldükçe ço¤alm›fll›k,

iflte bundan

kuzgunlar›n sürekli

boy hedefi olmaktan

hiç kurtulamad›lar.

Umudun ilan›yla

tutsakl›k tarihi de

74

Efsanelerden
destanlara

dört karanfilin çizdi¤i yoldan

Yeni destanlara

sayfalar›n› açt›...

‹lk sayfa

Buca katliam›na aç›ld›

Özgür tutsak kimli¤i

U¤ur

Turan

Yusuf'un

kanlar›yla

Yeni bir öze büründü.

Direnifl sard›

Anadolu'nun

dört bir yan›n›,

tutsaklar

atefl çemberi içinde piflti

‹kinci sayfa;

Ümraniye’de

Mecit

R›za

Orhan

Gültekin ile aç›ld›.

Asla teslim

olmayan

bir yana b›rak›p barikatlar›

diflle t›rnakla

savunmadan sald›r›ya

geçen

tutsakl›k

75

Efsanelerden
destanlara

bir kültüre dönüfltü.

Anadolu halklar›

her ac›s›nda

her direniflinde

Yan› bafl›nda buldular onlar›

Dört duvar aras›ndan

direnifllerine uzanan bir destek

ac›lar›n› paylaflan bir yürektiler.

Kuzgunlar›n efendileri

halklar› teslim alman›n

kölelik sömürüsünü

dayatman›n

Tutsaklar› teslim almadan

Olmayaca¤›n› biliyordu.

96 May›s'›nda

bir kez daha denediler

teslim almay›.

Özgür tutsaklar

bir kez daha

ölüm orucu dediler...

Bantlar kuflan›ld›

bedenler açl›¤a yat›r›ld›.

Her an› eylem

olan 69 gün boyunca

hücre hücre eridiler.

12 kez öldüler.

12'lerle inançs›zlara

inanç

karars›zlara

76

Efsanelerden
destanlara

direnç oldular.

‹nançlar› ve davalar›na

ba¤l›l›klar›yla

cüret ve kararl›l›klar›yla

içeride d›flar›da

herkesi saflaflt›r›p

ayr›flt›rd›lar.

Dünyay› aya¤a kald›rd›lar.

Zafer onlar›nd›.

"Zaferin
etkisi k›r›lmal›,

halklar›n
gözü korkutulmal›yd›!"

Tutsaklara

daha zay›f halkadan

vurmal›

Gözda¤›,

maltalar› kaplamal›yd›.

Hedefe Diyarbak›r konuldu.

10 yurtsever

kalaslarla, vurula vurula

katledildi.

Bar›fl rüyalar›yla

uykuda olanlar

"savaflt›r olur bunlar!.."
deyip sustular.

Türkiye tarihi

böyle bir katliam karfl›s›nda

böyle bir suskunlu¤a

ilk kez tan›kt› belki de.

77

Efsanelerden
destanlara

Kuzgunlar

‹stedi¤i sonucu al›p

vermiflti mesaj›n›.

Yeni plana geçildi

Ve '99 Eylül'ünün

bir sabah›nda

Ankara'n›n orta yerinde

Kuzgunlar›n

silah seslerine

tutsaklar›n bafle¤mez

hayk›r›fllar› kar›flt›.

Neflterlerle vücutlar kesildi,

Çekiçlerle kemiklere çiviler çak›ld›.

"Teslim mi olacaks›n›z,
ölecek misiniz?.."

sorusuna

tek kelimeyle "ölece¤iz!.." denildi

K›z›ldere’den al›nan mirasla.

Saatlerce süren direnifl,

10 tutsa¤›n

ölen ama

teslim olmayan

destan›yla noktaland›.

Kuzgunlar›n hesab›

bitmedi.

Dikensiz

gül bahçesi isteyen

efendileri bast›rd›kça

daha büyük

katliamlar›n

78

Efsanelerden
destanlara

teslim alman›n

yeni yollar› döflenmeye

baflland›.

Koro bafllad›:

Ko¤ufllar lanetli

yaflas›n hücre, F tipi

izolasyon, rehabilitasyon...

Çetin

çetin oldu¤u kadar

a¤›r

bedellerle örülecek

bir dönemin bafllad›¤›n›

haber veriyordu koro.

Ya varolunacak

Ya yok!

Ya düflüncelerimizle yaflanacak,

ya yaflayan ölüler olunacak!

Kuzgunlar

F tiplerinin duvarlar›n› örerken

Özgür tutsaklar

bu duvarlar› y›kacak

hücreyi, tecriti bofla ç›kartacak

politika ve taktiklerle

direnifl duvar›n›

hücrelere karfl› barikat›

örmeye geçti.

Bir iki dostlar› d›fl›nda

Olan biteni anlayan

Kavrayan olmad›.

79

Efsanelerden
destanlara

Küçük düflünüp

küçük hesaplarla

yol tayini yapanlar

Kuzgunlar›n

Elini güçlendiren

Oldular.

‹çte tart›flt›lar uzun uzun

d›flta tart›flt›lar aylar boyu

karar an› geldi çatt›.

Yüzlerce özgür tutsak

kavga meydan›na

al›nlar›na k›z›l bantlar› ba¤layarak

ç›kt›.

Tarih 20 Ekim 2000.

Anadolu topraklar›nda görülmemifl,

duyulmam›fl

efsanelerin anlatmad›¤›

büyük depremler

yaratacak

bir direniflin

ilk hayk›r›fllar›

mapushanelerde yank›land›:

YAfiASIN ÖLÜM ORUCU D‹REN‹fi‹M‹Z!..

- H›fl›m Alim, bu hareketin tarihi, her yönüyle ince-
lenmesi gereken bir tarih. K›z›ldere sonras›, '78’de bir
siyasi hareket olarak ortaya ç›k›fl›, cuntaya karfl› dire-
nifl, ‘90 at›l›m, 12-14 Temmuz, 16-17 Nisan darbeleri,
darbecilik süreci, Parti-Cephe'nin ilan› ve sonras› ha-
pishaneler ve tabii Tarih Baba'n›n anlataca¤› 20 Ekim
sonras› Büyük Direnifl Destan›...

80

Efsanelerden
destanlara

Bu hareketin karfl›s›na ç›kan engeller, zulmün yöne-
limi, ald›¤› darbeler, ihanetler ve tüm bunlar›n üstesin-
den gelerek ortaya koydu¤u siyasi prati¤iyle, üretti¤i
politikalar› ve taktikleriyle, yaratt›klar› de¤erlerle, flekil-
lendirdikleri kültür boyutuyla detayl› araflt›r›lmas› ge-
reken bir hareket.

- Bilge Löbeti Baba, benim de anlat›lanlardan kafa-
ma tak›lan, dikkatimi çeken önemli yan; bunca ald›¤›
darbelere ra¤men bu hareketin daha da güçlenerek,
inatç›, bitmez bir çaba ve kararl›l›kla hiç flaflmadan yo-
luna devam etmesidir. Ve hapishanelerde hep bunlara
karfl› bir yönelim var. Bak›yoruz Buca’da, Ümraniye'de
direk bunlar› hedef al›yorlar. Ulucanlar'da genel bir
yönelim dikkat çekiyor ama, bunun siyasi nedenleri
üzerinde durulmas› gereken bir yan oldu¤u aç›k. Ne-
den bunlar?..

- Kafana tak›lmas› do¤al H›fl›m Ali’m. Öncesini ve
sonras›n› bir kenara koyal›m, 12 Temmuz, 16-17 Nisan
darbeleri kolay kolay her hareketin alt›ndan kalkaca¤›,
tekrar ayn› inanç, cüret ve kararl›l›kla yoluna devam
edebilece¤i yaralar de¤il. Bu iki darbe de çok a¤›r dar-
beler. Orada katledilenlerden birço¤u, bu hareketin ilk
ortaya ç›k›fl›ndan o güne tarih yazanlar, önder kadrolar
H›fl›m Ali’m.

Bu iki çat›flmada birer K›z›ldere Manifestosu yaz›l›-
yor. Hayk›r›lan inanç, sergilenen tav›r halk›n dilinde
sloganlafl›yor. Kuzgunlar›n sevinci, darbenin boyutu
ve niteli¤inden kaynaklan›yor. fioku ise, yarat›lan de-
¤erleri anlayamamalar›ndan. Sadece kuzgunlar m›?
Hay›r. Di¤er devrimci örgütlerin de anlayamad›¤› nok-
ta buras›.

Darbecilik süreci de böyle H›fl›m Ali’m. Darbeci çe-
telerin verdi¤i zarar kolay kolay üstesinden gelinecek
gibi de¤il. Burada da bir harekette, mücadelede önder-
li¤in önemi ortaya ç›k›yor. Devrim kavgas›nda önder-
lik, çok önemli bir durum H›fl›m Ali’m. Bunu anlama-

81

Efsanelerden
destanlara

yanlar, bu hareketin nas›l olup da en a¤›r yaralar› usta-
ca sararak, daha da geliflerek ilerledi¤ini kavram›yor.

Hapishanelerdeki durum da bir yan›yla böyle. Bura-
lar›n ele al›n›fl›, yeni bir tutsakl›k kimli¤inin flekillenifli,
tutsaklar›n ezilen, sömürülen, halklar›n moral gücü ha-
line gelmesi yine bu hareketin önderli¤inden, devrim
ve sosyalizm kavray›fl›ndan, savafla bak›fl›ndan ba¤›m-
s›z bir durum de¤il.

'84 Ölüm Orucu sürecini, di¤erleriyle tart›flmalar›n›
ve ileri sürdükleri "teorileri" hat›rla H›fl›m Ali. O "teori-
leri" ileri süren bir yaklafl›m buralar› nas›l ele al›r, nas›l
bakar, insanlar›nda nas›l bir kültür flekillendirir dersin?
Bu "teoriler"de devrimi düflünmek, halklar› düflünmek
yok. Politikas›zl›k, öngörüsüzlük denilip geçilebilir.
Do¤rudur da ama tam ifade etmez H›fl›m Ali’m. Çünkü
politikas›zl›k, öngörüsüzlük, sonuçta ö¤renilir, gelifltiri-
lir, zay›fl›k giderilir. Ama durum öyle mi? Hay›r.

Ortada devrimcili¤in kavran›fl›yla ilgili bir sorun
var. Haliyle bedelsiz bir devrimcilik anlay›fl› teorik ola-
rak gerekçecili¤i, pratik olarak ise teslimiyeti ortaya ç›-
karm›flt›r. '84 Ölüm Orucu döneminde di¤erlerinin tab-
losu bu H›fl›m Ali.

Durum bu olunca kuzgunlar›n bu cephede de yöne-
lece¤i, hedef alaca¤› tutsak kitlesi belli. Bunlar› hedef
al›rken di¤erlerine verece¤i mesaj›, yine vermifl oluyor
zaten.

- Hep deriz ya, birisini dövmektense gözünü korkut-
mak daha iyidir. Bunlar›nki de öyle san›r›m Löbeti Ba-
ba.

- Do¤ru söylersin, kuzgunlar onlara ve elbette her-
kese "bak bunlar gibi olursan›z katlederim, yakar y›ka-
r›m!" mesaj›n› veriyor ve "ak›ll› olun, ak›ll› politika ya-
p›n!" diyor.

'96 Ölüm Orucu sürecinde hapishaneler prati¤inden
ders ç›kard›klar› ve bu cephede belki de onur duyacak-

82

Efsanelerden
destanlara

lar› bir tav›r içine girdikleri söylenebilir. '99 Ulucanlar
katliam›n›n genele yönelmesinde, kuzgunlar, ifli flansa
b›rakmadan ileride daha kapsaml› yönelim için di¤er-
lerine bir hat›rlatma yapm›flt›r.

‹flte meyveleri, 20 Ekim öncesi tart›flmalard›r. Kuz-
gunlar›n neyi amaçlad›¤› çok aç›kt›r ve bunu gizleme-
mifllerdir de. ‹leride Tarih Baba'n›n anlat›mlar›ndan
dinleyece¤iz. 19 Aral›k katliam›n›n kapsam› ve niteli¤i,
20 Ekim öncesi bu kesimlerce görülmeyen, kavranma-
yan bir yan m›yd›? Böyle düflünürsek; olaya, bunlar›n
tavr›na çok safça yaklaflm›fl oluruz. Bal gibi de sürecin
neye evrildi¤ini, kuzgunlar›n ve esas olarak da kuzgun-
lar›n efendilerinin neyi amaçlad›¤›n› biliyorlard›. An-
cak bu yönelimin bedellerini gö¤üsleyebilecek inanç,
cüret ve cesaretten yoksun olunca; yine iflin teorisini
yaparak kendi misyonlar›n› ve görevlerini d›flar›ya,
halka, emekçilere y›kmaya çal›flt›lar.

"Devrimde halk›n, en genelde emekçilerin öncüsü-
yüz!" derler ama, ifl bedelli süreçlere gelince ne hik-
metse öncü olmay› unutur, öncülü¤ü emekçilere hava-
le ederek, kendilerini s›radan kitle konumuna indirger-
ler.

- Tamam da bu nereye kadar gider ki Löbeti Baba?

- Do¤ru bir soru H›fl›m Ali’m, "nereye kadar gider?"
Bugün "reformist" denilen partiler, kurulufllar ç›k›flla-
r›ndan beri böyle de¤illerdi ki. Bunlar›n hepsi '80 önce-
si "anl›-flanl›” devrim hareketleriydi. Ama inkarc›l›k, is-
tismarc›l›k vard› mayalar›nda. Tarihi misyonlar›n› üst-
lenmemek için çeflit çeflit teorik k›l›flar buldular daha o
zaman. Ve 12 Eylül sahte, aldatan yanlar›n› ezdi, zay›f
yanlar›n› üste ç›kard›, hapishanelerde yeni bir kal›ba
dökerek onlar nezdinde iflte böyle bir tabloyu ortaya
ç›kartt›.

Hapishaneler hem çürütme, flekilsizlefltirme, dev-
rimci ideallere, kimli¤e, kendine, topluma yabanc›lafl-
t›rma yeridir; hem daha bilinçlenme, keskinleflme, ol-

83

Efsanelerden
destanlara

gunlaflma, davaya daha fazla ba¤lanma, bunu bilimsel
temellere oturtma yeridir. Nas›l de¤erlendirdi¤ine, zul-
mün karfl›s›nda nas›l durdu¤una ba¤l›d›r.

- Yani?

- Yanisi inanç yitimi, devrim iddias›ndaki k›r›lma,
savaflma cesaretini kaybetme, kuzgunlar karfl›s›nda
e¤ilip bükülme bu alana sürükler H›fl›m Ali.

‹sterseniz 20 Ekim 2000'de bafllayan direnifl ve kuz-
gunlar›n planlar›n›n aç›¤a ç›kt›¤›, bugün de hala de-
vam eden bu süreci de Tarih Baba'dan dinleyelim. Kim
ne yap›yor, nereye gidiyor, kime hizmet ediyor görü-
rüz, sohbetimizi de noktalar›z.

85

Efsanelerden
destanlara

BÖLÜM 5

“B‹Z OLMADAN UMUT
B‹Z ÖLMEDEN ZAFER OLMAZ!..”

“Gecenin üstüne
çökmüflse

zifiri karanl›k...”
ayd›nlatmak gerekir...

Bedel ister ayd›nlatmaksa...

bedel; ölüm!

"Ölüm hep 'bize' mi
düfler ustam
hasret hep 'bize'"

Ölüm hep bize düflüyor

ustam

86

Efsanelerden
destanlara

ölüm hep

zorun bilincine varanlara

düflüyor.

Düfler dayat›lm›flsa zorbal›k

kölelik

dayat›lm›flsa mandac›l›k

dayat›lm›flsa esaret ve

inançs›zl›k

kaç›lmaz

büyük bedellerden.

Bilip de kaçmak,

görüp de sessiz kalmak

dayat›lan

Kahpelik kadar onursuzlaflmakt›.

Kaç›lmad›

sessiz kal›nmad›

‹lmik ilmik örüldü

içeriden ve d›flar›dan

a¤›r bedellerle yüklü direnifl

Devrimin

"al›fl-verifl" dostlar›

çekildi statükolar›na

gerekçe makineleri bafllad› çal›flmaya

bildik teraneler

tekrarlan›p duruldu.

Çok tart›fl›ld› çok konufluldu.

Baflka bir yol var m›

soruldu.

Ama

bir kere kapat›lm›flt›

alg› damarlar›

87

Efsanelerden
destanlara

sorumluluklar unutulup

her fley

halka havale edilmiflti.

Bofluna denilmemifl

“Devrimcilik zor zanaat!.."
Ak›l, bilgi, feraset

ve siyasi cesaret ister.

Geçmifli çözümleyip

gelece¤i görüp

ruhunla

yüre¤inle

kafanla

ayaklar›nla

bu topraklardan beslenip

halk›nla

birlikte olmak ister.

Nas›l bir ülkede yafl›yoruz...

Nas›l bir düflmanla

neyin kavgas›n› veriyoruz...

Vesselam

Devrimcili¤e kesmifl bir beden

zafere kilitli bir beyin

olmadan olmaz!

Olmazsa

çok laf edilir

çok teoriler üretilir

ama

devrimin örgütü devrimin önderi

olunamaz.

Yollar

bir kez daha ayr›ld›.

88

Efsanelerden
destanlara

Köprüler y›k›ld›.

Onlar, statükolar›yla

ve ak›ll› politikalar›yla

arada derede kald›lar.

Y›l 2000...

günlerden Ekim'in 20'si

Kürsüler kurulup

k›z›l bantlar tak›ld›

Ölüme de / zulme de

meydan okundu.

Çetin bir sürecin

‹lk çetin ad›m›

1. Ölüm Orucu Ekipleri’yle at›ld›.

Büyük destan›n

ilk koflucular›n› ikinci ekip

ikinciyi üçüncü

takip etti.

Açl›kta eriyen hücreler... görüflmeler

Çözüldü... çözülecek...

oyalamalar... manevralar...

görüflmeler t›kand›.

Ve Aral›k'›n on dokuzuna gelindi

Aral›k'›n on dokuzunda GELD‹LER!
"Hayata dönüfl!" dediler...

Elleri kanl›

yürekleri kinli

silahl›, apoletli, maskeli

binlerce güruhtular.

O gece

ç›k›p kuytu inlerinden

geldiler.

89

Efsanelerden
destanlara

20 zindanda

ayn› beton duvarlar› delip

girdiler.

20 yerde

ayn› sözlerle

"Teslim olun!.." dediler

Ko¤ufllarda

barikattayd›lar.

Kad›n erkek,

genç yafll›,

Türk, Gürcü, Laz, Arap, Çerkes

her dilden her milliyetten

inançlar›na ba¤l› Özgür Tutsakt›lar.

Gelenleri gördüler

ça¤r›lara cevap verdiler;

"Cesetlerimizi teslim alabilirsiniz ama
inançlar›m›z› asla!”

Delip beton duvarlar›

yedi düvelin silahl› maflalar›

maltalarda pusuya yatt›lar.

Pusu yeri

kallefl yeri

Pusu yerinde korkaklar

Biri öbürünü

öbürü di¤erini

ittiler öne.

Ellerinde "Made in USA" tüfekleri

Yanlar›nda silah tekellerinin

bomba dolu torbalar›...

Pusu yeri ihanet yeri

Pusu yeri

90

Efsanelerden
destanlara

sat›lm›fllar yeri

ulumalar, barut kokular›na kar›flt›.

‹nançlar›ndan baflka silah› olmayanlar

bedenlerini

sürdüler mevziye.

Bay›ltan ay›ltan

göz yüz yakan

güldüren ç›ld›rtan

alev olmadan

kor atefller içinde eriten

gazlar, bombalar

ya¤d› ya¤mur gibi...

Gerildi gö¤üsler

Düfle kalka

vura öle

ileri hamleler yap›l›p

geriye çekilindi.

20 il'de

20 Ada'da

öyle bir cenge duruldu ki;

efsaneler anlatamaz

destanlara s›¤maz.

Gece gündüze,

gündüz geceye döndü.

Ay günefle

günefl y›ld›zlara b›rakt› yerini

Bu cenk

hiç durmadan dört gün

geceli gündüzlü sürdü.

Dört gece

dört gündüz

91

Efsanelerden
destanlara

20 ayr› ilde

20 Ada'n›n üstünde

siyah, sar› renklerin kaynaflt›¤›

zehirli bir bulut olufltu.

Hele

bir Ada'dan yükselen bulutlar

can desen

can dayanmaz

yürek desen yürek erir

bakanlar tafl kesilir de

saatlerce oynamaz yerinden.

Mapushane yang›n yeri

yang›n yerinde yi¤itler

yi¤itler alev alev

öyle bir atefltir ki;

yanar ama bilinmez

yanar ama görülmez.

Saçlar, derilere kar›flt›

lime lime döküldü etler

fiefinur

Özlem

Gülser

Gülseren olup

Seyhan'la

›lg›n ›lg›n akarak

‹stanbul göklerini

Nilüfer kokusuna keserek...

Mapushane yang›n yeri

diri diri yak›l›yor

kahramanlar›m›z...

92

Efsanelerden
destanlara

Genizleri yakan et kokusu

Et kokusu analar›n

evlat kokusuna kar›flt›.

Heeeyy gökyüzü!..

Heeeyyy y›ld›zlar!..

Ay

Günefl...

Tan›ks›n›z!

Tan›k oldu¤unuz yer

cenk yeri

Tan›kl›¤›n›zda

bir tarih yaz›l›yor.

Bir tarafta it sürüsü

vahfletin çocuklar›

bir tarafta

yang›n yürekliler.

Sevdal›d›r bu yürekler

Halka,

vatana

özgürlü¤e

yaflama sevdal›

Her ç›¤l›kta

sevdal›lar›n kanatlan›yor

yürekleri.

Kanatlan›yor

onur, ahlak

ve

insana dair

tüm güzellikler.

"Halk›m"
diyor

93

Efsanelerden
destanlara

"Vatan›m"
diyor

"Seviyoruz seni
Eeey Anadolu’m
Hem de çok
seviyoruz
Gencecik bedenlerimizi
zulmün en koyusuna
en vahflisine
k›rpmadan gözümüzü
duraksamadan
can›m›z› verecek
kadar çok seviyoruz..." diyor

Tan›¤›m›zs›n gözyüzü, yeryüzü

Bütün insanl›k...

Bu tarih senin destan›n...

Mapushane

yang›n yeri

Hasan, savaflç›lara bakt›,

Bir flifle s›v›y›

üstlerine sürüp

çakt› çakma¤›...

Atefl ayd›nl›k

Atefl uygarl›kt›r

Atefl güç

Atefl ar›nmad›r

Atefl silaht›r

Yaflam kayna¤›d›r atefl.

Prometheus'un eline

94

Efsanelerden
destanlara

el verdi ‹rfan

gelece¤e hayat tafl›yan

bir alev topu flimdi o.

Olimpius

zulüm yeri

gömmek için

direnenleri karanl›¤a

öldürüyor yedi verenleri.

Tutuflan bedenler hayk›r›yor:

"Halk›m›z;

zalimin elinde ölümse

atefl alm›fl bedenlerimizle

kavgan›zda varolduk.

Bundan böyle zalime karfl›

mazlumun feda savaflç›lar›

olacak ad›m›z..."

Hapishane

yang›n yeri

Yang›n yeri feda yeri.

Bir ses; "hepsini gebertin!.." diyor

Bir ses; "gördü¤üne atefl et!.." diyor

"Yak›n y›k›n öldürün hepsini!..."
Bir ses;

"Bunlar›n beynini teslim almazsan›z
Sam Amca'n›n ifli rast gitmez!.." diyor.

"Bu komünistlere ac›may›n

onlar› öldürdükçe zenginleflece¤iz

fabrikalar›m›z huzura, sükuta duracak!.."

diye tamaml›yor öteki ses...

95

Efsanelerden
destanlara

Sesler birleflip

hep bir a¤›zdan fetva veriyor:

"Öldürülsün amma ve lakin
öyle bir öldürülsün ki, gören;
-devrimmifl
-özgürlükmüfl
-eflitlikmifl
-s›n›fs›z-sömürüsüz bir ülke, dünyaym›fl

bir daha almas›nlar a¤›zlar›na.
‹stedi¤imiz kadar çal›fls›nlar

verdi¤imizle yetinsinler...”

Yang›n yeri

feda yeri

hücre hücre eriyen bedenler

dönüfltü alev topuna.

Pusu yeri

cellat yeri

çengelli demirlerini

geçirip bedenlere

ölenleri "teslim" ald›lar.

Cenk meydan›

yoldafl evi.

Yoldafl evi harman yeri

Harman yeri dü¤ün evi

Dü¤ün evi halay yeri.

20 Ada'da

halaybafl› hayk›rd›:

“Direniyoruz yoldafllar!”

Halaya duran

96

Efsanelerden
destanlara

bin can cevap verdi:

"Sonuna, sonuncumuza kadar!”
“Ya ölüm ya zafer!”

diye noktalad› halay bafl›.

28 cand›lar

gelece¤e

an›t oldular.

Teslim almaya gelenler

ideolojik olarak yere serildiler...

20 beton duvarl› Ada'dan

28 can›n

sevdalar›yla harmanlanm›fl olarak

duvarlar›n d›fl›na ç›kar›ld›lar.

Dövüldüler

sövüldüler

üzerleri soyulup

ç›r›lç›plak edildiler

hayvan ölüsü gibi

ringlere at›ld›lar.

Özgür Tutsaklar

20 beton duvarl› Ada'dan

daha çetin

günlerin yaflanaca¤›

üç flehirde

alelacele aç›lan

ölüm hücrelerine

getirildiler...

Vahflet

daha giriflte bafllad›.

97

Efsanelerden
destanlara

Namertli¤i

ahlak edinenlerin

her yöntemi namertçeydi.

Bir ölüm yuvas›n›

yüreklere korku ekerek açmak

namertler için önemliydi.

Baflaramad›lar!...

Tutsaklar

geldikleri gibi

bafllar› dik girdiler hücrelere.

Hayk›r›fllar›

yeni yap›lar›n

bofl odalar›n içinde

yank›lan›p durdu.

Teslim alman›n yeni ad›

"yasak"lard›...

Görmek yasak

duymak yasak

vurmak yasak

kalem yasak

defter yasak

kitap yasak

türkü yasak

marfl yasak

dostça bir gülüfl

insanca yaflamak yasak!

yasak yasak yasak...

Yasaklar adas›nda

vuruflacaklard› art›k.

98

Efsanelerden
destanlara

Kavga

su gibidir.

Vurufltukça ar›n›r

ar›nd›kça yücelir insan

Savafl›n k›zg›n

korunda sefil olan

flerefsiz olan

her fley erir.

‹nsan gerçek erdeme

böyle kavgalarda ulafl›r.

Ölüm küçülür

idealleri için dövüflenlerin

yorgun bedenlerinden

akan bir ter

damlas›na dönüflür.

Tüm kölelik

prangalar›ndan kurtulan insan

bu meydanda

insana dair her fleyin

en güzeliyle kaynafl›r

etle t›rnak olur.

Bu kavgada düflenler olur

düflüpte kalkanlar

kalk›pta mertleflenler

çelik kadar

sertleflenler olur.

Düflenler olur

büyütüp korkusunu

namertleflenler de...

Dedik ya;

kavga alan›

99

Efsanelerden
destanlara

saflaflma

ayr›flarak

geliflip güçlenme

alan›d›r da.

Düflenler oldu

ihaneti yaflam

görüp kaçanlar oldu.

Mertli¤e k›ymet biçmeyip

kalleflli¤in kara kefenine

bürünenler;

kan›m›zla yaz›lan

28 can›m›zla destanlaflan

bu tarihin ak sayfalar›na

kara bir nokta

gibi girdiler...

Hücreler

Tutsaklar›n

kurulu yap›s›n›

örgütlü yaflam›n› da¤›tacakt›

hesaplara göre.

Tutsaklar,

kovan›na çomak sokulup

yerinden edilen

bal ar›lar› gibi

yeni kovanda toplan›p

petek yapmaya bafllad›lar.

Yaralar sar›ld›

direnifl yasaklar aras›nda

yay›l›p geliflti.

100

Efsanelerden
destanlara

Yine örgütlüydüler

yine kolektif

yine sosyalist...

Tutsaklar›n

at›ld›¤› her hücre

volkanik bir da¤

içten içe kaynar

fokur fokur...

Çare yok

volkan patlayacak

susacak zulüm...

Lavlar›n

kor ateflinde

biiir bir eriyecek

yalanlar

kahpelikler

‹flte;

o an geldi

yoldafllar!

Kaynayan volkan

patlad›.

Mart'›n 21'inde

Newroz'un flenli¤inde

CENG‹Z SOYDAfi'›m›zd›

patlayan volkan›m›z.

Mart›n ayaz›n›

s›ca¤a dönüfltüren

yoldafl›m›z, Cengiz’imiz

Kahraman yoldafl›m›z...

Umut seninle yeflerdi

bu çembere

101

Efsanelerden
destanlara

ilk darbe

seninle vuruldu...

Kan a¤lar yüre¤imiz...

Çeliflki görüp

anlamayanlar olacak, lakin

coflkumuz

daha büyük

can yoldafl›m›z...

Sen bize

zaferlerin en yücesini

verdin de

günefle çekildin.

Söz sana

söz sana

mert delikanl›m›z;

bu bayrak

yeni zaferlere

dalgalanacak...

Söz sana

aln›m›z› gö¤süne

yaslad›¤›m›z ‹LK'imiz...

Kar Makina'm›z... söz sana.

Yerde kalmayacak

ah›n

K›r›lan çember

paramparça edilecek.

Bir de

Analar vard›.

Bu destan›n

yafll› bedenli

102

Efsanelerden
destanlara

teyzeleri, amcalar›.

Ne ac›lar çektiler

bilinir mi?..

Sözümüz

"üç maymun"u oynayan

bu ülkenin

cakal›

Avrupa kafal›

h-a-n-›-m-e-f-e-n-d-i

b-e-y-e-f-e-n-d-i-l-e-r-i

d›fl›ndakilere....

Analar›m›z...

Bu topraklar›n

en cefakar

en fedakar insanlar›...

Direnifl sizsiniz

destan› yaratan siz.

Bu topraklar›n

her köflesini donatan

"Kahramanlar Ölmez

Halk Yenilmez!..."

yaz›l› mezar tafllar›m›z

sizler.

Alt›nda yatan

her can,

sizin damarlar›n›zdan

beslenip

sizlerle

hayat buldu.

Daha sürecin bafl›nda

ödenecek bedelleri

103

Efsanelerden
destanlara

ayn› bafle¤mezlikle

gö¤üsleyece¤ini ilan eden

ve dedi¤ini de yapan

TAYAD’l›lar...

Evlatlar›yla

ölümün koynuna

yat›r›p yafll› bedenlerini

bedel üzerine

bedel ödediler...

Hem de

hayata seyirci kalan

bedellerden kaçmak için

binbir k›l›f arayan

o kadar anl›-flanl›

"Parti"lerin, "örgüt"lerin

tozu-duman› içinde

Onlar›n üstlenmekten kaçt›¤›

yüklerini de

omuzlayarak

direndiler

Gecelerini

gündüzlerine kat›p

direnifli dünyaya

tafl›y›p

bugünün ve gelece¤in

onurlar› oldular...

Namustular

son hücrelerine

Vefayd›lar

iliklerine kadar.

Gülsüman,

104

Efsanelerden
destanlara

fienay,

Hülya oldular,

kanlar›yla

canlar›yla

bu tarihin

d›flar› mevzisinin

yaz›c›lar› oldular.

D›flar›da

onlar› kimse durduramad›.

"Alamut Kaleleri" yarat›p

zulmün yalanlar›n›

sansür duvarlar›n›

paçavraya çevirdiler.

Dünya

onlardan cesaret ald›

onlardan ö¤rendi

onlarla onurland›...

Cengiz SOYDAfi’›m›zla

vurulan darbe

zulmün kalesinde

beklenmedik bir gedik açt›.

"Hani, sizinkiler ölmüyorlar!..." diyenler

"Gizli gizli yiyorlar!.." alçakl›¤›na s›¤›nanlar

ve dahi

"Bu ifl bitti, tamam!.." diyenlerden

"Cepte keklik mi sand›n›z?!.." diyenlere

biz katledilirken

"Fark›n› koyanlar!”a kadar

herkes için sihir çözüldü

105

Efsanelerden
destanlara

büyü bozuldu.

Yalana ve

namertli¤e dair

her fleyi paçavraya çevirip

hepsini soysuzlar›n

çöplü¤üne att›...

Bu volkan

durmayacak.

‹lk patlama sesini

yeni sesler izleyecek...

Bunu engellemeye

hiçbir gücün kuvveti yetmeyecek.

Zorla müdahale mi?

Yenilecek...

Tahliye rüflveti mi? Meyilli olanlar

hatta f›rsat(!) bilip

üstüne atlayan "dostlar" olacak

ama;

Özgür Tutsak

itip elinin tersiyle

direnifli

d›flar› tafl›yacak...

Bir mum yan›m› kadar

ömrü olan yalanlar

direniflin gücü karfl›s›nda eridi bir bir

Cengiz'imizle kabaran toprak

Nisanda berekete durdu...

Volkan

arka arkaya patlad›.

Erollar, Muratlar, Endercanlar...

Mümkünü yok durmayacaklar

106

Efsanelerden
destanlara

Bu k›z›ll›k

daha da harlanacak

bitmedikçe zulüm.

‹flte floktad›r zalim,

kimileri

çaresizli¤in girdab›nda.

Yeni hamle

4. Ölüm Orucu Ekibi'nin ilan›d›r

Tutsaklar›n çoflkusu

alanlara ç›kan emekçinin coflkusuyla

1 May›s'ta harmanlan›p

dönüflür hücrelerde

kor ateflli lavlara.

Caferler, Aliler, Yusuflar

Beflinci, alt›nc›, yedinci ekipler

Armutlu direnifl evleri...

fiimdi zulmün gözü

‹stanbul’un orta yerinde büyüyen

‘Armutlu Kalesi'ndedir.

Zulüm Armutlu'yu

Armutlu zulmü

iyi tan›r.

Geldiler yine...

19 Aral›k sabah› geldikleri gibi

girdiler Armutlu’ya.

Sokak sokak, ev ev direndi Armutlu.

Direndiler ölümüne

alev topu olup

destana yeni sayfalar yazd›lar.

107

Efsanelerden
destanlara

Armutlu Direnifli

hücrelerdeki

volkan yüreklilere ulaflt›

Hücrelerden

deniz mavisine kesmifl

gökyüzüne dumanlar yükseldi...

Eriyen karlar›n buhar›

yanan bedenlerin kokusuna kar›flt›.

Sevgi, sevdalaflt›

Sahiplenme yoldafllaflt›.

Armutlu’nun Arzu’su

Sultan’›, Bülent’i, Bar›fl’›

Hücrelerde Nail, Eyüp, Muharrem oldu...

Bir umut mahallesi

Armutlu Kalesi

Yang›n bahçesi Armutlu

Sen gözümüzsün Armutlu

feri zafere ›fl›ldayan gözümüz

Sen halks›n, vatans›n

Gülsüman'›

Zehra'y› Canan'›

Hülya'y› verdin bize

çok verdin Armutlu

Sen yi¤it do¤uran

asil bir anas›n...

Dökülenler de var

kas›rgan›n fliddetinde.

Destan› kavrayamayanlar›n

kaleminde

108

Efsanelerden
destanlara

böyle bir tarihi yazacak

güç bulamayanlar›n

direnifle sürecin bask›s›yla

dahil olanlar›n

bozgunu da

böyle oldu.

Büyük Direnme Savafl›’m›z›n

ikinci y›l›na uzanan

may›s günlerinde

bir kez daha yollar ayr›ld›

köprüler y›k›ld›.

Zulüm ve

B‹Z kald›k

savafl arenas›nda.

"Her fleye
herkese ra¤men
ZAFER D‹RENENLER‹N OLACAK”

diyerek

ç›kt›k bu yola.

Biz olmadan umut

Biz ölmeden zafer olmaz!!!

inanç ve kararl›l›¤›yla

aln›m›za geçti

k›z›l bantlar›m›z.

Baflka yolu yok:

"Ya Zafer Ya Ölüm!.."
"‹nat" m›?

Evet,

amaçs›z de¤il

"Tutku" mu?

Evet,

109

Efsanelerden
destanlara

körü-körüne de¤il...

"Gurur" mu?

Evet,

bu Anadolu halklar›n›n

onurlu yaflama gururu...

Süreç bize h›rç›n bir inatç›l›¤›

sevdam›z vazgeçilmez bir tutkuyu,

misyonumuz direnme gururunu yüklüyor...

Politik hedefi

küçücük olanlar›n

bunu anlamas› zor.

Anlasa da

gerçe¤i itiraf etmesi

daha zor.

Geçici yol arkadafllar›m›z›n

politik hedefi dard›

direnifle verdi¤i önem izafiydi

yeri de buna göre oldu.

Bedeller büyüdükçe

o s›¤ politik hedefler

önemsizleflti.

Vazgeçilen

Anadolu'nun, halklar›n

gelece¤i ve

politik bir örgütün

varolma nedenleriydi...

Savafl alan›

bedeller alan›d›r.

Coflku, sevinç, hüzün, ac› alan›d›r

‹nanç, cüret, cesaret alan›d›r.

Hele de politik amac›

110

Efsanelerden
destanlara

büyük olan savafllar

büyük fedakarl›klar›

bükülmez bir iradeyi

olmazsa olmazlaflt›r›r.

Yoksa düflmen

düflüp de hiçleflmen

kaç›n›lmaz olur.

Uzun soluklu

direnme destan›na solu¤u yetmeyip

b›rak›p gidenler,

zulmü

bir kere daha sevindirdiler.

Zulme bir nefes ald›r›p

direnifli bitirece¤i

umudunu tazelediler.

Kendi gücüne güvenerek

yola ç›kanlar

al›fl›kt› hançer yaralar›na.

Destan yaz›c›lar›n

kürek kemiklerine

kaç kara hançer

saplanm›flt›

kaç afla¤›l›¤›n

bir tas çorbaya

yoldafl bafl› satt›¤›na

tan›k olmufllard›...

Hepsi

yaz›lan destan›n

yarat›lan kahramanl›klar›n

alt›nda ezilen

bir hiçli¤e ulaflm›flt› daha bugünden.

111

Efsanelerden
destanlara

Y›l 2002

günlerden 1 May›s

alanlar› dolduran

coflku ve kararl›l›k

içeride bir baflka yank›lan›r

Yank›lanan ses

k›z›l bantlar›n› kuflanan

8. Ölüm Orucu Ekibi'nin ilan›d›r.

Hey zaman denen ejderha

seni de yendik iflte

destan›m›z

üçüncü y›l›na girmifltir art›k.

Ölümüne direnmenin

nedenleri-niçinleri

eksilmemifl artm›flt›r çünkü.

Emperyalist haydutlara

onlar›n iflbirlikçilerine

baflkald›ran

Özgür Tutsakl›kla bafllayan destan

"Sonuna, Sonsuza, Sonuncumuza Kadar..."
kararl›l›¤›yla sürer...

8. ekipleri

9. Ölüm Orucu Ekibi'nin koflusu izler.

Zehra KULAKSIZ Ekibi’dir onlar›n ad›

Zehra Kulaks›z

Zehra...

Yoldafll›¤›n, fedakarl›¤›n ad›.

Bayrak

Serdar Karabulut’tan

112

Efsanelerden
destanlara

Yusuf Arac›’ya

Yusuf’tan...

sonra gelenlere devrolur.

Bu topraklar›n

her yan›

"Kahramanlar
Ölmez Halk Yenilmez!..."

yaz›l›

mezar tafllar›m›zla dolar...

Direnifl

dördüncü y›l›na

Gültekin KOÇ’la

onun ad›n› alan

10. Ölüm Orucu Ekibi’yle girer.

Ey halk!..

Bu flanl› destan

ve ödenen bedeller

senin için...

Ey bu ülkenin ayd›nlar›

onurlu, namuslu insanlar›;

bu bedeller

senin için...

Aç gözlerini zulme bafle¤meden bak;

ölülerimizden oluflan bu da¤

senin için...

‹flte afla¤›da okuyaca¤›n sat›rlar

bu kavgada

aln›na k›z›l bantlar ba¤lay›p

fedaya do¤ru

yolculu¤a ç›kanlarca yaz›ld›

bu sat›rlar sana...

113

Efsanelerden
destanlara

Merhaba Yoldafllar;

Tarihi Direnme Savafl›’m›z›n 4. y›l›na girdi¤i flu gün-
lerde Gültekin KOÇ 10. Ölüm Orucu Ekibi savaflç›lar›
olarak bugüne kadar onurla dalgaland›r›lan bayra¤›
devralman›n hakl› onurunu, gururunu ve coflkusunu
yafl›yoruz. Görev ve sorumluluklar›m›z›n bilincinde,
yüklendi¤imiz misyonun fark›nday›z yoldafllar. Deyim
yerindeyse; denebilir ki, bu kavgada ailemize, flehitle-
rimize, gazilerimize ve siz yoldafllar›m›za ödeyece¤i-
miz borcun son taksidi ve aln›m›z›n ak›yla ödeyece¤i-
mizden, lay›k olaca¤›m›zdan kuflkunuz olmas›n...

Yoldafllar

Yaklafl›k üç y›ld›r zulmün hücrelerindeyiz. Ac›-tatl›
çok fleyler yaflad›k. Duygular›n en yo¤ununu, sevgile-
rin en durusunu, ba¤l›l›¤›n ve feda bilincinin en yüce-
sini, coflkulusunu paylaflt›k aram›zdan ayr›lan kahra-
manlar›m›zla. Kan›m›zla, can›m›zla yazd›¤›m›z tarihin
görkemi, etkisi Anadolu topraklar› d›fl›na tafl›p, dünya
halklar›n›n elinde bir silaha dönüfltü. Zaten bunun için
diyoruz ki; Direnme Savafl›’m›z yak›n tarihin emsali ol-
mayan en görkemli ve en ö¤retici olan›d›r. Bu yaz›lan
onurlu tarihin asli unsurlar› bizleriz yoldafllar.

Tarih kitaplar›nda, romanlar›nda okuyoruz yarat›lan
kahramanl›klar›. ‹nsan›n kendi d›fl›nda geliflen direnifl-
lere, yaflanan kahramanl›klara "öykünmesi" biraz da
do¤as›nda vard›r. Bugün yaratt›¤›m›z Görkemli Diren-
me Savafl›’m›z›n Destan›; bu destan› kanlar›yla-canla-
r›yla hücre hücre eriyen bedenleriyle ve feda bilinciyle
yazan 107'lerimiz, gazilerimiz ve içerisiyle-d›flar›s›yla
bu destan› büyütmek, zafere tafl›mak için bir vücut ol-
mufl tüm ailemizin direnme azmi ve feda bilinci bu-
günden tarihe malolmufl, Atefl Geçitleri'nin 300'lerini,
Hasan Sabah'›n Alamut Kalesi direniflini aflm›fl, Hitler
faflizmine karfl› Stalingrad önlerinde yaz›lan destanla

114

Efsanelerden
destanlara

harmanlan›p gelece¤e ›fl›k tutan, yol gösteren bir sila-
ha dönüflmüfltür. Bu yan›yla, bu tarihin asli unsuru
olan bizlerin yarat›lan görkemli destan› bilince ç›kar-
ma, omuzlar›m›za binen yükün, yüklenmifl oldu¤umuz
misyonun asla aksat›lmamas› gereken bir zorunlulu-
¤udur.

Bizler Gültekin KOÇ 10. Ekip Ölüm Orucu Savaflç›la-
r› olarak iflte bu tarihi direniflimizin gelinen evresinde,
zafer tutkumuzun ve bafle¤meyen kararl›l›¤›m›z›n, asla
yokedilemeyecek inanc›m›z›n bir ifadesi olarak kolay
olan› yüklenip öne ç›kt›k.

Evet kolay olan biz ölüm orucu savaflç›lar›n›n omuz-
lar›nda. Esas zor olan ve bir o kadar da a¤›r olan siz
yoldafllar›m›z›n omuzlar›ndaki yüktür. Ancak, bundan
önceki kahramanlar›m›zda da oldu¤u gibi gözümüz ar-
kada kalmayacak, bu a¤›r yükü ileriye, hep ileriye, ge-
lece¤e lay›k›yla tafl›yaca¤›n›za olan sonsuz inanc›m›zla
zafer koflumuza bafllad›k... Baflta kahraman flehitleri-
miz olmak üzere, gazilerimize, siz yoldafllar›m›za ve ai-
lemize sözümüzdür; bu bayra¤› onurla tafl›yacak, zafer-
de coflkunuz olaca¤›z...

Hepinizi zafere olan sars›lmaz inanc›m›z, Parti’mizin
lay›k gördü¤ü onurun coflkusu ve Gültekin KOÇ yolda-
fl›m›z›n s›cakl›¤›yla kucakl›yor, 4. zafer y›l›m›z› kutlu-
yor, öpüyoruz...

YA ZAFER YA ÖLÜM!..
YAfiASIN ÖLÜM ORUCU D‹REN‹fi‹M‹Z!..

Gültekin Koç 10. Ölüm Orucu
Ekibi Savaflç›lar›

Hüseyin ÇUKURLUÖZ
Bekir BATURU"

115

Efsanelerden
destanlara

- Bak H›fl›m Ali’m, diye kald›¤› yerden devam eder
Löbeti Baba.

- Son mektuplar›n› duydu¤un Anadolu yi¤itlerinin
düflüncelerine, yüzy›l önce Marks flöyle tercüman ol-
mufl:

"E¤er insanl›¤›n ço¤unlu¤u için etkili olabilece¤imiz
yeri seçmiflsek hiçbir yük bizi kamburlaflt›ramaz. Çün-
kü, o herkes ad›na ödenen bir bedeldir; art›k tad›na
vard›¤›m›z fley yoksul, k›s›tl›, bencilce bir sevinç de¤il-
dir, mutlulu¤umuz milyonlara aittir..."

‹flte mutluluk, iflte gerçe¤in yolu H›fl›m Ali.

- Bilgeler bilgesi Löbeti Baba. fiimdi sohbetimizin
bafl›nda söyledi¤in sözlerin özünü daha iyi görüyor,
köyümü terketmenin, o iyi insanlar› yüzüstü b›rak›p
köy köy gezerek ölümsüzlü¤ü, insanca olan› araman›n
yanl›fll›¤›n› kavr›yorum.

‹nsanlar›m›z nice bedeller ödemifl ve ödüyor. Hapis-
hanelerdeki direnifl ve bu topraklara yay›lm›fl "Kahra-
manlar Ölmez Halk Yenilmez!.." yaz›l› mezarlar beni
derinden sarst› ve ayn› zamanda bana gerçekleri gös-
terdi.

Köyümü terketmekle hata ettim, biliyorum ama; bu-
ray› bulmufl olmam, sizleri tan›m›fl olmam, Bilgeler bil-
gesi Löbeti Baba'yla tan›fl›p sohbet etmem ise sevin-
cim... Kendi iç hazinemin bilincine vard›m dostlar. Ve
de Löbeti Baba'n›n dikkat çekti¤i gibi, kendi ellerimle
yaratt›¤›m iliflkileri nas›l tepeleyip bozdu¤umu anla-
d›m.

Hakl›s›n Löbeti Baba. Benim arad›¤›m› insano¤lu
aram›yor; yaratmak için, yaflatmak için nice canlar› ve-
riyor, ne kavgalar yürütüyor. Y›lm›yor, boyun e¤miyor,
zorlu¤a teslim olmuyor; "cansa can..." diyerek idealle-
ri için gözünü k›rpmadan at›l›yor öne, kuflatmalarda,
ayaklanmalarda can veriyor, hücre hücre eriyor, ölüme
kofluyor.

116

Efsanelerden
destanlara

Kendimi zorluklara teslim olmufl görüyor, kendi in-
sanl›¤›ma ihanet etti¤imi anl›yorum. Teslimiyetin ve
ihanetin gelece¤e verdi¤i zarar›, bu gelecek için öde-
nen bedelleri nas›l da büyüttü¤ünü gördüm. Körlü¤ü-
me, iyiye, güzele s›rt çeviren yan›ma ve zor karfl›s›nda
kaçan, haz›r› arayan özelliklerime kinim büyüdü. Düfl-
man› kavrad›m, direnmeyi gördüm, öfkem artt›.

Art›k çok iyi biliyor ve görüyorum ki; benim yerim
kendi köyüm, köyümdeki güzel insanlar. Bilincine var-
d›¤›m hakikat, bana do¤ru olan›n bu oldu¤unu söylü-
yor.

- Do¤ru görür, do¤ru söylersin H›fl›m Ali. Bir kere
kendi bilincine varm›fl, hakikâti kavram›flsan; bu sana
bir misyon yükler. Misyon ise, seni sen olmaktan ç›kar-
t›r, halk›na maleder. Yani halk dedi¤imiz o her çeflitten,
renkten insanlar›n gözünde sen art›k o hakikâtin bir
temsilcisi, tek tek insanlar için ta kendisisin. ‹nsanlar
senin anlatt›¤›n hakikâtten gerçekleri kavrar. Senin ya-
flam›nda, davran›fllar›nda gelecek toplumu, o toplum-
daki sosyal, siyasal iliflkileri görür. Özcesi onlar gözün-
de hakikâtin aynas› sensindir Bilgem.

Gerek hakikâte ulaflmak, gerekse onu gerçek k›lmak
için ne ararsak kendimizde arayaca¤›z H›fl›m Ali’m.
Kendi yaflad›¤›m›z topraklardan, onun üzerinde yafla-
yan halktan ö¤renece¤iz. Alaca¤›z-verece¤iz. Tüm
dertlerimizin devas›, kendi tarihimizin derinliklerinde
yat›yor. Onlar› oradan ç›kar›p bugünün ihtiyaçlar›yla
kaynaflt›r›p zenginli¤i ortaya ç›karaca¤›z. Halktan ala-
cak, hakikâtin ele¤inden geçirip süzülmüfl bilgiyi tekrar
halka vereceksin.

H›fl›m Ali’m, verdi¤in karar, do¤ru olan karard›r,
senden duymak istediklerimdir. Senin yerin köyün, se-
nin tarlan kendi insanlar›nd›r, gayri var köyüne, sür
topraklar›n›.

- Sa¤olun dostlar, kal›n sa¤l›cakla. Bir an önce kö-
yüme ulaflmak isterim. Hepinize, kendi gerçe¤imi gör-

117

Efsanelerden
destanlara

memi sa¤lad›¤›n›z için kalpten minnettar›m. Art›k bana
müsade edin, ben yoluma gideyim...

H›fl›m Ali köyüne do¤ru yola ç›kar.

Geldi¤i gibi, günler, geceler boyu yürür.

Tarih de kald›¤› yerden yürümeye devam etmekte-
dir.

119

Efsanelerden
destanlara

BÖLÜM 6

ZULÜM ÇARKLARI,
FEDA ‹LE PARÇALANACAK
S‹S DA⁄LARI DA⁄ILACAK...

Zulmün koyu sansürü
beyaz önlüklü iflkencecilerin

zorla müdahaleleri
azg›nlaflt›.

Uzun soluk
sars›lmaz irade isteyen

direniflte
boy veren karars›zl›k
ihanetleri körükledi.
Hedef uzaklaflt›

120

Efsanelerden
destanlara

zafer bulan›klaflt›.

Rehavet seline

ayak salanlarda

yorgunlu¤un

sanc›lar› bafllad›.

Zulmün yuvalar›n›n üstünü

sisli bir tabaka kaplad›...

Kan›ksama

savafl›n do¤as›na ayk›r›d›r

kan›ksan›rsa savafl

kurflun s›kan eller

zor uzan›r teti¤e

a¤ac›n kurdu misali

savaflç› fark›nda olmadan

için için kemirilir

b›kk›nl›k yorgunluk illeti

gelir çöker üstüne

azg›n bir bo¤a gibi

daral›r ci¤erler

nefes almaz olur

neden ç›kt›

bu yola?

hedef neydi

bilemez...

Ne yapacak? Seçemez...

Böylesi havalar

savaflta bir may›n tarlas›d›r

Ürkekli¤in oturdu¤u yürekler

yürümek bilmez

art›k da¤

yeller tafl›maz

121

Efsanelerden
destanlara

mor sümbüllerin

huzura erdiren

kokular›n› almaz burunlar›

Menekflenin al beyaz açarlar›

güne bakan›n boynu

bükük olur

umudu okflamaz

gelincik tarlalar›nda

bahar›n ›lg›n esintileri...

2003'ün yaz›

sonbahara dönüflürken

cenk meydan›n›n buydu görüntüsü...

Ve hal buyken,

herkesi sarsan patlama

ad› Gültekin koyulan

volkandan flahlan›r...

20 Ekim 2003

direnifl destan›

4. y›l›na girerken

beklenen atak

ilan edilen

10. Ölüm Orucu Ekibi

Yani GÜLTEK‹N KOÇ

FEDA SAVAfiÇILARI’d›r...

Her savaflç›

atacak bedenini

kor atefllere

122

Efsanelerden
destanlara

zulmün zorbal›¤›

destan›n yarat›c›

gücüyle afl›lacak

Feda ekibi

bu inanc›n bu cüretin

ilan›yd›...

Feda Gültekin KOÇ'tu!

Gültekin KOÇ

inanç, cüret, yarat›c›l›kt›...

Günlerden 2001 3 Ocak'ta

barikatlar›n afl›lmas›

kuzgunlar›n tepesinde

fitilini tutuflturmas›yd›.

6 ayr› zulüm yuvas›nda

8 savaflç›

Gültekin Koç

olma misyonuyla kuflan›p

bafllad› kofluya...

"Gültekince" denilmiflse

yüklenmiflse fedan›n misyonu

öyle olacak her fley!

Dubalar diziliyse

iskeleler yak›lacak

halatlar at›lacak

bu taka

bir daha

kara parças› görmeyecek...

Bo¤uflacak

Marmara'n›n, Ege'nin

Akdeniz'in, Karadeniz'in

dev dalgalar›yla

123

Efsanelerden
destanlara

alabora olmayacak.
Dalgalarla süzülüp
Gültekin'den beslenecek
Zafer olma inanc›n›

Gültekince yarat›c›l›¤›n
fitilinde

ATEfiLEYECEK...

H›fl›m Ali, Löbeti Baba’n›n bilgi yüklü sohbet sofra-
s›ndan kalk›p yola ç›kal› epey bir zaman olmufltu. H›-
fl›m Ali yol boyu, o güne kadar köyde yapt›klar›n›, Ta-
rih Baba'n›n anlatt›¤› Anadolu tarihini, direniflleri, hal-
k›n yarat›c›l›¤› ve kendisini sarsan Büyük Direnifl Des-
tan›’n›n nedenlerini düflünüyordu...

"‹nsanl›¤›", "ölümsüzlü¤ü" aray›p bulmak için köyü
terketmiflti. Oysa ikisi de baflka yerlerde de¤ildir. ‹kisi-
nin de insan›n içinde, ortaya koyaca¤› emekte ve ken-
dini ç›kars›z, hesaps›z halk›n soylu ideallerinin önüne
sürmekte oldu¤unu görmüfltü.

Ancak yine de kafas›nda birçok soru uçufluyor, ken-
di iç tart›flmas›nda bunlara cevap ar›yordu.

Neydi "insanlaflma", "insanl›k" neydi?

‹nsan hayvandan nerede, nas›l ayr›l›yordu?

Ve insan insandan nas›l ve neden ayr›l›yordu?

"Ben de insan›m", "ben de onurumla, namusumla
yafl›yorum" demek ne kadar gerçe¤in kendisiydi?...

‹nsan: Bilinçli bir toplumsal varl›k. ‹nsan da di¤er
canl›lar gibi do¤an›n bir ürünüydü. Yaflam ve bilimsel
evrimin sonucunda insan di¤er canl› varl›klardan gös-
terdi¤i bilinçli emek faaliyetiyle ayr›lm›flt›. Emek, bi-
linçli, iradi bir faaliyete dönüfltükçe, toplumsal bir var-
l›k olarak di¤er canl›lardan farkl› yerini belirlemiflti.

124

Efsanelerden
destanlara

Hayvansal zekas› ve çabas› ile sadece do¤adan ya-
rarlanmakla kalmam›fl, do¤ay› yaflam›na uygun olarak
de¤ifltirip ona egemen oldukça insanlaflm›flt›. Bu da bi-
linçli, iradi bir emek ürünüydü.

Hayvandan farkl› olarak alet yapm›fl, kendi kendini
üretmifl, tek bir varl›k olmaktan ç›karak toplumsallafl-
m›fl. Demek ki insan toplumsal iliflkilerin toplam›yd›.

Bu ayr›m, kuflkusuz di¤er canl›lardan fark›n› belirle-
mek için geçerli olsa da insan›n insanlaflmas› için ye-
terli de¤ildi.

‹nsan›n toplumsal gelifliminin belli bir evresinde
kendi içinde yaflad›¤› ekonomik farkl›laflma ve s›n›fsal
kastlaflma, özel mülkiyetin hakimiyeti insan›n kendine
yabanc›laflmas›n› do¤urmufl. Hal buysa, buna son ver-
meden, toplumun insanl›k d›fl› yaflam koflullar›n› orta-
dan kald›rmas›, özgürleflmesi, insanlaflmas› da müm-
kün olmasa gerek...

H›fl›m Ali flu sonuca vard› ki; Tarih Baba'n›n anlatt›-
¤› halklar›n zulme ve sömürüye baflkald›r›s› bu özgür-
leflmenin bir parças›d›r ve dahi destan›n son k›sm›nda
anlat›lan a¤›r bedellerle yürüyen ölüm orucu direnifli
de; bu özgürleflmenin bilimsel olarak da mümkün ol-
du¤unun büyük ve görkemli bir örne¤idir.

Bu direniflte yüce bir sevgi, eflsiz bir fedakarl›k, ken-
dini hakikât davas›na adama var. Her ne kadar bugün
tüm de¤erler; inanan, özgürleflme kavgas›n›n anlam›n›
ve önemini bilen ve görenler üzerinde yükselse de; (ki
esas fedakarl›¤› somutlayan yön de buras›) bu yarg›-
n›n tüm ezilen-sömürülen, duygular›yla hep ayn› olan,
ayn› fleyleri isteyen halklar› sar›p sarmalamas› kaç›n›l-
mazd›r.

Bunun için fedakal›k gerekiyor, bunun için hakikât
davas›na içten bir ba¤l›l›k, halk›na, yaflad›¤›n toprakla-
ra, birlikte savaflt›¤›n yoldafllar›na yüce bir sevgi bes-
lemen, hepsinden önemlisi de kendini etinle kemi¤in-

125

Efsanelerden
destanlara

le, ruhunla bunlar için hesaps›z, ç›kars›z ortaya koy-
man gerekiyor. Feda karar› alabilmek, fedaya koflmak
da ancak böyle mümkün olabilmekte...

H›fl›m Ali’nin kendi iç tart›flmas›nda ulaflt›¤› gerçek-
ler Bilge Löbeti Baba’n›n da anlatt›¤› fleylerdi asl›nda,
ama onlar› yeniden ak›l süzgecinden geçirdikçe, dü-
flünceleri daha bir berraklafl›yor, ufku aç›l›yor, köye
ulaflt›¤›nda neler yapaca¤›n›, nereden bafllayaca¤›n›
netlefltirmifl oluyordu.

Bu davada insanlar ne dedi¤iyle de¤il, ne yapt›¤›y-
la tarihin sayfalar›na geçiyor, halklar›n kalplerine yer-
lefliyor, onun yaflama, direnme, gelece¤e tafl›ma gücü
oluyor.

‹flte Gültekin Koç Feda Ekibi’nin savaflç›lar›, ikisi in-
san›n yuvarlanaca¤› en afla¤›l›k çukura yuvarlan›rken,
Muharrem, Günay, Selma bedenlerini saran alevlerin
ayd›nl›¤›yla Anadolu'nun üzerine çöken karanl›¤› ›fl›t›-
yorlard›.

‹hanet çukuruna yuvarlananlar da kafas›n› meflgul
ediyordu H›fl›m Ali’nin... Öyle ya, ihanete yuvarlanan-
lar da, al›nlar›na onuru kuflan›p yola ç›karken ba¤l›l›¤a,
sevgiye, hakikâte dair, di¤er kahramanlardan afla¤›
fleyler söylememifllerdi. Her söyledikleri söz gerçe¤in
ta kendisiydi ama bu sözlerin hakk›n› veremediler. Bu
savafl, içten olmayan›, samimiyetsizli¤i, riyakarl›¤› hiç
mi hiç kald›rm›yor. ‹nsan›n zay›f ve zaafiyetli yanlar›
çok geçmeden aç›¤a ç›k›yor, ancak, zarar› sadece ken-
dine de¤il, direnifle oluyor. Zulme güç veriyor. Aç›kl›k,
dürüstlük, yapabilece¤inin ve yapamayacaklar›n›n
ay›rd›nda olman›n da bir ölçütüdür. ‹hanetçiler aç›k ol-
mad›lar, bu kavgaya dürüst at›lmad›lar. Bu nedenle de
savafl›n di¤er önemli yan›n› oluflturan kendi içindeki
savafl› yeteri kadar ciddiye almad›lar; kendi içlerindeki
düflmanlar›n›, soyut coflkular›n›n zulas›nda, korudular.
Soyut ta olsa güzel olan, beslenip bilimsel temellere
kavuflturulmas› gereken de¤erleri yiyip bitirerek, kendi

126

Efsanelerden
destanlara

beyinlerindeki düflman›n zaferinin yolunu açt›lar...

H›fl›m Ali bunlar› düflündükçe, kendi iç kavgas›nda
neler yapaca¤›, düflman›na nas›l vurmas› gerekti¤i de
aç›¤a kavufluyor, içini daha bir huzur kapl›yordu. Kö-
yünün s›n›rlar›ndan içeri ad›m att›¤›nda en son akl›n-
dan geçenler bunlard›. Günefl batmak üzereydi. Ve yol-
culu¤unun yorgunlu¤unu yeni duymaya bafllam›flt› ki,
köyünün insanlar› göründü. fiimdi insanlar› daha bir
güzel görünüyordu gözüne. Köyü daha bir güzelleflmifl
gibiydi sanki. Her fley daha umut doluydu... O güzel
yürekli insanlara do¤ru ad›mlar›n› h›zland›rd›.

Gültekin Koç Ekibi’ndeki direniflçilerin de

h›zland›rmas› gerekiyordu ad›mlar›n›...

Amerika’yla iflgal ortakl›¤›

Avrupa’yla “uyum” soytar›l›¤›

içindeki kuzgunlar

soygun ve talanda

zulüm ve yalanda

aman tan›maz olmufltur.

Kuzgunun gözleri

hücrelerdeki kan›ksama ve rehaveti

görür bofl durmaz.

Direnifli gündemden ç›karmak

destan›n

ezilenlere umut olmas›n›

engellemek için

yeni yasalar haz›rlar

bir taraftan

bir taraftan

yola ç›km›fl savaflç›lar›

127

Efsanelerden
destanlara

beyaz önlüklü iflkencecilerin

önüne tafl›y›p

k›rmak için direnifli

s›var kollar›n›.

"Sol"un ise gündeminde yoktur art›k

tecrit, hücre, izolasyon!

‹flleri

hiç bitmeyen

hiç de anlafl›lmayan

tükenmez iflleri vard›r onlar›n...

Feda ekibinde ç›kan

yeni ihanet,

ifltahland›rm›flt› zulmü.

‹stenir ki,

kuzgunlar›n k›l›çl› askerleri önünde

sürekli insin bafllar

parlayan göz

tebessüme durmufl dudak

kalmas›n

A¤›zlar kapans›n

kilitlensin difller

boyunlara geçirilen kölelik prangalar›

pasa kessin.

HAYIR!..

buna

hiçbir zaman

hiçbir koflulda

izin verilmeyecek

gözyumulmayacak...

Bu sis da¤›lacak

zulmün pervas›zl›¤›na

128

Efsanelerden
destanlara

daha fazla pervazs›zl›kla

ama mutlaka

karfl›l›k verilecek

Anadolu'da k›fl

a¤›rd›r,

ürkütmek istemez gibi

berekete haz›rlanan tohumu

okflar bir kez

tekrar esintiye keser

Sanki yerini yaza

b›rakmayacakm›fl gibi

yüreklere ürküntü salar

Oysa günefl sab›rs›zd›r

çatlamay› bekleyen tohum sab›rs›z.

25 fiubat 2004 gecesi

kasvetlidir.

Sanki ac›n›n kuyusuna

sevincin nar-içlisini at›p

so¤u¤uyla dondurmak istermifl gibi

düflüncelidir...

Gece

yang›n yürekli bir kahraman›n

zulmün tepesinde patlama

haz›rl›¤›n› seyre koyulmufltur.

Bu k›sa boylu volkan yürekli

al yeleli yi¤idin coflkusunu

kab›na s›¤maz sevincini

doyas›ya içine çekmek ister.

Söyledi¤i türkülere kulak verir

129

Efsanelerden
destanlara

okudu¤u fliirlere efllik eder

birlikte

kavgan›n flehri

‹stanbul kondular›n›n

yoksul sofralar›na konuk olurlar...

Sivas'tan bafllay›p

Anadolu'nun

zulümden sömürüden yorgun düflmüfl

ince zay›f bedenli lakin

a¤›z dolusu gülmeyi unutmam›fl

çocuklar›n›

daha ötede

Anadolu'nun yan›bafl›nda

conilerin iflgaline

kahramanca direnen kardefl halklar›

ziyaret ederler birlikte.

Türkülerle Anadolu’yu dolafla dolafla

sabah› ederler.

26 fiubat günefle

kara ya¤›z al yeleli feda savaflç›s›

alevlere "merhaba" der...

Feda ekibinin ilk kahraman›

MUHARREM...

Merhaba!

Merhaba ekibimize yön verecek

can katacak orta¤›m›z...

Kara Muharrem'imiz.

Feda onurunu kufland›¤›ndan

bu yana

zulmün tecriti içinde tecrit edilmifl

hücre hücre eriyerek

130

Efsanelerden
destanlara

irade savafl›ndayd›n...

Zulüm;

seni de beyaz önlüklü iflkencecilerin

haf›zalar› çalan

insan yutan çarklar›na

zorla götürmek

bir yaflayan ölü

daha yaratmak istiyordu.

Ama art›k bu olmayacakt›.

Kara Muharrem’imiz harekete geçti.

"Karam›z›n" bugün

Dü¤ün günüydü.

Bir damat donat›r gibi

donatt› kendini

bugün murad›na kavuflaca¤› gündü.

Biraz heyecanl›

ama dingin akan bir su gibi

sakin..

Dudaklar›nda

o malum tebessüm

yüre¤inde

an›tlaflacak olman›n coflkusu.

Elindeki çakma¤a bakt›

çakma¤a de¤il,

bir ekrana bak›yordu sanki

kendi hayat›n› gösteren...

Gazi'nin yoksul kondular›nda

ac› tatl› yoksul günleri

kavgaya at›lan ilk ad›m

korkular kayg›lar

heyecanlar sevinçler

131

Efsanelerden
destanlara

ve At›l›m y›llar›

her devrimcinin rüyas› olan

birliklerde yeral›fl›

Sonra Bursa... Halil Komutan

zalime çekilen tetik,

yere y›¤›lan kalan

halk›n kan›n› can›n› emmifl

ya¤ tulumlar›...

Tutsakl›¤›...

Neleri yaflamam›flt› ki;

ac› dersen

en içlisi, en kederlisi

coflku sevinç dersen

en h›rç›n›, en durusu

yaflanan ömür uzun de¤ildi ama

uzun ömürlere s›¤d›r›lamayacak

güzellikler paylafl›lm›flt›.

Düflleri, sevdas› u¤runa

kavga yüklü bir yaflam

bedeldi ömürlerin

en uzununa...

"Karam›z" biraz hüzünlenip

duyguland›, gözleri suland›

içi volkan gibi kaynamaya bafllad›

yaflad›¤› tüm ac›lar› hüzünleri

coflku ve sevinçleri

sanki yeniden yafl›yordu.

Kald›r›p kafas›n›

zulmün demir parmakl›kl›

beton ininden

yoldafllar›n›n kald›¤› hücreler

132

Efsanelerden
destanlara

taraf›na bakt›.

Kara gözlerine

sönmek bilmez

sevinçli bir ›fl›k oturmufltu.

Dudaklar›ndaki tebessüm

hafif bir gülücü¤e dönüfltü.

Yüzü biraz gerildi

gülüflün çizgileri yanaklar›na yay›ld›.

An›lar b›rakm›yordu onu.

‹hanetler, kuflatmalar geldi akl›na

diflleri s›k›ld›, yüre¤i s›k›flt›

yüzüne bir öfke oturdu

aya¤a kalk›p

h›zl› h›zl›

voltalamaya bafllad›.

Ümraniye'nin

kahraman 4'leri

Mecitler’e kayd› görüntüler

"Sald›r›yoruz Yoldafllar"

yüz hatlar› tekrar dinginleflmiflti

tebessümü yine eski yerini ald›.

Gözleri elindeki çakma¤a kayd›

gözlerindeki ›fl›k daha bir parlad›.

Sert bir komut alm›fl gibi

keskin hareketlerle oturdu¤u yerden

h›zla aya¤a kalkt›

Gözlerini demir parmaklara dikti.

Elveda Yoldafllar!..
Gazi'nin çilekefl yoksul

dövüflken halk›!... elveda!
Elveda beni yeniden yaratan Partim!..

133

Efsanelerden
destanlara

E-L-V-E-D-A!..
Çak›lan çakmaktan

ç›kan küçük k›v›lc›m
birden yang›nlara dönüfltü...

Yang›n›n ortas›nda Muharrem
öfke, coflku

kin sevinç
çözülmez bir yumak olmufl
tutuflan bedenin

alevlerinden yükseliyordu yukar›...
"Karam›z"›n hayk›rd›¤› sloganlar

yay›ld› zulmün yuvas›nda...
Hücrelerde yank›land›

134

Efsanelerden
destanlara

Muharrem’in sesi

tüm hücreler Muharrem oldu

"YAfiASIN FEDA EYLEM‹M‹Z!.."

"MUHARREM KARADEM‹R

YOLDAfi ÖLÜMSÜZDÜR!.."

Ah be "karam",

biz ortaklar›na, ekipdafllar›na

onurlar›n, coflkular›n

en yücesini yaflat›rken

Feda ekibimizin ilki olarak

k›skand›rd›n kahramanl›¤›nla

alaca¤›n olsun!

Karam›z, yang›n yüreklimiz

arkadan al yeleli atlar›m›z›n

tozu duman›yla

tufan olup geliyoruz

çok bekletmeyece¤iz seni

söz yi¤idimiz söz!..

Eeyy ‹stanbul

Eeyy Gazi'nin yoksullar›

Al›n

kald›r›n yücelere

umudumuzun alevlerinde

nara kesilmifl "karam›z"›

gömün kalplerinize...

"Karam›z"›n k›v›lc›m›

durmaz ‹stanbul üstlerinde;

135

Efsanelerden
destanlara

yi¤itlerini arar.

Kahramanlar›n› sorar gibi

Marmara Denizi'nden

Ege'ye ulafl›r

okflar yakamozlu par›lt›lar›

tez haz›rl›¤›n› yap der nazl› geline...

Ulafl›r Muharrem’in alaz›

Ege Denizi'nden

Uflak s›rtlar›na

fabrika düdükleriyle uyanan

Uflak yoksullar›n› selamlay›p

akar Günay'›m›z›n yan›na.

Günay'›m›z

Akdeniz mavisi gözü

tan bak›fll› can›m›z

sevdal› gelinimiz, orta¤›m›z...

Vakitlerden bir sabah

kap›n›z› çalar

sizi de almaya geliriz demiflti

kar makinalar›m›z.

‹flte geldiler!..

Ekibimizin Kad›n Efesi

Yasemin saçl›

reyhan kokusuna kesmifl

feda kahraman›m›z

geldiler iflte...

Bedreddin'in ak libasl›

yal›n k›l›çl› nur bak›fll›

kahramanlar ordusu,

Stilarion Da¤lar›'nda zalimlerle

136

Efsanelerden
destanlara

yal›n k›l›ç vuruflan

Börklüce ve Hakikat Savaflç›lar›'yla

Spil Da¤lar›'nda k›l›ç sallayan

Torlaklar'la geldiler...

Bak! Pir Sultan

ve Baba ‹shak da burada.

Kurtulufl Savafl›'n›n

yoksul savaflç›lar› buradalar.

Mehmet Efe

Ali Efe

K›z Efe

Ayflen Efe

ve Nene Hatun, Hürdes Bac› da yanlar›nda

Gölgeli Da¤lar›'n›n destan yaz›c›lar›

Erhanlar’›m›z, Yaseminler’imiz

Berrin'imizi de al›p gelmifller.

Sevgi Ablam›z

Hakikat Bac›lar›'n›n bafl›nda oturur...

Vakitlerden o sabah iflte.

Bugün Uflak ellerindedir fedam›z

Gel yang›n yürekli

Reyhan kokulu

Yasemin saçl›

yüreklerimizin at›fl›

Gel, zeybek dönüp

feda onurunu ilk kufland›¤›m›z›n

coflkusuyla k›ral›m dizlerimizi

vaktimiz hem yok

hem çok.

Biliriz sab›rs›z nab›z at›fllar›n›n nedenini,

biliriz denizlerin mavisine tutkunu

137

Efsanelerden
destanlara

Biliriz bedenin Akdeniz

saçlar›n Karadeniz'in

h›rç›n dalgalar›yla buluflmak için

yan›p tutuflur...

Kur ota¤›n› can orta¤›m›z

kur kahramanlar›m›z›n ortas›na halay›n›

çak çakma¤›n›;

demet demet yükselsin Uflak ellerinden

alevin ayd›nlat›p

çorak topra¤a dönmüfl

deri iflçilerinin

tekstil emekçilerinin, kilim dokuyucular›n›n

yüreklerini

Ege'den Anadolu'ya aks›n...

Çak çakma¤›n› sevdal›m

Bugün senin günün!..

Aylardan mart;

Umudumuzun ay›nday›z...

Savur küllerini rüzgarlara

kabaran topra¤a bereket

h›rç›n akan ›rmaklara

duruluk kats›n...

Burdur'un yoksullar›

›fl›¤›n› bekler

beden sab›rs›z

nefes sab›rs›z...

Sana güle güle

GÜNAY’IMIZ!..

Git güle güle

kalmas›n gözün arkada...

‹-Z-‹-N-D-E-Y-‹-Z...

139

Efsanelerden
destanlara

BÖLÜM 7

‹NSAN TUFANI’NIN
TAM ORTASINDAYDILAR

EL ELE YÜRÜDÜLER
ALEVLER‹N ‹Ç‹NE

Efsanelerden Destanlara kitab›n›n buraya kadarki
bölümü, Hüseyin Çukurluöz taraf›ndan yaz›lm›flt›r. Çu-
kurluöz bu destans› çal›flmas›n›n devam›nda, büyük di-
reniflin flehitlerinden Ümit Günger’in kavgas›n›, 2004 1
May›s’›nda binler Saraçhane’den Yenikap›’ya do¤ru
yürürken Selma Kubat’›n feda haberinin alana ulaflma-
s›n› anlatmay› tasarlam›flt›. Ancak bu bölümleri yaz-
maya zaman› yetmedi.

Kitab›n bu son bölümü, destana daha sonra yoldafl-

140

Efsanelerden
destanlara

lar› taraf›ndan eklenmifltir. Çünkü bu bölümün kahra-
manlar› bizzat Hüseyin Çukurluöz ve Bekir Baturu’dur.
Çukurluöz, anlatt›¤› Efsanelerden Destanlara bin y›ll›k
serüvene, yan›nda yoldafl› Bekir Baturu’yla birlikte,
kendi destanlar›n› ekleyerek noktalad› kitab›n›.

‹-Z-‹-N-D-E-Y-‹-Z...
Böyle yazm›flt›

Efsanelerden Destanlara’n›n son sat›r›nda.
Günay’›n izindeydiler

Ümit’in, Selma’n›n
kendilerinden önceki 112 flehidin

ve bilcümle isyanc›lar›n.
‹çindeydiler

binlerce y›ll›k insan tufan›n›n.
H›fl›m Ali gibi köyünden ç›k›p

bilgelerle tan›flm›flt› Hüseyin.
Bilgeler göstermiflti ona

kavgan›n nice zor ve nice güzel oldu¤unu
tereddütsüz at›lm›flt›

bu tufan›n içine.
Bilgelerden ald›¤› ›fl›kla

ayd›nlat›p durdu emekçileri
›fl›¤›yla

zindanlar›n karanl›¤›na at›ld›.
H›fl›m Ali gibi

y›llar sonra döndü köyüne.
Lakin kalmaya fazla vakti yoktu

dar zaman›nda
mezar› olacak yeri seçti

141

Efsanelerden
destanlara

bafl›na bir p›nar dikti

ve at›ld› yeniden tufan›n içine...

Tufan onlar›

kuzgunlar›n hücrelerine savurmufltu en son

Gültekin Koç Ölüm Orucu Ekibi’ndeydiler en son

Ve Günay’›n flehit düfltü¤ü haberini al›p

tek bir kelimeyle

son vermifllerdi destana:

‹-Z-‹-N-D-E-Y-‹-Z...

‹zindeydiler Günay’›n

günlerden 22 Temmuz.

Hüseyin yata¤›na uzand›, sessizdi. Kafas›nda gün-
lerdir, belki de aylard›r de¤erlendirdi¤i düflünceler ol-
gunlaflm›fl, “vaktin geldi¤ine” karar vermiflti.

Vakit geldi!

Böyle yazm›flt› tufanda Günay için.

fiimdi vakit, buradayd›

Hüseyin ve Bekir’in hücresindeydi vakit...

Muharrem’in bedenini tutuflturarak, direniflin irade-
sini ortaya koydu¤u günden bu yana iki çift göz birbi-
rini izliyordu. Anlam›flt› Muharrem’in ne demek istedi-
¤ini. Bekir de ayn› düflünceyi tafl›yordu. Üstelik Be-
kir’in durumu da kötülefliyor, zorla müdahale için ce-
hennem zebanilerinin hastaneye kald›r›p direniflini k›r-
mak için kollar›na zorla serum ba¤lamalar› an mesele-
siydi.

“Gece yapaca¤›z” dedi kendi kendine.

“Gece olmal›, karanl›¤› ateflimizle ayd›nlatmal›y›z.”
“Gece olmal›, hem de hücrenin içinde olmal›, bu

tecrit hücrelerini tutuflan etlerimizle eritme kararl›l›¤›-
m›z› herkes görmeli.”

Tutuflan et kokusunu tafl›yacakt› rüzgarlar...

142

Efsanelerden
destanlara

Kan deryalar›n› görmüfl ‹nsan Tufan›,

tutuflan et kokusuyla sars›lacakt›.

Tufan tufan olal›,

böylesini ne görmüfl, ne duymufltu...

Kalk›p ölüm orucunda olmayan yoldafl›n› yan›na ça-
¤›rd›.

"Bir ka¤›t, bir kalem al gel yan›ma otur."
Yoldafl› ka¤›d› kalemi al›p yan›na oturdu.

Sincan’daki, 1996 Ölüm Orucu Gazisi olan yoldaflla-
r›na tek tek neleri verece¤inin listesini ç›kard›. "fiu
montu da 11. ekipte '96 gazilerinden biri ç›karsa ona
verirsin. Bunda el eme¤im çok" dedi.

So¤ukkanl›yd›. Coflkuluydu.

Hedefine kilitlenmifl bir mermi gibiydi.

Yeniden ranzan›n üzerine ç›kt› ve oturdu. Yoldafl›na,
"sen yat dinlen biraz, ben uyumayaca¤›m" demeyi de
ihmal etmedi. Gözlerini küçük hücrenin dört bir yan›n-
da gezdirdi, birkaç saniyesini bile almam›flt› üç ad›ml›k
hücrenin her karesini dolaflmas›. “Y›kaca¤›z seni” diye
m›r›ldand›.

Hüseyin’in m›r›ldanmas›n› duyan Bekir, yan›na gel-
di ve sabaha karfl› yapacaklar› eylemi konuflmaya bafl-
lad›lar. Bu arada di¤er yoldafl› da konuflmalar›n› duyup
yanlar›na geldi. fiekerli su istediler. Plastik bardakta
gelen flekerli suyu Bekir’e uzat›rken, “haydi iç, belki bu
son içece¤imiz olacak" dedi. Sonra di¤er yoldafl›na dö-
nerek konuflmaya bafllad› Hüseyin:

"Bu gece çok düflündüm, eylemi bugün yapaca¤›z...
Parti’ye yazmak isterdim. Sen söylersin, zaman›m yok
buna. Parti’ye selamlar›m› söyle. Özellikle '96 gazileri-
nin tümüne özel selam›m› söyle. Kamile'ye yaz söyle
ki, 12'lerin yadigar› olan kaza¤›yla gidiyorum. Bu bizim
için de bir nokta, senin için de bir nokta olmal›. Ölü-
mün gölgesinde mutluluk olmaz. Mutluluk ölümü alt
ederken yakalan›r. ‹nanç ve iradeyi asla elden b›rakma-

143

Efsanelerden
destanlara

yacaks›n. ‹nanç ve irade her fleye galip gelir. Tüm yol-
dafllara selam›m› söylersin. fiuradaki sigaralar› bizim
tüm hücrelere birer paket da¤›t›rs›n....”

Sonra Bekir’e döndü.

“Bugün büyük ihtimalle durumunu farkedecekler.
Buna müsade edemeyiz. Bu durumda ne yap›l›r?"

"Feda" dedi Bekir.

"Evet Feda, bugün birazdan feda eylemi yapaca¤›z.
Benim karar›m net. Son kez soruyorum, haz›r m›s›n,
yapam›yorum diyorsan aç›kça söyle."

"Haz›r›m ben. Seninle her fleye var›m. Bu gece sa-
baha kadar düflündüm. Haz›r›m.”

"‹yi, flimdi flekerli suyunu iç, uyu, ben kald›r›r›m se-
ni."

Bekir uyudu.

"Ne zaman" diye sordu di¤er yoldafl› Hüseyin’e.

"06.30" dedi.

22 Temmuz sabah› direniflin iradesine bir kez daha
tan›k olunacakt›.

05.30'da kalkt›lar. Hüseyin bir pankart asmaya, bir
bildiri da¤›tmaya gider gibi, bir gecekondu direniflinde
barikat kurar gibi, her ad›m›n› iradi at›yor, flafl›lacak
derecede serinkanl› davran›yordu. Bekir’in bak›fllar›
“seninle her fleye var›m” dedi¤i Hüseyin’in gözlerine
dikilmifl, büyük bir yoldafl sevgisiyle, güvenle bak›yor-
du.

"Son sigaralar›m›z› içelim" dedi Hüseyin. Üçü plas-
tik masan›n etraf›na topland›. Bir tek tan›klar› vard› bu
destans› anda. 250 gündür, ayn› hücrede, içeriyi kapla-
yan açl›¤›n nefes kokusunu birlikte solumufllard›. Yol-
dafl›na döndü, "250 gündür yan›m›zdas›n, tan›ks›n, bi-
zi yoldafllar›m›za oldu¤umuz gibi anlat. Anlat ki arka-
dafllar dersler ç›kars›nlar" dedi.

Bilge Löbeti Baba’n›n anlataca¤› kahramanlardan
ikisiydiler art›k. Umutsuzlu¤a, çaresizli¤e, bilgisizli¤e

144

Efsanelerden
destanlara

düflen H›fl›m Aliler, her fleyi alt üst eden bu tufanda on-
lar›n sayesinde yönlerini bulmuyorlar m›yd›?

Bekir ile eylemlerini nas›l yapacaklar›n› konufltular.
Hapishane idaresinin müdahale edememesi için ilk on
dakika alevin içinde sessizce kalacaklar, sonra slogan-
lar›n› atacaklard›.

Alevler vücutlar›n› yalarken,

etleri kavrulurken

nas›l yapacaklard› bunu?

Bu nas›l bir iradeydi ki,

o anda bile hedeflerine ulaflmak için

ac›lar›na ac› kat›yorlard›.

“Burada,
bu hücrenin içinde yapaca¤›z” dedi, Hüseyin.

“Bu hücrede bitirece¤iz. Buradan ölümüz ç›ka-
cak...”

Karar›n›n netli¤iyle "tamam” demekle yetindi Bekir.

Nevresimler söküldü, hücrenin uygun bir yeri haz›r-
land›, bedenlerini tutuflturmak için gerekli tüm malze-
meler haz›rland›.

Gülerek yoldafl›na bakt› Hüseyin.

Bekir sab›rs›zca "bafllayal›m” dedi.

Hüseyin, “acele etmeyelim, saatimizi bekleyelim”
diye cevaplad› onu.

Savafl alan›nda düflman taarruzunu püskürtmek için
en uygun an› bekleyen komutan gibiydi Hüseyin. “Ses-
siz yapaca¤›z bu ifli" diye tekrarlad›.

Alt kata indiler ve battaniyeyi köfleye serip, üzerine
nevresimleri koyarak oturdular.

Son kez birer sigara daha içtiler.

Gözleriyle sevdiler birbirlerini son kez,

zaferi biz kazanaca¤›z diye

sessizce hayk›rd›lar gözleriyle.

145

Efsanelerden
destanlara

Bak›fllar›yla dokundular

birbirlerinin yüreklerinin en derin yerine.

Birazdan alevleriyle hayk›racaklar,

herkes duyacakt› onlar›.

Hüseyin k›z›l bant›n› takt› aln›na.

Bekir arand›, bir an bulamad›.

Band› aln›ndayd›,

heyecandan fark etmemiflti.

K›z›l y›ld›z›n› eliyle okflay›p düzeltti.

Bekir’in çoktand›r cebinde tafl›d›¤›

k›rm›z› bir beze ifllenmifl bir Cephe y›ld›z› vard›.

Nereye yerlefltirece¤ine karar veremeyince

Hüseyin elinden al›p kalbinin üzerine yerlefltirdi.

“Buraya yak›fl›r” diye onaylad› Bekir.

Önce geride kalan yoldafllar›n›

sonra birbirlerini kucaklad›lar.

birazdan atefli kucaklayacaklard›...

Sincan F Tipi hücrelerine sabah›n sessizli¤i hakim-
di. Biraz sonra “kahvalt›!..” sesleriyle kap› flak›rt›lar›
duyulmaya bafllayacak, hücrenin küçük mazgal›ndan
insanl›¤›n utanç elleri uzanacakt› içeriye. Duymak iste-
yen için büyük bir gümbürtü vard› oysa Sincan’da.
Dört y›ld›r direnen, efli benzeri görülmemifl bir çelikten
irade dövmeye bafllam›flt› bile hücre kap›lar›n›.

Bu hücreler ki,

‘düflüncelerinizden vazgeçeceksiniz’ diye yap›lm›flt›.

Bu hücreler ki,

‘kiflili¤inizi, iradenizi faflizme, emperyalizme
teslim edeceksiniz’ diye inflaa edilmiflti.

Bu hücreler ki,

yi¤itleri görerek yorgun düflmüfl,

kahramanlar›n her ölümünde

146

Efsanelerden
destanlara

o sa¤lam görünen metal alafl›m›n›n

eridi¤ini hissetmiflti.

Hücrelerin eriyiflini göstermemek için

sansür uyguluyordu oligarfli.

Bu eriyifli görmek istemeyen;

tarihten,

halklar›n direnifllerinin nas›l geliflti¤inden

bihaber olanlarsa

‘yaflam kutsald›r’ diye

ç›¤l›k ç›¤l›¤a bu sesi bast›rmaya çal›fl›yordu.

Kutsald› elbette yaflam.

Ve öylesine kutsal oldu¤u için

s›radanl›k, boflu boflunal›k

yak›flmazd› ona.

Kutsal bir yaflam

kutsal bir amaç için feda edilebilirdi...

Yak›lacak malzemelerden geniflçe bir öbek yapt›
Hüseyin, elyaflar› önlerine, vücutlar›na yerlefltirdi.
Öbe¤in önünde küçük bir yol yapt›. Buradan girecek-
lerdi alevin ortas›na. Bu yol zafere ulafl›lacak yol ol-
mufltu o an. Bofluna ölüyorsunuz diyenlerin pespaye
teorilerine meydan okuyan bir törensellikle yola koyul-
maya haz›rd›lar. Yaflam› kazanmak için bu yolun yü-
rünmesi gerekti¤inin bilincindeydiler.

‹lk önce daire fleklindeki öbe¤i tutuflturdular. Yanan
bir atefl çemberi olufltu. Hüseyin-Bekir’in elinden tuttu.

El ele yürüdüler

atefl çemberinin ortas›ndaki yoldan.

Girdiler ateflin içine.

atefli içlerine çektiler.

Atefl ba¤r›na bast› iki yi¤idi

iki cand›lar,

147

Efsanelerden
destanlara

tek beden oldular ateflin içinde.

Öbe¤in ortas›ndaki bofllu¤a oturdu Bekir.

Faflizmin karfl›s›nda bafle¤meyen,

diz çökmeyen Hüseyin

yoldafl›n›n yan›na diz k›rd›.

148

Efsanelerden
destanlara

Bir y›lan bafl› gibi

raks eden alevleri

tutup tutup

bedenlerine sürüyorlard›.

Elyaflar›n en korlaflm›fl yerinden

avuçlay›p gö¤üs kafesine dolduruyordu Bekir.

Üzerindeki eflofman tutuflup etine yap›flt›. Bu daya-
n›lmaz ac› karfl›s›nda sesleri ç›km›yordu, sadece yüz
hatlar›nda o büyük ac›n›n kaç›n›lmaz gerginli¤i oluflu-
yordu. ‘Saatleri gelmemiflti’ sloganlar›n› hayk›rman›n.
Devrimci iradenin ateflle imtihan›yd› bu. Ölüm nas›l
yenildiyse bu irade karfl›s›nda, faflizmin bütün politika-
lar› nas›l parçaland›ysa bu iradenin güçlü ellerinde;
alevler de diz çökmüfltü. Son ç›rp›n›flla dalgalan›yor,
h›rç›n bir deniz gibi kabar›yor, sonra iki direniflçinin el-
lerinde, vücudunda eriyiveriyordu.

Önce atefli bulmufltu insano¤lu. Korkmufltu ondan,
sonra hükmetmeye bafllad› atefle. Sonra demir aletler
üretti ateflin yard›m›yla, emek daha bir üretken hale
gelip tarihi flekillendirdi. Zalimlerin eline geçip, isyan
edenleri yakt›¤› da oldu, halklar›n elinde zalimi tutufl-
turdu¤u da. Tarihin tan›¤›yd› atefl. Halklar›n atefl çem-
berlerini yararak isyan edifllerine, Paris Komünarlar›-
n›n cüretine, Bedreddinler’in bilgeli¤ine, 1917’lerde o
görkemli aya¤a kalk›fla, Sierra Maestralar’da s›k›lan
kurflunlara, K›z›ldere’de hayk›r›lan sloganlara tan›kt›.
Bilgeydi bu nedenle. fiimdi daha bir bilgelikle kuflan›-
yor, cofluyordu atefl. Onura, inanca, erdeme kesmifl bu
iki bedeni içine alman›n gururuyla dolmufltu. ‹ki kahra-
man›n bedenlerini küllerine katarken ac› da çekmiyor,
k›vranm›yor da de¤ildi, ama o gururu bafl› dik bir is-
yankar edas›yla sonuna kadar yafl›yordu.

Bekir ve Hüseyin’in her yan›n› alevler kaplarken, ge-
ride kalan tutsak, omuzundaki yükün daha da a¤›rlaflt›-
¤›n› duyuyordu. O da yan›yordu onlarla birlikte, yüre-
¤i kavruluyor, gözlerine gelip oturan bir damla yafl›,

149

Efsanelerden
destanlara

yoldafllar›na söz verdi¤i için ak›t›p ferahlayam›yor, içi-
ni yakan atefli söndüremiyordu.

Hüseyin Bekir’in elinden tutarak aya¤a kald›rd›.

Tutuflan sanki onlar de¤ildi.

Yanyana dimdik, el ele durdular.

Hüseyin sa¤ kolunu kald›r›p zafer iflareti yapt›

bir anda alevler içinde kald›lar.

atefl h›zla büyüdü.

Öbekte raks eden alevler,

bedenlerindeki alevle birleflti,

Atefl bu an› bekliyordu adeta,

zafer iflaretiyle birlikte

alevler de flaha kalkt›.

‹lk slogan Hüseyin’den duyuldu:

"Yaflas›n feda eylemimiz",
"Yaflas›n ölüm orucu direniflimiz"...

Bekir devam ettirdi sloganlar›.

Di¤er hücrelerdeki tutsaklara haber verme zaman›y-
d› bu. Üçüncü tutsak, son kez bakt› yoldafllar›na, “Hofl-
çakal›n yoldafllar” dedi ve f›rlay›p üst kata ç›kt›, pence-
releri sonuna kadar açarak, en güçlü sesiyle sloganlar›
peflpefle att›. Tüm Türkiye’ye, hatta dünyaya duyur-
mak istiyordu bu sesi. Bir yandan üst katta sloganlar›
atarken, bir yandan ara ara koflarak merdiven bafl›na
geliyor ve alevler içindeki yoldafllar›na bak›yordu. ‹kisi
de hala dimdik ayakta ve slogan at›yorlard›. Parti-Cep-
he’ye inanc›n, sosyalizmin kazanaca¤›na güvenin slo-
ganlar› yank›lan›yordu Sincan’da.

Çakma¤› 06.26’da çakm›fllard›.

Saatler 06.37’yi gösterirken, önce Hüseyin’in hafif
bir inleme sesi duyuldu. Sonra Bekir’in...

Eridiler ateflte...

‹nsan Tufan› sürüyordu.

151

Efsanelerden
destanlara

Hüseyin
Çukurluöz

27 y›l, b›kmadan, usanmadan,
yorulmadan devrimin ve sosyalizmin
›fl›¤›n› tafl›d› halk›na

Çorum'un Sungurlu Kazas›’n›n Çukurlu Köyü’nde,
24 Nisan 1962’de do¤du. Türk Alevi yoksul bir ailenin
7 çocu¤undan biriydi. 1974'te, henüz 13 yafl›ndayken
çal›flmak için Ankara'ya geldi. 1978 bafl›nda kald›¤› be-
kar evlerinde Bedii Cengiz’le tan›flt›. Bu tan›flmay› “be-
nim yaflam›mda yeni bir yolun aç›laca¤›, d›flar›da, ha-
pishanede 13 y›ll›k bir birlikteli¤imizin olaca¤› tan›fl-
mam böyle bafllad›” diye anlat›r. Bedii'yle tan›flmas›
ayn› zamanda devrimci düflüncelerle tan›flmas›n›n
bafllang›c› oldu. ‹lk faaliyetleri Devrimci Yol içinde bafl-
lad›. Devrimci Sol ayr›l›¤›nda, tavr›n› Devrimci Sol’dan
yana belirledi.

Mahalli alanda faaliyetlerini sürdürürken 1980 Nisa-
n’›nda Bedii Cengiz’le birlikte gözalt›na al›nd›; iflkence-
lerden geçirilerek tutuklan›p Ankara Mamak Askeri Ha-
pishanesi’ne konuldu. 12 Eylül Cuntas›’n› hapishanede

152

Efsanelerden
destanlara

karfl›lad›. ‘81'de, 12 Eylül Cuntas›’n›n hapishanelerdeki
zulmünün en yo¤un oldu¤u bir dönemde Mamak’ta 41
günlük açl›k grevi yapt›lar. Bu eylemin ard›ndan Anka-
ra Merkez Hapishanesi’ne sürgün edildi. 1982’de Bar-
t›n Hapishanesi’ne, 1985’te de Gaziantep'te Özel Tip
Hapishanesi’ne sürgün edildi.

Hapishane yaflam›nda aylarca tek kiflilik hücrelerde
kald›, bütün direnifllerin içinde yerald›. ‘91’de tahliye
oldu. Gebze'de faaliyet yürütmeye bafllad›. ‘95 Mart’›n-
da tutukland›, 12,5 y›l hapis cezas› verildi.

1996’da Ümraniye'ye sevk edildi. 1996 Ölüm Oru-
cu’nda Birinci Ölüm Orucu Ekibi’nde yerald›. Sonraki
süreçte Sakarya ve Çank›r›’da kald›, hapishane örgüt-
lülüklerinde çeflitli sorumluluklar üstlendi. 19 Aral›k
operasyonunda Çank›r› Hapishanesi’ndeydi. Yoldaflla-
r›yla omuz omuza direndi. Yaraland›, geçirdi¤i beyin
travmas› nedeniyle hastaneye kald›r›ld› ve beyin ame-
liyat› geçirdi. 2001 bafl›nda Ankara Numune Hastane-
si’nden Sincan 1 No’lu F Tipi Hapishanesi’ne sevk edil-
di. Sincan’a getirildi¤inde vücudunun yar›s› felç du-
rumdayd›.

20 Ekim 2003’te 10. Ölüm Orucu Ekibi’nde yeralarak
direniflin bayra¤›n› omuzlad›. Tahliyesine az bir süre
kalm›flt›. Ama bu onun için önemli de¤ildi; içeride ve-
ya d›flar›da 27 y›ld›r halk›n›n ba¤›ms›zl›k, demokrasi ve
sosyalizm mücadelesinin içindeydi ve hep öyle kala-
cakt›. Direniflin bayra¤›n› 249 gün boyunca kararl›l›kla
tafl›yarak bu mücadele içinde ölümsüzleflti.

153

Efsanelerden
destanlara

Bekir Baturu

fiehitlerle büyüdü, flehitli¤iyle büyüttü

1968 Gaziantep do¤umludur. Gaziantep Lisesi’nde
okudu¤u y›llar, zengin-yoksul ayr›m›n›n fark›na vard›¤›
ve bu adaletsizli¤e öfke duymaya bafllad›¤› dönemdir.
Okurken, ayn› zamanda çal›flmak zorundayd›. Üniver-
siteye girinceye kadar da çeflitli ifllerde çal›flmaya de-
vam etti. Art›k düzenin niteli¤i kafas›nda netlefliyordu.
Ama buna ra¤men 20 yafl›na kadar politik bir bilince
dönüflmedi bu düflünceleri. Devrimcili¤i ‹stanbul’da
okuyan a¤abeyi arac›l›¤›yla tan›d›. DEV-GENÇ’lilerle
tan›flt›. Kendi anlat›m›yla “yaklafl›mlar›, s›cakl›klar›, il-
gileri ve bir insan olarak de¤er verip dinlemeleri... da-
yan›flmalar›, paylafl›mlar› etkilemiflti. ‘90’da Devrimci
Gençlik Dergisi’nde ÖSS ile ilgili bir yaz›y› okuyunca
da, baz› fleyler flekillenmeye bafllam›flt›.”

‘91’de Gazi Üniversitesi’ne ba¤l› Kastamonu E¤itim
Fakültesi’nde okumaya bafllad›. Sürekli okuyor, çevre-
sindekilerle tart›fl›yordu. Devrimci hareketle ‘93 y›l›nda
tan›fl›p sorular›n›n cevab›n› bulunca, Kastamonu genç-
lik örgütlenmesinde yerald›. ‹lk gözalt›s›n› bu süreçte
yaflad›. B›çak, demir çubuk ve sopalarla yap›lan planl›

154

Efsanelerden
destanlara

bir faflist sald›r›da yaralananlardan biri olmas›na ra¤-
men gözalt›na al›nd›.

‘94 sonlar›nda Bat› Karadeniz’de ö¤renci gençli¤in
örgütlenmesinin organizasyonuyla görevlendirildi. ‘95
fiubat’›nda tutuklan›p Ulucanlar Hapishanesi’nde 5 ay
tutsak kald›. Daha sonradan flehit düflecek onlarca yol-
dafl›yla tan›flt› burada: Ayfle ‹dil Erkmen, Hasan Hüse-
yin Onat, Gülnihal Y›lmaz, F. Hülya Tümgan, ‹rfan Or-
takç›, ‹brahim Do¤an, ‹smet Kavakl›o¤lu ve Özlem
Türk...

Tahliyesinden sonra yaklafl›k 6 ay Ankara’da faali-
yetlerini sürdürdü. Daha sonra 1,5 y›l iliflkisinin koptu-
¤u bir dönem yaflad›. ‘97 Kas›m’›nda tekrar Kastamo-
nu’da tutukland›. ‘98 Eylül’ünde Bart›n Hapishanesi’ne
sevk edildi. 19 Aral›k 2000’de Bart›n’dayd›. Bart›n’da,
daha sonra flehit düflecek Cengiz Soydafl, Erol Evcil,
Ali Koç, U¤ur Bülbül, Yusuf Kutlu ve Serdar Karabu-
lut’la omuz omuza mücadele etti. fiehitlerin inançlar›,
kararl›l›klar›, ba¤l›l›klar›ndan ö¤renerek devrimcili¤ini
büyüttü. 20 Ekim 2000’de ölüm orucu tart›flmalar› ya-
p›l›rken, o Hepatit B tedavisi için hastanedeydi. O gün,
direniflçilerden biri olamam›flt›, 3 y›l sonra ayn› gün al-
n›na takt› o k›z›l bant›. Ve yoldafllar›na lay›k olarak,
yoksullu¤a, adaletsizli¤e karfl› girdi¤i bu kavgada, tec-
rite karfl› direniflte ölümsüzleflti.

156

Efsanelerden
destanlara

Boran Yay›nevi’nden ç›kan kitaplar

1- Ba¤›ms›zl›k, Demokrasi ve
Sosyalizm Mücadelesinde GENÇL‹K (I-II)

2- Milliyetçilik Ç›kmaz›
3- Zafer Yolunda -I
4- Yaflatmak ‹çin Öldüler
5- Gülüflün Hücrelere Tak›l› Kald› - M. Çetinkaya
6- Feda Destan› - G. Y›lmaz - F. Tokay Köse
7- Bütün Yaz›lar - Mahir Çayan
8- Umut Ya¤muru - Ümit ‹lter
9- Bafle¤meyen Kad›nlar - Yasemin Berrin

Haziran Yay›nevi’nden ç›kan kitaplar

1- Devrimci Sol Dava Dilekçeleri
12 Eylül Mahkemeleri Dosyas› (I-II)

2- Kongre Belgeleri-1: RAPOR
Parti Cephe ‹le ‹ktidara Yürüyelim

3- Kongre Belgeleri-2: KARARLAR
4- Tafl De¤il Yürekti Elimizdeki
5- Dara¤ac›nda Yap›lan Siyaset: ‹DAM
6- GAZ‹ Gecekondulardan Geliyor Halk
7- Tutsak Aileleri, 12 Eylül ve TAYAD
8- 50 Soruda HALK MECL‹SLER‹
9- 50 Soruda Din, ‹slamc›l›k ve Laiklik
10- EL SALVADOR Birleflik Devrimci Savafl

157

Efsanelerden
destanlara

11- Direnifl Ölüm Yaflam
12- Direnifl Ölüm Yaflam-2

Devrim Kufla¤›n›n Kahramanlar›
13- Bir Direnifl Oda¤› METR‹S (Metris Tarihi)
14- Herfley Birli¤imiz, Gelece¤imiz ve

Zaferimiz ‹çin (Devrimci Harekette Darbe)
15- Bir Savafl, Bir Dava ve Zafer
16- Yeni Çözüm Seçme Yaz›lar
17- Cezaevleri Direniflleri-1: BUCA
18- Cezaevleri Direniflleri-2: ÜMRAN‹YE
19- Cezaevleri Direniflleri-3: ULUCANLAR
20- HAKLIYIZ KAZANACA⁄IZ- Cilt 1-2
21- Kontrgerilla Operasyonlar›
22- Mücadele Seçme Yaz›lar-(1-2)
23- Direnifl fiiirleri
24- Dava Dosyas›-(1-2)
25- Bize Ölüm Yok
26- Bayra¤›m›z Ülkenin Her Taraf›nda

Dalgalanacak
27- Halk S›n›f› (I-II)
28- Amerikan ‹mparatorlu¤u Milliyetçilik ve

Demokrasi
29- Kürt Sorunu Nas›l Çözülür?

Anadolu Yay›nc›l›k’tan ç›kan kitaplar

1- Tarihçesi ve Yaflayanlar›n Anlat›mlar›yla
‹fiKENCE-1

2- Hapishanelerde Katliam
(19-22 Aral›k 2000, Belgeler, Tan›klar -I)

158

Efsanelerden
destanlara

Tav›r Yay›nlar›’ndan ç›kan kitaplar

1- ‹ki Kardeflin Hayat›: Canan ve Zehra - A. Kulaks›z
2- Karanfil Halay› - Ümit ‹lter (fiiir)
3- Bir Kar Makinas› Grup Yorum 1-2
4- Kurflun Yang›n› Hasretin - Hasan Biber (fiiir)

Gün oldu
da¤lar›n tafllar›n
isyana durdu.
Gün oldu
her yan›n

ölüm deryas›
Anadolu'm.

Destanlar›n
en görkemli
sayfalar›nda

al›nlar›nda k›z›l bantlar›
yüreklerinde insanl›¤›n

umuduyla
ölümsüzleflen

118 flehidimizin
an›s›na...

Hüseyin Çukurluöz

EEffssaanneelleerrddeenn
DDeessttaannllaarraa

Boran

Ef
sa

ne
le

rd
en

 D
es

ta
nl

ar
a

Boran

Son söz yerine:

Tarih Baba anlatt› biz
dinledik.

Bilge Löbeti Baba, H›fl›m
Ali’ye ö¤retti, biz ders
ald›k.

Bilgelerden, Mahirlerden
ö¤renip kavgaya koflan
Hüseyin ve Bekir çakt›
çakma¤›, biz yand›k.

“Sen yanmasan
ben yanmasam

nas›l ç›kar
karanl›klar ayd›nl›¤a...”
deyip yanmaya
devam etmekteyiz.

Alev alev
ç›¤l›k ç›¤l›k
kavgaya ça¤›rmakta
Hüseyinler...

Kavga, esaret zincirleri
alt›ndaki Anadolu’yu
ça¤›rmakta...

Hüseyin Çukurluöz
1962’de Çorum'un Sungurlu

kazas›n›n Çukurlu Köyü’nde do¤du.
1978’de halk›n soylu kavgas›na

kat›ld›. 27 y›l boyunca, hapishane-
lerde ve d›flar›da kavgan›n

bayra¤›n› tafl›d›. 22 Haziran 2004’te
ölüm orucunda flehit düfltü.

