

12 EYLÜL

GÜNLERİ

MUHSİN YAZICIOĞLU

12 EYLÜL GÜNLERİ

RYNH

Faruq53

TAKDİM

Sabah uyanıp gazetenizi elinize aldığınızı ve şu haberlerle karşılaştığınızı farz edin, gazetenin rengi kıpkırmızı, onlarca ölü resmi, işgal edilmiş fakülteler, fabrikalar, güvenlik kuvvetlerinin dahi giremediği kurtarılmış mahalleler, tüm bir ili kapsayan kavga ve ölüm...

Toplumsal uzlaş, uyum paramparça... Dünya coğrafyasının ve sermaye dolaşım haritasının kilit taşı Anadolu tekrar tarihi sınavında. Bu tasvir kitabı eline alan ve olaylar olduğunda doğmamış veya çok küçük yaşta olanlarla ortamı tahayyül edebilmeleri, olayları yaşayanların da hatırlamaları için, ama tasvir sadece buzdağının görünen yüzü. Sonunda "ortamın şartları olgunlaşınca" kimilerine göre kurtuluş, kimilerine göre Türk insanının hak ve hürriyetler mücadelesi tarihinin "tarihi kırılma anı" olarak kabul edilen 12 EYLÜL harekâtı yapıldı.

Her ne hikmetse bu harekâtın takip eden günlerinde toplumsal histeri ve anarşi sona erdi. Sağlıksız yargılama ortamı, işkence temeline da-

yalı sorgulama yöntemleri, sahihsiz dosyalara sahip arama, haksız ve adalet taşımayan kararlar, idamlar, idamlar ve seneleri haksız ve yersiz olarak çalınan insanlar...

Kimsenin bir daha yaşamaması için dua ettiğimiz bu ortamı Ülkü Ocakları Genel Başkanı olarak yaşayan BBP Genel Başkanı Sayın Muhsin YAZICIOĞLU'nun duygu ve düşünceleri ile hatıralarını derleyen bu kitap, İstanbul Alperen Gençlik Ocakları tarafından sizlere sunuldu.

Amacımız; geleceğe, kültürel ve tarihi araştırmalara bir malzeme bırakabilmek; toplumsal uzlaşa ve uyumun nasıl ortadan kalktığını tespit ve ders alınabilsin diye örnekleme. Unutma hastalığı ile malül hafızaya hatırlatma vesilesi olabilmektir. Ayrıca, toplumun bir kesiminin ortak hayat alanlarının dışına itilmesi ve yolsuzluk düzeni sebebiyle yok edilen adalet ve hak düşüncesinin toplumsal uzlaşa ve uyum üzerinde yol açtığı erezyon bugünlerde de büyük mesele olarak önümüze geldiği için, konsensusun zarar görmesi için bir çok sebep olabileceğine Türk milletinin dikkatini çekmek istiyoruz.

Hayat tarzı ile ilgili her türlü dayatma -kim

tarafından yapılırsa yapılsın- konsensusun zarar görmesi sonucunu doğurabilir. Bu coğrafya üzerinde bir arada yüzyıllar boyu yaşayabilen insanların gelecekle ilgili karar vermeleri gerekiyor. Gerçi, yapılan son araştırmalar toplumun büyük bir kısmının -özellikle nitelikli eleman olanlar- bu coğrafyayı terk ederek gitmek istediğini ortaya koymaktadır. Bunun geçici olduğunu umarız.

Bu kitap vesilesiyle, tüm şehitlerimizin ruhuna dualarınızı bekleriz.

Bu kitabın basılması hususunda bizleri teşviki sebebiyle Alperen Gençlik'in lideri BBP Genel Başkanı Sayın Muhsin YAZICIOĞLU'na, hazırlık ve baskı işlerini üstlenen Ali YÜCESAN ve Alican KERİMOĞLU Bey'lere destek ve yardım eden arkadaşlarımıza teşekkürü borç biliriz.

Niyetimiz halis, takdir Yaradanındır.

Melih PERÇİN

Alperen Gençlik Ocakları

İstanbul İl Temsilcisi

ÖNSÖZ

Maziden atıye doğru akıp giden tarih içinde bir insanın ömrü çok kısa bir kesittir. Fakat, tarihin karanlık bazı dönemlerine ışık tutulmasında bu kısa kesitte yaşanan hatıraların önemli bir yere sahip olduğu da gözardı edilmeyecek bir gerçektir.

12 Eylül öncesinde ve sonrasında Türkiye’de yaşanan acı dolu günler, aynı zamanda tarihimizin karanlık bir dönemini oluşturmaktadır ve o dönem içerisinde yaşanan bir çok olay bu gün hala yoğun bir sis perdesinin arkasındadır.

Tarihin kısa bir kesitini oluşturan o dönem hatıralarımıza dönüp baktığımızda, gördüklerimiz: işkenceler, zulümler, haksızlıklar, mahkemeler, darağaçları... Karşılıksız sevenlerin buruk ve isyankar sükutu...

Benim hatıralarımda canlanan tüm bu olumsuzluk ve sıkıntılar benim şahsımdan ziyade, aslında bir neslin yaşadığı ve çektiği sıkıntılardı diyebiliriz. Çünkü sağcısıyla solcusuyla bizler Türkiye’yi paylaşamadık ama 2,5 metrekarelik hücreyi paylaştık. Okullarımızı, mahallelerimizi,

şehirlerimizi birbirimizden kıskandık. Birbirimizi Türkiye'den kıskandık; birbirimizi Türkiye'den sürmek istedik ama süremedik. Sonuçta 2,5 metrekairelik hücrede beraber yaşamaya mecbur olduk. Ben bu duygular içerisindeyim. Biz ülkeyi çok sevdi; ülkem, milletim, değerlerimi dedik; hep Mevlana gibi hoşgörünün, Yunus gibi sevginin peşinde koştuk; ama sonunda işkence gördük, zulüm gördük. Hürriyetlerimiz alındı ve onlarca yıl cezaevinde yatmamıza rağmen, hiç mahkum olmadık.

Yeni nesillere tavsiyem: gelin birbirimizin farklılıklarını değiştirmeden, birbirimizin farklılıklarına tahammül ederek Türkiye için projeler geliştirin. Türkiye için düşünün, tartışın, münakaşa edin ama hücreleri paylaşmak yerine, bu cennet gibi ülkenin nimetlerini ve zahmetlerini adaletli bir biçimde paylaşmanın, birlikte yaşamın yollarını arayın.

Bir döneme ışık tutacak ve gelecek nesillere o döneme ait bazı ipuçları verebilecek hatıraların biraraya getirilmesi sonucunda oluşturulan kaynak niteliğindeki böyle bir çalışmaya vesile oldukları için, başta Alperen Gençlik Ocakları

İstanbul Temsilciliđi olmak üzere emeđi geen tm arkadaşlarımıza teŖekkr ediyorum.

Yeni bir mutlu insanlar lkesi kurmak iin ıktıđımız bu kutlu yolda, yeni bir Trkiye'nin dođduđunu gryorum.

Sevgilerimle...

Muhsin YAZICIOđLU

Muhsin Yazıcıođlu

Ataları, Erenler diyarı Horasan'dan Antakya'ya, oradan da, 1600'lü yılların başında, Sivas'ın Şarkışla ilçesi Elmalı Köyü'ne yerleşti.

1954 yılında, köyün ilk kurulan evinde dünyaya geldi. İlkokulu köyünde okudu. Orta öğrenimini Şarkışla'da tamamladı.

Lise yıllarında "Genç Ülkücüler Teşkilatı"nda aktif görev aldı. 1971'de Ankara Üniversitesi Veteriner Fakültesi'ni kazandı ve buradan veteriner hekim olarak mezun oldu.

12 Eylül 1980 öncesi Ülkü Ocakları Derneđi ve Ülkücü Gençlik Derneđi Genel Başkanlığı görevlerinde bulundu 30 Ocak 1981'de tutuklanarak Mamak Askeri Cezaevi'ne konuldu. Daha sonra beraat edeceđi bir davadan, haksız yere yaklaşık 6,5 yıl tutuklu kaldıđı cezaevinden, ancak 8 Nisan 1987 tarihinde tahliye olabildi. 1988 yılında MÇP'ye girdi. 1991 seçimlerinde Sivas Milletvekili oldu. MÇP'den ayrılarak 1992 yılı 7 Temmuz'unda bir kısım milletvekili arkadaşlarıyla birlikte bir umut olarak "Yeni Oluşum Hareketi'ni başlattı. Bu hareket, 31 Ocak 1993 yılında "Büyük Birlik Partisi" adı altında Türk siyasi hayatında kendi yerini aldı.

Halen, Büyük Birlik Partisi Genel Başkanı, evli ve iki çocuk babasıdır.

"Yeni Bir Dünya için Yeni bir Türkiye" adıyla görüşleri kitaplaştırılmıştır.

IŐTE MAMAK CEHENNEMİ

Röportaj: Emin Pazarıcı, Tercüman, 18 Ekim
1987

İŞTE MAMAK CEHENNEMİ

Ağır ve büyük demir kapı, 1981 yılının 25 Şubat'ında büyük bir gürültüyle üzerine kapanmıştı. Gelecek günlerin ne getireceğinin belirsizliği ve çoğu zaman da sokaktaki insan için "inanılması dahi güç" olaylar zinciri içinde 6 yılı aşkın bir süre burada yaşadı. 7 Nisan 1987 günü öğle saatlerinde yine aynı kapı iç gıcıklayan gıcırtilarla bu defa hürriyete doğru açıldı.

Muhsin Yazıcıoğlu, son günlerde başlayan açlık grevleri ile kamuoyunun gözlerinin üzerine çevrilmesine sebep olan Mamak Askerî Ceza ve Tutukevi'ni Tercüman'a anlattı. 1977-1979 yılları arasında Ülkü Ocakları ve Ülkücü Gençlik Derneği Genel Başkanlıkları yapan Muhsin Yazıcıoğlu, ömrünün altı yılını geçirdiği Mamak Askeri Cezaevi'ni bütün ayrıntıları ile gözler önüne serdi.

Askeri Savcının İşkencehanesi

Yazıcıoğlu, "Mamak'ı anlamak için 1980'in başlarına dönmek gerekir" diyerek söze başladı. Yazıcıoğlu'na göre, öncelikle "İşkencehane"

olarak adlandırdığı “C-5”in mutlaka anlatılması gerekiyordu. Yazıcıoğlu, olayları Mamak’a adını ilk attığı günden itibaren ele aldı ve konuşmasını şöyle sürdürdü:

“1981 yılında Mamak’a getirilenler önce askerî savcı Nurettin Soyer’e bağlı olan ve başında Zeki Kaman ve Dürüst Oktay gibi POLDER’li polislerin bulunduğu C-5 isimli işkencehaneye götürülüyorlardı. Burada insanlar önce tekme tokatlı kaba operasyondan geçiriliyor, ardından da cereyanlı işkence başlıyordu. İnsanlar çarmıha geriliyor, tenasül uzvundan ve parmaklarından cereyan veriliyordu. Bazı arkadaşlarımız çırılçıplak soyularak, başları ayaklarının arasına girecek şekilde çelik bir dolap içine kapatılıp cereyan verme operasyonu burada sürdürülüyordu. Orada Selma Erdem isimli bir bayana dahi işkence yaptılar. Yusuf Gök isimli bir sanığa suç kabul ettirmek için kız kardeşine işkence ettiler.”

Hayvan Kafesi

Yazıcıoğlu, sanki o günleri tekrar yaşıyor gibiydi. “Tamamından ben de geçtim” dediği işkenceleri anlattıktan sonra devam etti.

“C-5’den alınan insanlar büyük bir salonun içinde bulunan oda büyüklüğündeki, hayvanların konulduğu kafeslerin benzeri bir yere kapatılıyorlardı. Buraya getirilen insanlara askeri komutlarla yanaşık düzen hareketleri öğretiliyordu. Marşlar okuyorduk. Marş dediğim de “Türküm, doğrum, çalışkanım” gibi çocuklara söylenen türden... Kafesin içinde saatlerce uygun adım yürüyorduk. Bu eziyet, insanın kabiliyetine göre 5 günden 1 aya kadar devam ediyordu. Geceleri taşın üzerinde yatıyorduk. Pek çok arkadaşımız orada böbrek hastalığına yakalandı.”

Tecrit Hücreleri

Daha sonra, cezaevi yönetiminin “Küçük Koğuş” adını verdiği, içine bazen 4 kişinin dahi konulduğu 2,5 metrekarelik tecrit hücrelerini anlatan Yazıcıoğlu, bunların içinde banyo, tuvalet ve iki ranzanın yer aldığını ve gezilebilecek yerin sadece yarım adım olduğunu söyledi. Kendisinin 3 sol görüşlü genç ile bu hücrede tam 2,5 sene kaldığını bildiren Yazıcıoğlu, “Bir ‘Karıştır-Barıştır’ hikâyesi çıkarmışlardı. Ben, barıştırmak gibi bir amaç güttüklerini hiç sanmıyorum. Bunun amacı, insanları ezerken onları da birbirinin

ayağına bağ yapmaktı” dedi.

Yazıcıoğlu, bu hücrelerde bulunan iki ranzanın sadece birer kişi yatabilecek şekilde dizayn edildiğini belirterek bu yüzden insanların nöbetleşe yatmak zorunda kaldıklarını anlattı.

Her Tutuklunun Adı Lan'dır

Tecrit hücrelerinde kendisinin de kaldığını ve orada konuşmasının dahi yasak olduğunu belirten Yazıcıoğlu, devam etti.

“Kalkıp bir parça ekmek alacaksınız veya ihtiyaç gidereceksiniz. Orada bulunan ere “komutanım” diye bağırsınız. Oradaki tutukluların hepsinin adı “lan” olduğu için o size “Ne var lan!” diye cevap verir. Siz de “İhtiyacımı giderebilir miyim komutanım?” diye sorarsınız. Önce “Yasak” der. Sana mutlaka birkaç kere sordurur. Ardından da “İhtiyaç görmek serbest” komutunu verir. Bütün gün alt ranzada ayaklarınız yere değecek şekilde oturmak zorundasınız. Ama, oradaki ere, “Komutanım sırtımı dayayabilir miyim?” diye sorabilirsiniz. “Daya lan” derse, arkaya yaslanabilirsiniz.”

Mamak'daki Zindanlar

Mamak'daki diđer hücrelere de “zindan” denildiđini belirten Yazıcıođlu, bunların 1 metre uzunluđunda ve 60 santim eninde, havalandırma deliđi olmayan ve ışık bulunmayan yerler olduđunu söyledi. Yazıcıođlu, “Burada ihtiyaçların görölmesi için hastahanelerde olduđu gibi ‘ördek’ler verilir. Bu kokuyla yaşarsınız. Battaniye ve yatak bulunmaz. Zindana disiplin suçu işleyenler atılır, 15 gün 1 ay tutulur” dedi.

Mahkemesiz Ceza

“Zindan”la ilgili sözleri üzerine “disiplin suçunun ne olduđunu” sormamıza karşılık Yazıcıođlu, şöyle konuştu:

“Görevlilerin keyfi isteklerine karşı gelinmesi halinde disiplin suçu işlenmiş olur. Hava almaya çıktığınızda gülmek, konuşmak, sađa sola bakmak, izinsiz hareket etmek yasaktır. Sayımda marş söylerken tavana bakmak zorundasınız. Tecrit hücrelerinde arkaya yaslanamazsınız. Hücrede günlerce beraber kaldığınız arkadaşınızla konuşamazsınız. Bunların tersini yaparsanız disiplin suçu işlemiş olursunuz. Elinize bir

“savunma” verirler. Bu ceza geliyor demektir. Çünkü savunma yapan herkese ceza verilir.”

İyimizi Dışa Kötümüzü İçe

Mamak’da buldukları sırada, bunca zulme rağmen İnsan Hakları Derneği’nden, Avrupa Parlamentosu’ndan, Uluslararası Af Örgütü’nden temsilcilerle yaptıkları bütün görüşmelerde “Türk devleti işkence yapmaz” şeklinde cevaplar verdiklerini de anlatan Yazıcıoğlu, “Bunları söylerken devletin yönetimini ellerinde tutan insanların işkencelerden habersiz oldukları kanaatinde değildik. Fakat, devleti zor duruma sokup millet olarak zarar görmek istemedik. Hep iyimizi dışa kötümüzü içe dürmeye çalıştık. Kol kırılır, yen içinde kalır dedik. Buna karşılık, karşılıksız sevenlerin mutsuzluğu içinde hep darbeler yedik. İnanç ve ibadetlere karşı da birtakım uygulamalar olunca, sanıyorum tepkiler fiiliyata döküldü” dedi.

Yazıcıoğlu, “inanç ve ibadetlere karşı uygulamaların ne olduğunu” sormamız üzerine de şunları anlattı:

“En son Adana sanıklarının bulunduğu A Blok

ikinci koğuşta, havalandırmaya çıkıldığında arama yapılıyor. Bütün eşyalar yerlere dökülüp etraf karmakarışık ediliyor. Yerlere saçılmış kitapların arasında Kur'ân-ı Kerîm'ler de var. Tutuklular bu durumu görünce, 'Biz koğuşa girmeyiz. Savcı gelsin zabıt tutsun' diyorlar. Komutan da 'Madem içeri girmiyorsunuz, doğru tecritlere' diyor. Tam bir hafta o eşyalara hiç dokunulmuyor. Ardından da tutuklulara bir savunma dağıtılıyor. Savunmada ise, 'Eşyalarınızı neden dağıttınız? Neden koğuşlara girmediniz? Koğuşlarınızı düzenlemeyerek cezaevi nizam ve intizamını niçin bozdunuz?' soruları yazılı."

Yazıcıoğlu, bu sözlerden sonra da, kendisine cezaevinden gönderilen mektuplardan örnekler vererek, "İşte, Mamak'da bulunanların durumu bu... Onlar fazla bir şey istemiyorlar. Talepleri, sadece Diyarbakır, Metris ve Erzincan Askerî Cezaevleri'nin kuralları neyse aynı kuralların Mamak'da uygulanması" dedi.

MAMAK BELENEDEN BETER

Röportaj: Osman Arkangil, Tercüman, 1989

“MAMAK BELENEDEN BETER”

Sorgu merkezlerindeki işkence sıradan olmaktan çıkınca, Muhsin Yazıcıoğlu, teslim olmaktan vazgeçti. Hesap vermekten değil, işkence görmekten, işkence sonucu istemediği ifadeler vermekten çekiniyordu. Cezaevlerinden gelen haberler ve işkence gördükten sonra serbest kalanların anlattıkları tüyler ürperticiydi. 12 Eylül öncesinin Ülkü Ocakları ve Ülkücü Gençlik Derneği Genel Başkanı'nı işkence koltuğuna oturtmaya hazırlananlar gözaltına aldıkları sağ görüşlülere sürekli Yazıcıoğlu'nu sordular. Tutuklular, işkence ile onun hakkında pek çok itiraf imzaladı.

Televizyon, radyo ve gazetelerin adından sıkça bahsettikleri başkan bir türlü bulunamadı. Ülkücüler üzerindeki baskı artırıldı, ama sonuç alınamadı. Güvenlik güçlerinin Yazıcıoğlu'nu bulmak için başvurmadığı tek çare, duvar ilanı verip, başına ödül koymak oldu.

Polisle köşe kapmaca beş ay sürdü. Ocak ayının sonlarına doğru emniyet teşkilatında

başarısız olmanın getirdiği sıkıntılar sona erdi. Telsizler, müjdeli haberi verdiğinde üst düzey yetkililerin sevinci sonsuz oldu. Yazıcıoğlu, Mamak Askerî Ceza ve Tutukevi'ne getirilmek için ekip otosuna bindirilirken, sorgu hazırlıkları başladı.

Gözleri kırmızı pankart beziyle bağlanan tutukluyu sindirip yıldırma eylemi arabada başladı. Tekme, tokat ve gereksiz gürültüler, sorgu merkezi C-5'de sürdü. Bu davranışlar ile tutukluya "Burada senin hakkını kimse arayamaz, sesini dışarıya duyuramazsın" demek isteniyordu. Sorgucular, işkence metodlarını çok iyi biliyorlardı. Falaka, çıplak vücuda elektrik verme, askı, çarmıha germe... birbirini takip etti.

Askerler de işkenceye âlet oldu. Günlerce aç, susuz bırakılan tutuklunun avucuna sessizce kurumuş bir parça ekmek koyan asker:

"Çabuk ye kimse görmesin" dedi. Yazıcıoğlu, bunun da oyunun bir parçası olduğunu gördü. İşkenceciler, sorgu sırasında bayılmaması için tutukluya ölmeyecekleri kadar yiyecek veriyordu. Pek çok tutuklu bu oyunun farkına varmayıp,

teşekkür ederek, minnet duyarak yedi kuru ekmeği.

Sorgu saatlerinde koridora çıkarılan gözleri bağlı tutuklular, birbirlerinin ceket uçlarından tutuyor, nöbetçi asker öne geçerek onları sert komutlarla yürütüyordu. Yürüyüş sırasında genellikle askerî marş söyleniyordu. Zaman zaman hançeresi yırtılan gırtlaktan dökülen kısa künye çınlatıyordu koridoru.

Bu sesler, işkence odasındaki tutukluyu psikolojik yönden yıpratıyordu. İşkencecilere karşı direnen Yazıcıoğlu, tutukluların yürüyüşünü canlandırdı gözlerinin önünde. Tren katarına benziyordu. Gülümsemesi, odaya ülkücü gencin getirilmesiyle dudaklarında dondu. Sorgucular, işkenceye dayanamayıp itiraflarda bulunan Ali Aksümer'e, Yazıcıoğlu'nu gösterdi:

- Bu adamı tanıyor musun?

Aksümer, ifadesi doğrultusunda konuştu:

- Evet tanıyorum. Seyranbağlar semtindeki Hasanlar kahvesini basmam için bana emri bu kişi verdi. Üç kişiyi öldürdüğüm silahı da, karşımda duran Ülkü Ocakları Genel Başkanı'ndan aldım...

Yazıcıođlu, iřkencenin g¼c¼ karřısında ¼rperdi. G¼nlerdir acılara direnç g¼steren v¼cudu derin sızılarla sarsıldı: “12 Eyl¼l sonrasında insanlar neden b¼yle ucuz harcanıyor?” diye d¼ř¼nd¼.

Sorguların keyfine diyecek yoktu. Aks¼mer’i odadan ¼ıkarıp hala yařadığı karabasanın etkisinden kurtulamayan Yazıcıođlu’na d¼nd¼ler:

- Direnmenin anlamı yok. Elimizde seninle ilgili pek ¼ok ifade var. İřlediğın suçları itiraf edip, iřkenceden kurtul.

H¼crede derin bir sessizlik oldu. Sorguların kendine g¼veni sonsuzdu, yolun sonuna gelinmiřti. İřkenceler birbiri ardına s¼rd¼. Ařını gittiklerini anlayınca tutuklunun ellerini, kalorifer borusuna bađlayıp, bařının arkasına ot yastık koydular.

Yazıcıođlu, iřkenceyle ters d¼řen bu davranıřın sebebini anlayamadı. Acıları biraz olsun dindi. Ama rahatlık ge¼iciydi. Ot yastığının da ayrı bir iřkence aracı olduđunu ge¼ farketti. ¼nce boynu, omuzları, zaman ilerledikçe de b¼t¼n v¼cudu karıncalanıp, iğnelenmeye bařladı. Adamlar, dinlenme sırasında bile iřkenceye

devam ediyordu. Boynu başından kopacak gibiydi. En küçük bir kıpırdanmada vücudu iğneleniyordu. Sanki iğneli bir fıçıya düşmüştü. Acı beynini oyarken, böyle bir işkenceyi kimin düşündüğünü merak etti.

Ali Aksümer ile Muhsin Yazıcıoğlu, mahkemeye giderken karşılaştı:

- Neden yalan söyledin?

Aksümer ağlayarak, eski başkanının ellerine sarıldı:

- Başka çarem yoktu abi. Önüme üç ifade koyup, “Birini seç” dediler. İtiraz ettim, işkence yaptılar. Dayanamadım... N’olur affet beni.

Özür dileyen genci, Yazıcıoğlu değil, hakimler affetti. Çünkü üç kişinin öldüğü gün, ülkücü genç cezaevinde tutukluydu.

Yazıcıoğlu, Aksümer’in cinayetin işlendiği gün cezaevinde değil de, evinde olması halinde meydana gelecek faciayı düşünüp dehşetle ürperdi. İtiraflarda adı geçen kişileri hiç kimse alamazdı idam sehpasından.

Savcılıktaki ile C-5’teki sorgulama arasında

tek farkın gözlerindeki kırmızı bant olduğunu gören Yazıcıoğlu, sorguyu yürütenlerin emniyette hazırlanan ifadeyi imzalaması için baskı yapmalarından şaşkınlık duydu. Ayrıca Başsavcı N.S. ile yardımcılarının sivil şahıslar gözetiminde sorgu yapmaları hukuka aykırı idi. Kendi savunması, ısmarlama ifade ile çelişiyor diye, dikkate alınmadı. Yağmurdan kaçarken doluya tutulmuştu. İstenilen ifadeyi vermemesi halinde savcının odasından C-5'e gönderileceğini bilen tutuklu, yeniden işkence görmektense, idam olmayı göze alıp istenen ifadeye gözü kapalı imza atıyordu. Yazıcıoğlu, yeniden C-5'e gitmeyi göze aldı.

A Blok koridorundaki iki kafes, cezaevinin eğitim merkezi idi. Her şey askerî komutla oluyordu. Amaç, tutukluyu burada iyice yumuşatıp, cezaevi kurallarını öğretmektir. Kafeste 40-50 kişi kalıyordu. Sağ-sol ayrımı yoktu. Şubat ayının dondurucu soğuklarında yatma saati geldiğinde, beton zemin üzerine bir battaniye atılıp üç-dört tutukluya üzerlerini örtmesi için bir battaniye veriliyordu. Birbirlerinin sıcaklığı ile ısınıyorlardı. Tutuklular her nöbet değişiminde sayım için uyandırıldıklarından, uykuya hasretti. Nöbete

yeni gelen komutan er yeniden yatmalarına izin vermez, marş söyleyip beğenmezse ellerini demir parmaklıklardan dışarı çıkartıp sıra dayacağı çekermişti. Şişen eller demir parmaklıklardan içeri girmezdi.

Kafeste nefes almak bile izine bağlıydı:

- Komutanım, izin verirsen uyuşan bacağımı değiştirebilir miyim?

- Yasak lann...

- Komutanım, sigara içebilir miyim?

- Sesin biraz yumuşak çıktı... Beş dakika sonra bir daha izin iste.

Mamak'ta sol görüşlü tutukluların sayısı, önceleri sağ görüşlülere oranla çok fazla idi. Yönetimin görüş ayırımı yapmadığı koşullarda sayısal dengesizliğe, karşı denge sağlanıyordu. Her grup kendi içinde büyük bir dayanışma örneği gösterdi. Ülkücüler, sayıda az olduklarından birbirlerine daha fazla kenetlendi.

Yazıcıoğlu, "Yönetim karıştır-barıştır adı altında bizi birbirimize kırdırmak istiyor" diye düşündü. Karşıt görüşlü tutuklular birbirleriyle

kavga ederken, yöneticiler rahat edecekti.

Mamak'ta düşünen insanların yeri tecrit hücreleriydi. Yazıcıoğlu, bir yanlışlık sonucu geldiği koğuştan, ülkücülerle ilişkisi koparılmak için 2.5 metrekarelik hücreye gönderildi. Altı-üstlü iki ranzada dört kişi yatıyordu ve üç kişi sol görüşlü idi. Tutuklular, birbirleriyle kavga etmenin cezaevi yönetiminin ekmeğine yağ süreceğini biliyordu. Ayrıca herkes, aynı zulmü yaşıyordu. Bu sessiz denge sayesinde Muhsin Yazıcıoğlu, üç sol görüşlü tutuklu ile aynı hücrede kalmaktan rahatsız olmadı.

Mamak Cezaevi'nde sol görüşlü tutuklular, işkence konusunda ülkücülerden daha şanslı idi. Çünkü onların sorgulaması, cezaevi dışında yapılıyordu. İşkence konusunda sivil ve askerlerin birbirlerine itimadı yoktu. Bu yüzden sol görüşlü tutuklular sorgu için cezaevinden Emniyet Müdürlüğü'ne götürülürken ve yeniden cezaevine döndüklerinde mutlaka doktor kontrolünden geçiyordu. Bu sıkı kontrol de, işkencecilerin elini kolunu bağlıyordu. Ülkücüler ise garnizon dışına çıkarılmayıp, sorguları için C-5 adı verilen işkencehaneye götürülüyordu. Koğuştan

geceyarısı alınarak işkence gören tutuklunun doktora görünme şansı hiç yoktu. Ayrıca, işkencede geçen günlerin kayıtları da tutulmuyordu. Tutuklu, koğuşa ya sedye içinde, ya da fiziken ve ruhen çökmüş bir şekilde getiriliyordu.

Yazıcıoğlu, dış politikada Bulgaristan'a karşı tek silahımız olup televizyonun ibret için yayına soktuğu "Belene" dizisini seyreden ana-babaların döktüğü gözyaşlarına şahit oldukça içi titredi. Kendi evlatlarının, kendi ülkelerindeki "Belene"lerde çektikleri ızdırabın kamuoyunca fark edilmemesinden üzüntü duydu.

Mamak ile Güney Amerika cezaevlerindeki insanlık dışı uygulamalar arasında bir fark olmadığını, dün orada yapılanların bugün burada sergilendiğini düşünen Yazıcıoğlu, Amerika'da eğitim gören, Türk profesörün yaptığı araştırmaları acıyla hatırladı. Psikolog, cezaevi yönetiminin koruması altında, tutukluları bir kobay gibi kullanıp, çeşitli sorular sorarak istatistikler hazırlamıştı. Bütün bunlar Amerika'nın kirli ellerinin Türk cezaevlerine kadar uzandığını gösteriyordu. Ona göre Mamak yöneticileri kendi iradeleri ile hareket etmeyip, dışarıdan aldıkları talimatı uygu-

luyordu. Ama bu uygulamalar Mamak'ta başarısız kalmıştı. İşkencenin enerjilerini tüketmediği gençler o dönemi yaşamadıklarını kabul edip, cezaevinden daha şuurlu çıktılar.

İşkence, Türkiye'nin gündemindeki en önemli maddelerden biri olunca Avrupa'daki insan hakları derneklerinden pek çok kişi Türkiye'ye geldi. İşkence gören sol görüşlüler soruları kolay cevapladı. Ülkücüler ise konuşmaktan kaçındı. Özellikle de, yabancı televizyoncular ile dernek yöneticilerinin "İşkenceyi devlet mi yapıyor?" sorusuna tepki gösterdiler.

"Bu sizi ilgilendirmez, Türkiye'de şahıslar işkence yapıyor ama devletle ilgili meseleleri sizinle konuşup, tartışmayız. Bu bizim devletle kendi aramızda çözeceğimiz bir konu" diyerek devleti, yabancılara şikayet etmekten utanç duydular. Böyle bir davranışı gururlarına yediremediklerinden kırık kol yen içinde saklandı.

7.5 yıl gördüğü işkencelere rağmen, 12 Eylül öncesi düşünceleri değişmeyen Yazıcıoğlu'na göre, "işkence en büyük insanlık suçu." Ve bu suç olağanüstü dönemde fikir ayrımı gözetilmeden binlerce insan için işlendi. İşkencehaneler, suçları

sadece düşünmek olan insanlar ile doldu, boşaldı.

Yazıcıođlu, olađanüstü dönemde pek çok haksızlık ve adeletsizliđin içiçe yaşandıđı inancında. Devlet “baba”, işkenceye, “güvenilen elden tokat yemek” olarak bakmıyor. Çünkü hiçbir zaman devletin kolluk kuvveti gibi hareket etmediklerini ve kendilerini devlet gücünün yerine koymadıklarını gayet iyi biliyor.

AÇIKLIK EN DOĐRU YOLDUR

Röportaj: Alper Gazi Giray,
Zaman, 14-15 Şubat 1988

AÇIKLIK EN DOĞRU YOLDUR

Zaman: Sayın Muhsin Yazıcıođlu kısa bir hal tercümenizi verir misiniz? Nerede doğdunuz? Kaç yılında doğdunuz, öğrenim hayatınız...

Muhsin Yazıcıođlu: Bismillahirrahmanirrahim. 1954 yılında Sarkışla, Elmalı köyünde doğdum. İlkokulu orada bitirdim. Ortaokulu ve liseyi de orada bitirdim. Veteriner Fakültesi 1980 yılında bitti. Ondan sonrası malumunuz. Mesleğimle ilgili bir görev yapmadım.

Zaman: 12 Eylül'den hemen sonra tutuklandınız. Hapishaneye ilk girdiğinizde kendinizin ve dava arkadaşlarınızın sosyo-psikolojik durumları neydi? Bir tahlil yapmanızı istesek neler söylersiniz?

Muhsin Yazıcıođlu: 12 Eylül harekâtı olduđu gün, Türkiye'nin genel yapısına bakacak olursak. Türk insanı artık anarşi ve terörden bıkmış, "Bir müdahale olsun da, ister diktatörlük olsun, ister totaliter bir rejim olsun, yeter ki kan gölünü durduracak birileri gelsin otursun" der hale gelmiştir.

Halbuki bundan en çok etkilenen kesim de ülkücülerdi. Her gün evlerinden bir cenaze çıkarıyorlar. Her gün evler bir felaket haberiyle sarsılıyordu.

Dolayısıyla hem bunu durdurma ümidi hem de tırpanın kime geleceği endişesi ile karşı karşıya kaldık. 12 Eylül sabahında radyoda marşlar söyleniyordu. Milliyetçilik nutukları atılıyordu. Sevgi, barış ve kardeşlik çağrılarında bulunuyordu bazı generaller. Dolayısıyla, ilk etapta milli birliği, milli bütünlüğü sağlama yönünde gayretin bir ifadesi olarak değerlendirilmiştir 12 Eylül müdahalesi...

Zaman içinde bu durum çok fazla sürmedi. Basında, basına verilen bildirilerde ve TRT’de yapılan ilanlarda listeler halinde ülkücülerin arandığı haberi ortaya çıktı. Ve bu psikolojide elbette birtakım tedirginlikler başladı. Biz birer, ikişer içeriye alınmaya başladık.

Ben 1981 Şubat’ının 1’inde cezaevine girdim. İlk alınışında, her şeye rağmen bir devletin kontrolü altında bir müesseseye gitmenin, askerin elinde olmanın verdiği bir güven vardı, işkence

haberleri duymamıza rağmen.

Zaman: Yani, işkenceler 12 Eylül öncesinde de sözkonusu muydu, ne demek istiyorsunuz?

Muhsin Yazıcıoğlu: Söz konusuydu tabii. İşkenceler 12 Eylül öncesinde de, o zaman da devam ediyordu. Birçok arkadaşlarımızın işkencelerle, kendisine ait olmayan ifadelerin altına imza attığını bildiğimiz için, işkencenin o zamanki boyutlarından haberimiz vardı. İşte bunları bilmemizin verdiği bir psikolojik sıkıntı vardı. Cezaevine ilk girerken, gece saat 24.00 civarındaydı. Site yurdu önünde gözlerim bağlandığı zaman, o anda hakaretlere uğradık, dövüldük, tartaklandık arabanın içinde...

O andaki psikolojim her şeye rağmen bir ülkücünün de işkence masasında ölebilmeye onurluluğunu gösterebileceği ve her halükârda hiçbir fütür göstermeden zulme karşı direncini sürdürebileceği kanaat ve inancındaydım. Ve o inançlara hiç bir tesir olmadan C-5 denen yere kadar gittik. Oraya vardığımız zaman, direkt olarak üzerimiz soyundurulup tamamen anadan üryan kaldığımız zaman asıl etkilenmem o andan itibaren başladı.

Yanlışımı da orada yaptığım kanaatindeyim.

Zaman: Ne gibi...

Muhsin Yazıcıoğlu: Bir anda Müslüman Türk gencinin almış olduğu terbiyeyi gözönüne alırsak: haya duygusu bizi sardı. Ve o haya duygusunun tesiriyle her türlü zulme karşı direnç göstereceğim inancı içerisinde olmama rağmen “bırakın yeter, bunu bari yapmayın” anlamında bir karşı tepki göstermeye başladım. Ve bu da kanaatimce yanlış bir davranıştı.

Zaman: Neden yanlış bir davranıştı?

Muhsin Yazıcıoğlu: Çünkü karşımızdakilerin tek istediği bizim zaafımızı tespit etmektir. Tek zaafımızın da haya duygumuz olduğu ortaya çıktı. Bundan itibaren yaptıkları en küçük sorgulamada metod olarak, bizi soyundurarak soru sormak gibi yolu seçmiş oldular.

Her şeye rağmen bizdeki kanaat; devlettir, ordudur, askerdir, Türk Silâhlı Kuvvetleri'dir. İşkenceye herhalde üst seviyede rıza gösterilmez. Zulme razı olunmaz. Her şeye rağmen hukuk yolları denenebilir. Hukuk çerçevesi dışına çıkılmaz. Bir yerlerden bir haber gelirse, bir işaret gelirse

işkenceler durdurulur, bu hayasızlık engellenmiş olur diye düşünüyorduk. Bende ve diğer arkadaşlarımızın hepsinde de bu duygu hakimdi. Ama orda şahit olduğumuz şeyler gösterdi ki; kesinlikle işkencenin ve haksız muamelelerin sebebi alt seviyede birkaç tane komünistin veya muarızımız olan birkaç tane memurun işi değil.

Zaman: Bu noktada sistemin sizlere karşı bir tepkisi mi sözkonusuydu demek istiyorsunuz?

Muhsin Yazıcıoğlu: Evet, doğrudan doğruya kurulu düzeni ayakta tutmaya çalışan ya da kurulu düzende meydana gelen sapmaları önleyip kendi doğrultularında bir sistem yerleştirmeye oturtma isteyen hakim kuvvetler, dün “Milliyetçiyiz”, “Devletten yanayız” ve “Yaşasın Devlet” sloganlarımızın etkisi ile bizi sadece payanda gibi görüyorlardı. Bizi komünizme karşı bir denge unsuru olarak telâkki ediyorlardı. Komünizmin engellenmesinde faydalı olur düşüncesiyle bir müddet için, hattâ teşvik ve yardımcı oldukları ülkücülerin bir müddet sonra kuvvet kazanması ve fikirlerinde berraklaşma neticesi açıkça düzenle ilgili taleplerde bulunmaya başlamalarından

sonra ülkücüleri artık tehlikeli görmeye başladılar. Ve ülkücülerin yavaş yavaş iktidara tırmanmakta oldukları kanaati oluşunca, onların kuvvetini, etkinliklerini sıfıra indirmek gibi bir yolu seçmiş oldular.

Bize yapılan zulümleri şahısların yaptığı herhangi bir eylem olarak görmüyoruz. Ülkücü hareketin muhtevasındaki berraklaşma-netleşme neticesi düzene karşı birtakım talepler de bulunma noktasına gelmesi, zulüm ve işkencelerinin kaynağını teşkil etmiştir.

Zaman: Bu hangi yönde, hangi düzlemde bir berraklaşma-netleşmedir. Biraz açar mısınız?

Muhsin Yazıcıoğlu: Biz teşkilâtımızı tarif ederken: “teşkilât, gayeye varmak için insan, zaman, malzeme ve yer unsurlarının organik şeklidir” diyorduk. Ve başa gayeyi koymuştuk. Gayemiz “İlâ-yı Kelimetullahı”: Allah’ın ismini yüceltme ve yayma, davamız, “Nizam-ı Alem”; Allah’ın nizamını insanlığa hakim kılma davasıdır diyorduk.

Buradan hareketle herbirimizin arzu ve isteği, kendi hayat nizamımızı ve oluşturmak istediğimiz

cemiyet nizamını Allah'ın nizamına göre düzenlemektir. Mevcut düzen, daha çok Batıyla entegre olmanın ve Türk toplumunun kültür değerlerini Batı ile nasıl bütünleştireceğinin planlarını yürütmekteydi. Bu noktada biz düzenle çatışmış oluyoruz, düzenle ters düşüyoruz. İşte biz başa koyduğumuz gayenin hemen yanına insan dedik. Öyleyse insanı bu gayeyle düzenleyeceğiz, oluşturacağız, geliştireceğiz. İnsanın yapısındaki gelişmeleri bizim bu gayemize göre yönlendireceğiz. Zamanımızı buna göre ayarlayacağız, malzememizi buna göre kullanacağız. Dolayısıyla bir insicamlı hareket bir müddet sonra önce kendi cemaatimizde, sonra da genelde cemiyetimizde İslami hayat nizamını yerleştirmeyi hedef alacaktır. İşte bu hareket stratejisi, düzeni rahatsız etmeye başlamıştır.

Zaman: 1979 yılında çıkarmış olduğunuz “Nizam-ı Alem Dergisi” ve onun akabinde ortaya konan yayın çizgisi bu strateji ile bağlantılı mıydı?

Muhsin Yazıcıoğlu: Tabii. Bizim 1976'lardan itibaren fikri muhtevamızda bazı netleşmeler göze çarpıyor. Sloganlarımıza bakıyoruz, çıkan dergi-

lerimize bakıyoruz; muhtevalarına bakıyoruz. Buralarda genel anlamda Liberal-Kapitalist sistemin getirmiş olduğu ferdiyetçi yapıdan daha çok İslâm Cemaati İslâmi şuurlanmayı cemiyetçi bir yapılanmayı hedef alan bir fikri strateji çizilmiş oluyordu. Basınımızda, dergilerimizde bunu gayet net olarak takip etmek mümkündür. İşte biz, 12 Eylül Harekâtı'na bu yapıyla geldi. “Kanımız aksa da zafer İslâmın”, “Çağrımız İslâm'da dirilişedir” diyorduk. O zaman bir çağrı ve çabamız vardı. İslami cemaatların ayrı ayrı, tek tek buldukları yerlerden beraberce yürümesi gerektiği inancıyla “Müslümanlar küfre karşı tek yumruk” diyorduk.

Zaman: Peki sizin biraz önce çerçevesini çizdiğiniz dava anlayışının beşeri ideolojilere bakışı nedir? Bu konuda neler düşünüyorsunuz?

Muhsin Yazıcıoğlu: Her beşeri ideoloji bir dindir. Kur'anda Allah (C.C.) insanlardan “leküm dinüküm ve liyedin” demelerini istiyor. Yani “sizin dininiz size, benim dinim bana” Demek ki, beşeri ideolojilerin tamamı insanı Allah'ın dininden uzaklaştırır mahiyettedir.

Peki beşer olarak hiçbir şey söylemeyecek miyiz? Elbette böyle bir şey sözkonusu olamaz. Hz.Ömer (R.A.) kendi döneminin şartlarını gözönüne alarak, halifeliği döneminde ortaya çıkan yeni meselelere çözümler bulmuştur. Ama bu çözümler hiçbir zaman Kur'anla çelişmemiştir. Burada dikkati çeken husus, çağın İslam'a göre yorumlanmasıdır.

İslam'ı kimi çöle sıkıştırmak, kimi de çağa göre yorumlamak istiyor. Halbuki İslam bütün çağlara hitap etmektedir.

Biz beşerin yaptıklarını, söylediklerini, Allah'ın rızasına uygun olduğu ölçüde kabul ederiz. Allah'ın dininden uzaklaştıracak ve onunla çelişecek her türlü fikir ve davranışın da karşısında oluruz.

Zaman: Cezaevlerinde derinliğine bir İslami yaşayış olduğunu görüyoruz. Sizce bu bir sığınma hareketi midir?

Muhsin Yazıcioğlu: Her insanın zorluklar karşısında ve yalnız kaldığında bir sığınma ihtiyacı içerisine düşmesi tabiidir. Cezaevleri insanın en çok çaresizlik içinde bulunduğu ve bu sebeble

manevi alemden bir şeyler beklediği yerdir. Bu sebeple işaret ettiğiniz noktada bir hakikat payı vardır. Ancak bu islami yönelişi sadece buna bağlamak mümkün değildir. Aslında bu gençlerin temel değer yargıları İslam'a göre şekillenmişti. Hayat nizamı olarak İslam'ın vazettiği esasları benimseyen bir hareketin mensubudurlar. Daha cezaevine girmeden önce tam ve eksiksiz olarak İslami yaşayış içerisinde bulunan gençler buralarda daha yoğun bir şekilde İslami yaşama imkanı buldular. Bunun yanında cezaevine girmeden önce bu arzu içerisinde olmalarına rağmen 12 Eylül öncesi mücadele ortamında istedikleri biçimde islami bir yaşayışı gerçekleştiremeyenler de vardı. Bunlar da cezaevlerinde İslami hayatlarına uygulama imkanını elde ettiler. Diğer taraftan, mücadelesinin esasını kavrayamamış, İslam'ın sathında kalmış, birçok arkadaşımız da cezaevine girdiği zaman, mücadelesinin esasının ne olduğunu ve tavizsiz te'vilsiz yaşaması gereken "nass"ları öğrenme imkanı buldular. Davanın İslam olduğunu idrak ettiler.

İşte bütün bu arkadaşlarımız esas mecraya girmiş olmanın hazzı içinde, bir cemaat hayatı

teşekkül ettirdiler...

Bu değerlendirmenin ışığında konuya bakarsak, sözkonusu İslam'ı yaşayış sadece bir sığınış hareketi olarak değil, bir özü yakalama ve yaşatma hareketi olarak mütalââ edilmelidir.

Zaman: Peki İslamı önceden derinliğine bilmeyenlerin varolduğunu söylediniz, bunlar İslamı öğrenme imkanını nasıl buluyorlar?

Muhsin Yazıcıoğlu: Şimdi şu noktayı hemen ifade etmem gerekiyor. Bir kere, bize orada bir öğretme ve öğrenme imkanı bahşedilmiş değildi. Cemaat olarak namaz kılmanın, sesli Kur'an okumanın kendi arasında yüksek sesle konuşmanın dahi yasak olduğu bir ortamda rahat bir eğitim faaliyetinin yapılması elbette ki mümkün olmazdı.

Zaman: Peki neler yapıyordunuz?

Muhsin Yazıcıoğlu: Önce cezaevine gelen arkadaşlara banyo yaptırılır. Prensip olarak bir şey bilmediği kabul ile işe başlanır. Biz bilmeyenlerin sormaktan çekinebilecekleri ve böylece öğrenmekten mahrum kalabilecekleri düşüncesiyle böyle hareket etmeyi metod olarak daha sıhhatli

görüyoruz ve işe ilmihal bilgisiyle başlıyoruz.

Uzun bir dönem Kur'an dışında bütün kitaplar yasak olduğu için ilmihal bilgilerini kendisinin öğrenebilmesi de zaten mümkün değildi. Bu sebeple ya bilenler bilmeyenlere şifahi olarak ya da elle hazırlanmış notlar vasıtasıyla arkadaşlarımızın gerekli meseleleri öğrenmeleri temin edilirdi.

Bu arada istisnasız herkes Kur'an-ı Kerim'i okuma seviyesine getirilir ve hatime başlattırıldı.

Zaman: Bu düzenli olarak mı yapılıyordu?

Muhsin Yazıcıoğlu: Evet...

Zaman: Ne zamanlar yapılıyordu?

Muhsin Yazıcıoğlu: Her Perşembe günü bütün koğuşlar aynı saatte hatmini bitirip, duasını yapardı.

Zaman: İçeride kaldığınız 6,5 sene içinde ne kadar hatim yapılmıştı?

Muhsin Yazıcıoğlu: O günlerde bazı feci hatimler de dahil toplam 3100 hatim yapılmıştır.

Zaman: Bu toplam hatimler tecrit hücrelerinde nasıl uygulanabiliyordu?

Muhsin Yazıcıođlu: Aynı tarzda. cüzler paylaşılır. Kimin hangi cüzü okuyacağı, oraya has metodlarla duyurulurdu. Herkes aynı dakikada (mesela 17.30'da) kıbleye döner ve hatim duasına başlardı. Böylece tecritteki arkadaşlar da manen bir cemaat havasını yaşarlardı.

Zaman: Aynı faaliyet bugün de devam ediyor mu?

Muhsin Yazıcıođlu: Elbette bu fertlerle kaim bir şey değil. Hz. Yusuf (A.S.)'dan İmam-ı Azam Ebu Hanifeye, İmam Sarahsiden İskilipli Atıf Efendiye, Hasan El Bennadan, Said Nursiye kadar bütün salih müslümanlar cezaevlerini medrese gibi değerlendirmişlerdir. Kardeşlerimizin de yaptığı bundan farklı bir şey değildir.

Zaman: Bugünlerde haftalık birtakım dergilerden takip ettiğimiz kadarıyla o dönemde sizin sözetmiş olduğunuz bu İslami yapılaşma içerisinde bir ayrılma bir farklılaşma meydana geldi. Bazı arkadaşlarınız kendilerinin sizlerden farklı düşündüğünü söyleyerek ayrıldılar. Bunu nasıl değerlendiriyorsunuz?

Muhsin Yazıcıođlu: Aslında temelde bir ayrılık sözkonusu deđil. Eđer tevhid mücadelesi ise esas olan ve o arkadaşlarımız olduğunu söylüyorlarsa bizim de bundan farklı bir iddiamız ve mücadelemiz yoktur. Şimdi orası cezaevidir. Cezaevinin getirdiđi birçok problemler, sıkıntılar vardır.

Bu sıkıntılar problemler zaman zaman deđişik şekillerde yorum bulmuş, yansımış ya da birtakım tartışmalara çekişmelere sebep de olmuş olabilir. Ben esas itibarıyla hiçbir ayrılık kabul etmiyorum.

Zaman: Farklılık üsluptan mı kaynaklanıyor diyorsunuz?

Muhsin Yazıcıođlu: Evet. Bir defa üslup itibarıyla katılmamız mümkün değildir. Diđer taraftan, son zamanlarda birtakım dergilerde çıkan o yazıların bir kısmına katılmamız da mümkün değildir. Kanaatimizce; üslup yanlış olduğu gibi metodta da eksiklik vardır. Hele, hele “Ben Müslümanım” diyen, Kelime-i Tevhidi açıkça söyleyen bir insanı yeniden Müslümanlığa davet etmek gibi bir davranış yanlıştır. Kesin olarak

yanlıştır. Üslup, yerinde bir üslup değildir. O tarz-
daki ayrılıkları da tasvip etmiyorum. Yani,
kelimeler kavramlar arasına sıkışıp kalmayı,
bocalamayı hep aynı kelimeler-kavramlar
üzerinde ısrarla “bundan şu anlam çıkıyordu.
Şundan bu anlam çıkıyordu” diye esası ve özü,
esas gayeyi bir kenara bırakıp, onların üzerinde
mücadele ve münakaşaya tutuşmayı yersiz ve
yanlış bir davranış olarak görüyorum. Ameller
niyetlere göredir. Niyetlerimiz bellidir. Ülkücü
arkadaşlarımızın tavır ve davranışlarını böyle
bizim çok uzağımızda olan, bizi hiç bilmeyen
insanların, belki bizi bilmedikleri için yapmış
oldukları yanlış yorumlara benzer yorumları, hele
zamanında bizi tanımış gayeleri hedefleri,
mücadelenin esasını bilen insanların yapması
gerçekten üzücüdür. O noktadaki tavır ve
davranışlara katılmıyorum.

**Zaman: Hapishanedeki yıllarınız içerisinde
koğuş ve hücre yaşantınız süre olarak ne
kadardı?**

Muhsin Yazıcıoğlu: İlk olarak 1981’in
başlangıcında 4-5 ay kadar koğuşta kaldık. Ondan
sonra tecrit hücrelerine götürüldüm. 5.5 yılda

orada kalmış oldum. 5.5 yılın sonunda 3 ay kadar çıkacağımız zamanlarda tekrar koğuşlara götürüldüm.

Zaman: Tecrit hücreleri kaçır kişilikti, kaçır kişi kalıyordunuz?

Muhsin Yazıcıoğlu: 2.5 metrekarelik tecrit hücrelerinde önceleri 3 komünist ve 1 ülkücü kalıyordu. Daha sonra, 1983 yılının sonlarına doğru 2 Ülkücü, 2 Solcu halinde bulunduruldu. Daha da sonraları artık 1 Ülkücü, 1 Solcu olarak bırakıldı.

Zaman: Aynı tecrit hücrelerinde, komünist örgüt üst düzey yöneticileriyle kaldığınız oldu mu, kimlerdi?

Muhsin Yazıcıoğlu: Nasuh Mitap'la kaldım. Dev-Yol Merkez Komitesi üyesi, sonra Dev-Genç başkanlarından Mehmet Ali Yılmaz'la birlikte kaldım.

Zaman: Dev-Genç Genel Başkanıyla kaldığınız dönemde aranızda enteresan konuşmalar, hadiseler geçti mi?

Muhsin Yazıcıoğlu: Burada fazla bir diyalog

olduđu söylenemez. Buna oranın şartları müsaade etmiyor. Nadiren 12 Eylül öncesini değerlendirdiđimiz zamanlar da oluyordu. Fakat farklı iki dünyanın insanıydık. Dolayısıyla anlaşmamız mümkün olamazdı.

Zaman: Tecritteki bir gününüz kaba hatlarıyla neydi? Mensubu olduđunuz hareketin diđer üyeleriyle irtibatınızı nasıl sağlıyordunuz?

Muhsin Yazıciođlu: Şimdi genelde, tecrit hücreesindeki bir günlük hayatımız bütün ülkücülerin geneldeki bir günlük hayatı demektir. Herkes üç aşağı beş yukarı aynı tarzda, aynı biçimde yaşıyorlardı. Bunlar geceleri askerle takışmayı göze alarak ibadet yapma imkanı bulabiliyorlardı. Sabahları saat 06.00'dan itibaren kalkış, sonra yemek, yemekten sonra da bir aralık kitap okumak için imkan bulunuyor. Bu kısa zamanı müteakip, sayım yapılıyor, sayımdan sonra 12.00'ye kadar bir saatlik bir okuma zamanı bulunuyordu. Öğle yemeđinden sonra namaz vakitleri giriyor. Öğle namazı, ikindi namazı ve diđer namaz vakitleri giriyor. Arada kalan boş zamanlarda kaza namazlarını kılarak geçiyordu.

Zaman: Anlattıklarınız dışında yönetimin mecbur kıldığı şeyler nelerdir?

Muhsin Yazıcıoğlu: 12 Eylül'den sonraki ilk yıllarda sabahları uygun adım yerinde sayarak marş söyleme, spor yapma, sayım ve görüş esnasında "Türk gençliğine hitabe" ve "and" söyletme vb. şeyler bir baskı ve zulüm aracı olarak kullanılırdı. Bunun yanında basına yansıyan kötü muamele ve işkenceleri de tekrara gerek yoktur. Burada önemle vurgulamak isteyeceğim husus; bütün bunların bir sistem dahilinde "kişilikleri yok etme" prensibine uygun olarak yapıldığıdır.

Zaman: "Kişiliklerin yok edilmesi" prensibinden bahsettiniz, konuyu biraz açar mısınız?

Muhsin Yazıcıoğlu: "Amerikalı bir grup araştırmacı Vietnam savaşından sonra yaptıkları incelemelerin sonucunu şu şekilde ortaya koymuşlar. Güçlü bir kişiliğe sahip olan insanları kişiliklerini yoketmek, ezmek, içerisinde buldukları hareketi dağıtacak yegane metottur. İşte özellikle 12 Eylül'den sonra bize uygulanan işkence ve eziyetin çıkış noktası buydu. Asıl

amaç; kişiliklerin yok edilmesi.”

Zaman: Bu noktadaki telkinler global planda müdahalenin temelini oluşturmuş olabilir mi?

Muhsin Yazıcıoğlu: Evet. Şimdi biz 12 Eylül Harekatı'nın tek başına mevcut kurulu düzeni ayakta tutmak isteyenler tarafından, sadece onların arzu ve istekleri doğrultusunda olduğu kanaatinde değiliz.

Bir defa, 12 Eylül öncesindeki şartları düzeltme imkanına sahip olan insanlar onlardı. 12 Eylül'den önce sıkıyönetim onların elindeydi. Kuvvetler onların elindeydi. Kanun çıkarma güçleri de hemen hemen vardı denilebilir. Çünkü büyük siyasi partilerle diyalog kurabilirlerdi. Bir takım çabaları daha fazla gösterebilirlerdi. Asker aynıydı, polis aynıydı. Sıkıyönetim kanunu gibi bir de ellerinde güçlü bir koz vardı. İmkan vardı. Bütün bunları yeterli bir şekilde kullandıkları kanaatinde ben şahsen değilim. Hele 12 Eylül'den sonra yakınlarda emekli olan General Bedrettin Demirel'in vermiş olduğu bir demeç var, açıklama var. Bir sohbet anında, röportajda söylüyor

diyor ki: “1979’da biz ihtilale karar verdik ama Türkiye’nin şartları henüz o olgunluğa gelmemiştir.” Yani birçok insanın daha ölmesi ve artık yeter kim olursanız olun, gelin de kim gelirse gelsin demesini bu milletin sağlamaya yönelik bir bekleyiş içine girdikleri anlaşılıyor. Bundan da anlaşılıyor ki; zamanında bu tür çabalar, çalışmalar, hazırlıklar yapılmış. Şimdi bizce mevcut Ortadoğu’daki birtakım gelişmeler İran-İrak savaşı, İran’daki gelişmeler, Körfez’deki ihtimal bir sıcak ortam ve bununla birlikte Ege’deki haklarımız meselelerini de demokratik düzen içerisinde demokratik baskıları yoğunlaştırabilecek olan toplum katmanlarının görüşlerine başvurulamayacak bir ortamın yaratılması ve tek başına çok az kişilerin karar verip bitirebilecek bir ortam sağlanarak, Ege’deki hakların korunması ya da özellikle Yunanistan’ın tekrar NATO’ya dönüşü meselesinde NATO’daki çıkmazların ortadan kaldırılmasına yönelik birtakım dış arzu ve isteklerin de etkili olduğu kanaatindeyiz. Nitekim 12 Eylül’den hemen sonra maalesef, bu konuda Türk milletinin arzu etmediği birtakım gelişmeler derhal sağlanmış; Yunanistan tavizsiz olarak

NATO'ya dönmüş. Ege'deki haklarımızdan sözedilmiş hale gelmiş. Kıbrıs'ta taviz verilmiş ve Çevik Kuvvet'le ilgili bilinmeyen anlaşmalar yapılmış ve bütün bunlar 12 Eylül Harekatı'ndan sonra gerçekleştirilmiştir.

Zaman: Bu noktada şöyle diyebilir miyiz? Amerika **Ufuk Güldemir**'inde bir röportajında ifade ettiği gibi, hep demokrasinin hilafına olağan dışı yönetimlerimi yeğliyor?

Muhsin Yazıcioğlu: Amerika için esas olan; kendi ülkesinde demokrasi ama, dışarlarda kendi menfaatlerinin devamını sağlayacak ya da menfaatlerini koruyacak istikrarlı yönetimlerdir. Bu ne olursa olsun, yani illa demokrasi olması şart değil. Şimdi diyelim ki, birçok ülkede Amerika kendi menfaatleri zedeleneceği zaman askeri yönetimleri derhal teşvik etmiş ve askeri yönetimleri işbaşına getirmiştir. Şimdi, Türkiye'de 12 Eylül'den sonra Amerika'nın menfaatlerinde birçok gelişme olmuştur. Bu yönde bir katkısının olduğu da muhakkak.

Zaman: Bir de mahkeme devam ederken iddianamenin değiştirilmesi olayı var. Bu

konuda neler söyleyeceksiniz?

Muhsin Yazıciođlu: Mahkememizin ilk açılışında, açılan iddianameye göre, biz faşist ve totaliter bir rejimi getirmeyi isteyen, tek kişinin diktatörlüğünü savunan ve Turancılığı hedefleyen bir teşkilattık. İddianame bizi böyle tanıyordu. Mücadelemizin sebepleri bu yönde tarif ediliyordu. Halbuki zaman içinde gördüler. Bununla ilgili bir tek delil ve belge de bulamayacakları anlaşıldı. Ve o zaman zarfında bizim tavırlarımız, davranışlarımız, cezaevindeki hayat biçimimiz ve yaptığımız savunmalar, dolayısıyla bizi daha gerçekçi bir temele oturtabileceklerini ve iddialarını da bu yönde yaparlarsa daha tutarlı olabileceklerini gördüler. Ve bizdeki gelişmeler ile birlikte, iddianameyi değiştirdiler. İddianamede bu defa 163. maddeyi ön plana çıkartıp koydular. Şimdi bundan da anlaşılıyor ki, 12 Eylül'den önce ülkücüler sadece komünizmle mücadele çerçevesinde kalıp, bazı yerlerin dayanağı ve payandası olarak kalma özelliği göstereceklerdi, yapılaşmalarını bu yönde sürdürecektik, fazla ses çıkarmayacaklardı bize karşı. Halbuki düzenle ilgili iddialarda, isteklerde bulunmaya, yönetime talip olmaya başladıkları

andan itibaren bizim artık bir tehlike olarak görüldüğümüzü yok edilmesi ve dağıtılması gereken bir unsur olarak değerlendirildiğimizi fark ediyoruz.

Zaman: Şu anda mahkemeniz hangi safhada?

Muhsin Yazıcıoğlu: Yargıtay safhasında devam ediyor.

Zaman: Kararları nasıl değerlendiriyorsunuz?

Muhsin Yazıcıoğlu: Yargılama halen devam ettiği için mahkeme kararları hakkında konuşamayız. Ancak TCK'nın 313. maddesinin ülkücülere uygulanması ile çok büyük haksızlıklar ve mağduriyetler meydana gelmektedir. Bu sadece merkez davada değil. Ülkücülerin Türkiye'deki bütün mahkumiyetlerinde de olmaktadır.

Zaman: Nasıl yani? 313. maddenin işletilmesi ile değişik bir durum mu ortaya çıkıyor?

Muhsin Yazıcıoğlu: TCK'nın "suç işlemek için cemiyet teşekkülü" başlığı altındaki 313. maddesi ile, sanki bir müktesep hakmış gibi, iddia

edilen suçlardan ayrı ayrı verilen cezalardan başka, bir de örgüt cezası verilmektedir. Bundan sonra toplanan cezalar, 315. maddeye göre üçte birden yarıya kadar artırılarak, akıl almaz mağduriyetler meydana gelmektedir. 313. maddenin uygulanması başlıbaşına bir hukuki hatadır ve savunulamayan derin bir yasa olarak ortada durmaktadır. Bu konu kamuoyunda maalesef akis bulamamakta, zaten doğru-dürüst savunması yapılamayan insanlarımız çıldırtıcı bir haksızlık, sahipsizlik içinde bulunmaktadır.

Zaman: Yani, aynı eylemlerden yargılanan ülkücülerle, solculara farklı cezalar mı veriliyor?

Muhsin Yazıcıoğlu: Tamamiyle öyle... Mesela bugün aynı itham altındaki bir sol görüşlü 7-8 yıl ceza alırken, bir ülkücü 25-30 hatta 36 yıl ceza almaktadır. Bu örnekte ki ülkücüye 10 yıllık bir af verseniz bile, 26 yıllık ceza ile yine de kat kat haksız ve fazla bir mağduriyete mahkum olacaktır. Avrupa Konseyi'nin baskısı ile çıkartılan bir İnfaz Kanunu, ancak zaten az ceza alan solun dışarı dökülmesine sebep olmuştu. 12 Eylül sonrası dönemde Mamak'ta ülkücülerin üç katı solcu

vardı. Zamanla bu fark kapandı; ülkücüler fazla duruma geçtiler. Bugün TCK'nın 313. ve 315. maddelerinin uygulanması ile mağduriyete düşmüş ülkücülerle doludur cezaevleri. Bu ülkede bir af gereklidir. Ancak ondan önce kanunun uygulanmasından doğan bu haksız mağduriyetlerin önüne geçilmelidir.

Zaman: Peki, dışarıdaki İslami cemaatlerin, gerek hapisane içerisindeki zulüm safhasında, gerekse çıkışta maddi, manevi birtakım destekleri oldu mu? Bu noktada sizlere karşı tavırları nasıldı?

Muhsin Yazıcıoğlu: Bunların açıkça katkıları olamazdı. Bir defa şartlar pek müsait değildi. İkinci olarak, o diyalogu zamanında tam olarak sağlamış da değildik. Ancak ben cezaevinden çıktıktan sonra öğrendiğim kadarıyla, birtakım cemaatler tarafından birçok destek olma çabası ve yol arayışı olduğunu gördüm. Bu cemaatlerin ileri gelenlerinden birisi yaptığı bir sohbette, "O çocuklar kendi hayatlarını da ortaya koyarak bir mücadele verdiler. Mücadelelerin esası bir iman mücadelesi, inanç mücadelesi idi. Şimdi bizim onlara karşı borcumuz vardır. Bu borcumuzu şu

anda maddi ve manevi olarak ödememiz lazımdır” diyor. Ve ondan sonra da bize kadar ulaşan birtakım maddi katkılar sözkonusu olmuştur. Bunlar çok cüz’i miktarda da olsa, bizim için manası önemlidir. Bizi duygulandıran asıl şey, bunu düşünmüş olabilmektir.

Zaman: Burada bir şey sormak istiyorum?

Muhsin Yazıcıoğlu: Evet, buyurun...

Zaman: Her mahkemede yargılanma boyunca salonda oturup mahkemeyi takip eden birtakım sakallı yaşlı insanların bulunduğu söyleniyor. Kimdir bunlar, biraz bilgi verir misiniz?

Muhsin Yazıcıoğlu: Kastamonu ve çevresindeki bazı cemaatlerin mensuplarıydı bunlar. Allah (C.Ç.) onlardan razı olsun. Her mahkemeye onlardan 3-5’inin gelmesi selam verip gülümsemesi bizlere tahmin edemeyeceğiniz ölçüde moral verirdi.

Zaman: Böylesine bir olayın size kazandırdığı moral niçin bu derece yüksekti. Tahlil edebilir misiniz?

Muhsin Yazıcıođlu: İfade etmek oldukça güç. Ama ben yine de tahlil etmeye çalışayım. Cezaevinden sabah adeta kovalana kovalana çıkarılır. Sıraya geçirilir, hiza aldırılır, o arada bol bol tartaklanırsınız.

Bu cezaevinin bir alışkanlığı, adeti haline gelmiştir. Yani, niye suçsuz yere, yok yere insanlar dövölür? Buna mânâ veremezdik. Ama daha önce söylediğimiz gibi, asıl sebep bizim kişiliklerimizi yoketmek, ruhen ve bedenen bitirmek operasyonu olduđu için bunları rastgele yaparlardı.

Ve bu sıkıntı, baskı ve stres içerisinde sabah mahkemeye geldiğimiz zaman, karşımızda mahkeme salonunun arka tarafında, anfi biçiminde bir yer vardır. Orada, yanyana oturmuş 3-5 tane aksakallı hacı amcayı görmemiz bizim için en büyük mutluluk olurdu. Bir anda her şeyi unuttur kendimizi manevi bir atmosferin içinde bulurduk. Ve onlara birden el sallamak meselâ, yasaktır. Onun için bađırılır, çağırılır. Hattâ coplanılır- Buna rağmen herkes bu kuralları tamamen unuttur. Bir anda o mübarek insanlara el sallanır, herkes elini döşüne koyar. Onlar da sağ

ellerini kalplerinin üzerine koyarak dua ederlerdi. Bu bizim için büyük bir doping oluyordu.

Öğrendiğimize göre onlar memleketlerinden gelirken yufka, ekmek, yumurta vb. yiyecekler getirir, taşradan gelen ailelerimizin karnlarını doyururlarmış.

Zaman: Peki öyle bir fedaralık göstermelerinin sebebi neydi?

Muhsin Yazıcıoğlu: Çıktıktan sonra onların şu şekilde düşünmüş olduklarını öğrendik. Bu çocuklar, gençler görevlerini yaptılar. İmanlarının gereği olarak yaptıkları bu mücadelenin sonucunda cezaevlerine düştüler. Onlar orada çile çekecekler, bizler de orada üşüyerek, onların kapısına giderek vefamızı gösterecek, çilemizi çekeceğiz. Böylece onlarla bütünleşerek “bütün mü’minler kardeştir” düsturuna uygun bir şekilde görevimizi yapmış olacağız.

Allah (C.C.) hepsinden razı olsun, o mübarek insanların, halis Müslümanların...

Zaman: Bütün bunlar sizce yeterli miydi?

Muhsin Yazıcıoğlu: Elbette yeterli değildi. 12

Eylül'den sonra bizlerin arzu ettiği İslami birlik ve dayanışmayı, cemaatler arasındaki dayanışmayı yeterli saymamız mümkün değil. Bunda elbette bizim de eksikliklerimiz vardır. O noktadaki görevlerimizi tam olarak yapabilmiş değiliz. Kendimizi anlatabilmiş, onlara ulaşabilmiş ve içinde bulunduğumuz şartları net ve açıkça ifade imkanı bulabilmiş değildik. O noktada da bizim eksliğimiz var.

Zaman: Mamak'ta ölüm orucuna başlanmasının başlıca sebepleri nelerdir?

Muhsin Yazıcioğlu: 12 Eylül'den sonra her gün ölüm orucunu tutmayı gerektiriyor, bunu gerektiren şartlar içinde geçiyordu. Bu sebeplerin birkaç tanesinin de örneğini vermiştim. Bizim bütün bu şartlarda; sıkıntılarımızı isteklerimizi iletteceğimiz bir merci yoktu. Asker statüsünde olduğumuz için, bizim müracaat merkezimiz er'dir. Onun da müracaat edeceği yer, onbaşıçavuş-başçavuştur. Yukarıya doğru gider. İsterlerse, o dilekçelerin hiçbirini dikkate almazlar. İsterse, bu dilekçeyi verdin diye suçlarlar ve cezalandırma yoluna gidebilirler. Çünkü askere karşı gelmiş oluyorsun. Sana yapılan zulümü dilekçe

ile dahi bildirsen, karşı gelmiş oluyorsun. Şimdi bu şartlar içerisinde yine de sesimizi dışarıya duyurmanın tek şartı ölüm orucu olmasına rağmen, bu yolu denemelerine müsaade etmedik. O zaman bu yöndeki talepleri biz geri çeviriyorduk. Bir Müslümanın bir başkasına zulmünün haram olduğu kadar, insanının kendi kendisine zulmünden de yasak olduğunu bildiğimiz için, ölüm orucunu pek İslami bir metod olarak kabul etmiyorduk. Bu kabul dolayısıyla da, o yolu denemek istemedik. Başka da bir yol yoktu. Ayrıca o dönemde bu türde yapacağımız her girişim, solla işbirliği yapmamızı, ortak eylem yapmamızı gerektiriyordu. Yahut da o noktaya sürükleniyorduk. Sol da sürekli bu tür tekliflerde bulunuyordu zaten. Çünkü aynı zulüm görüyorduk orada. Buunla karşı karşıyaydık. Biz böyle bir yolu denediğimizde, yani birlikte eylem yapmak yahutta birlikte hareket etmek noktasına geldiğimiz anda şöyle bir durum ortaya çıkıyordu.. Aslında illa bize yapılması şart da değil. Onlara da yapılırsa karşı olduğumuz, razı olmadığımız bir şeye tepki gösteriyoruz. Ama mikrofon başkalarının elinde. TRT yahut da basın yoluyla yapılacak bir açıklama... Diyeceklerdi ki,

o zaman, iŖte dn Trkiye'nin bu kt Ŗartlarını doęuran (srekli biz sulanıyoruz zaten) bu insanlar, dn birbirleriyle mcadele ediyorlardı, bugn bir istikrar ortamı yaratıldı, huzur ortamı yaratıldı, devlet hakim oldu. Bu defada bunlar, devlete karŖı birlikte baŖkaldırdılar. Devlete karŖı birlikte hareket ediyorlar gibi doęru olmayan ama Ŗeklen doęru gibi gzkebilen bir Ŗeyi kamuoyuna gzkebilen bir Ŗeyi kamuoyuna duyuracaklardı. Bunun yanlıŖlıęını bizim anlatma imkanımız da yoktu. Kendi insanlarımıza ve kendi yakınlarımıza dahi anlatamazdık. Bu da tabii biz fiili olarak yapılan zulm anlatma imkanından mahrum kılıyordu. Daha sonra koęuŖlara ayrıldık. KoęuŖlara ayrıldıktan sonra bir de arkadaŖımızın namaz kılıyor, namaz takkesi takıyor diye kafasına vurulup Ŗehit edilmesi olayı cereyan etti. Onun gibi sabah namazlarına kalkıŖın yasaklanması sz konusu oldu. Saat 06.00'dan nce kalkmak yasak olduęu iin ve bu trdeki baskı ve gerilim ortamının yoęunlaŖması dolayısıyla ister istemez bu trde bizim arkadaŖlarımızda da eylem giriŖimleri olmuŖ oldu. Ŗimdi arkadaŖlarımız, lm orucuna baŖlarken dini konulara vakıf kiŖilere, bu

şartlarda ölüm orucu tutulmasının, açlık grevi yapılmasının İslami açıdan mahzurlu olup olmadığı soruldu, zaten...

Zaman: Bu mektup yolu ile mi oldu?

Muhsin Yazıcıoğlu: Hayır, fiilen oldu. Tahliye olan arkadaşlarımız gitti, gördü, konuştu. Bunlar içeridekilerle ilgili değil dışarıdaki ailelerin başlayışıyla ilgili. Bazı aileler gidip sormuşlar, demişler ki, çocuklarımıza bu zulüm yapılıyor, böyle böyle baskılardan oluşuyor, bizim çocuklarımız dışarıya anlatma imkanı bulamıyorlar, müracatları da ilgili merci ve makamlara ulaştırılmıyor, engelleniyor. Bu şartlarda kendi kendilerini aç bırakarak içinde buldukları şartları duyurma metodunu nasıl değerlendiriyorsunuz? İşte bunun sonucunda ölebilir bu çocuklar, yahut da kendi kendilerine zulüm etmiş oluyorlar. Bunun dini hükmü nedir, diye sorduklarında onlar da: Bu şartlar dolayısıyla, bu şartlar içerisinde bir mecburiyet vardır ve yapılabilir, dedikten sonra aileler ölüm orucuna başlamışlardır.

Zaman: Ölüm orucunun bırakılış sebebi neydi?

Muhsin Yazıcıoğlu: Açlık grevi, ölüm orucu,

oradaki şartlar düzeldi... Her şey güllük gülistanlık oldu diye veya orası artık normal bir cezaevi statüsüne büründürüldü diye bırakılmadı. Açlık grevinin asıl bırakılış sebebi, dışarda aileler de ölüm orucuna başlayınca içerdeki çocuklar, gazetelerden, anne ve babalarının böyle hastahanelere taşındığını görmeleriyledir. Bu ailelerin içinde kalp hastası olanlar, yüksek tansiyonu olanlar var. Diyorlar ki; eğer ailelerimizden herhangi birine bu sebeple bir şey olursa kendimizi affedemeyiz. Biz her türlü zulme razıyız, yeter ki ailelerimiz bıraksın bunu. Biz bırakıyoruz ailelerimiz de derhal bıraksın diyorlar. Bırakış sebepleri ailelerini de ölüm orucundan vazgeçirmiştir. Onlara bir şey olur endişesi ve onlar ölürse biz kendimizi affedemeyiz düşüncesiyle arkadaşlarımız ölüm orucuna son veriyorlar. Aileler de çocuklarının bu sebeple bıraktıklarını bildikleri için bırakmak zorunda kaldılar. Yoksa cezaevindeki şartlarda hiç bir değişme yoktur. Hatta, son olarak oradaki kardeşlerimize 6 ay görüş yasağı getirilmiştir. Bu süre, cezaevlerinde, bugüne kadar getirilen görüş yasaklarının en uzunudur. Zulüm, bütün şiddetiyle devam etmektedir.

Normal şartlarda orasının beklediği şey sivilleşmedir. Sivil mantığın orada hakim olmasıdır. Bu yönde hiç bir değişim de olmuş değildir.

Zaman: Mamak Askeri cezaevi'nin sivilleşmesiyle ilgili bir takım gelişmeler var mı?

Muhsin Yazıcioğlu: Bir gelişme yok... Hükümet kanadı yapılan müracaatların sonunda açıklamasında diyor ki, bu bir kanundur, orası askeriyeğe bağılıdır.

1402 sayılı kanununun 23. maddesinde belirtiliyor ki: "Sıkıyönetim kalksa bile, sıkıyönetim mahkemelerinde başlayan davalar askeri mahkemelerce sürdürülür." İşte buna dayanarak bu mahkemeler bitmeden hiç bir değişiklik yapamayız diyorlar. Bu mahkemelerin bitmesi demekle yargıtay safhasının da bitmesi anlaşılıyor. O da en az 5-6 sene sürecektir. Bu mantığa göre; 5-6 sene daha demokratik bir ülkede askeri hapisaneler varlığını sürdürecektir. Bu çelişkili durumu nasıl izah ediyorlar, onu da bilemiyorum. Yani nasıl içlerine sindiriyorlar..

Zaman: Mahkumlar ve mahkum aileleriyle ilgili olarak birtakım çalışmalarınız oldu mu?

Muhsin Yazıcıođlu: Biz ierdeyken cezaevinde ki sıkıntılı Őartları bizzat arkadaşlarımızla birlikte yaŐadık. Dolayısıyla cezaevindeki arkadaşların hangi sıkıntılar iinde olduđunu, ne zorluklarla karŐı karŐıya olduklarını ok iyi biliyoruz. Orada bir kase yođurdun nasıl paylaŐıldıđını... Temel gıda maddelerinin nasıl alınamadıđını, avukat problemlerinin ne kadar ok kiŐinin mađduriyetine sebebiyet verdiđini biliyoruz. Bylece insanlarımızın orada sırf avukat bulamadıkları iin haklarını savunamadıklarından dolayı susuz yere byk cezalarla karŐı karŐıya bırakılmıŐ olduklarını biliyorduk. Bu sebeble, mađdur insanlarımızın hukuki ve adli haklarının savunabilmesi iin birtakım aba ve alıŐmaların olması gerektiđi kanaatine vardık. nceden de birtakım alıŐmalar yapılmıŐ idi... Ben de ıktıktan sonra, Sosyal Gvenlik ve Eđitim Vakfı oluŐturuldu. Bu vakıf, cezaevlerindeki mađdurların hukuki haklarının savunulması ynnde yardımcı olmak, temel gıda maddeleri yardımı yapmak, onların kitap vb. ihtiyalarını sađlamak, dıŐarda bulunan ailelerin mađdur durumda olanların, imkanlar lsnde ihtiyalarını gidermek, gemiŐte evladını ya da babasını kaybetmiŐ insanların mađ-

duriyetlerine son vermek, sahipsiz kalan, okuma imkanı bulamayan yavrularını kucaklamak amacıyla kuruldu. Ve son olarak vakfa baęlı Talat Pařa Bulvarı'nda Merkez Poliklinięi'ni açmış bulunuyoruz.

Zaman: Vakıf yeterli maddi desteęe ulařabildi mi?

Muhsin Yazıcıoęlu: řu ana kadar yeterli maddi desteęe ulařamamıştır. Çünkü; aslında yeterlilięinde bir sınır yoktur. Biz öyle arzu ediyoruz ki, bu kimsesiz kalan yavrularımızın, mesela; 12 Eylül'den önce iftarını açarken dükkanında şehit edilen iki tane kardeşimiz var; bunların birisinin iki tane çocuęu ortaokul okuma çağına gelmiştir. Bunları alıp ortaokulda, lisede okutmak, en iyi eğitimi yaptırmak da hedeflerimiz, ideallerimiz içerisinde. Yani bunların sınırı yok. Ama bugün için en acil olan, önümüzde bulunan mağdurlarımızın temel ihtiyaçlarını gidermektir ki, bu noktada henüz ciddi bir mesafe almış, arşivlemeye gitmiş durumdayız. řimdi bize kaynak saęlayan insanlar, bizi bilen, tanıyan, mağduriyetimizi yakından hisseden, zamanında aynı mağduriyetlere uğramış insanlardır. Genel-

likle yardımlar bunlar tarafından yapılıyor. Bunu duyurdukça, duyuruldukça, aslında birçok insan ve cemaatin bize katılabileceği, yardımcı olabileceği inancını muhafaza ediyoruz.

Zaman: Bu yardımlar hangi yolla kabul ediliyor?

Muhsin Yazıcıoğlu: Aynı ve nakti her yardımı kabul ediyoruz. Yardımlar dolaylı veya dolaysız olabilir. Yardımlara karşılık mutlaka vakfın makbuzu alınmalıdır. Bir de yardımın, nereye harcanmak veya kullanılmak üzere yapıldığı açık bir şekilde belirtilmelidir. Bizim adımıza makbuzsuz kimseye para verilmemelidir. “Sosyal Güvenlik ve Eğitim Vakfı, Türkiye İş Bankası Meşrutiyet Şubesi 371367 nolu hesap”a yahut 289191 nolu posta çeki hesabına para yardımı yapılabilir.

Zaman: Ülkücü gençliğin bu ortamdaki çizgisi ne olacak, gelecekte ne yapmayı düşünüyorsunuz?

Muhsin Yazıcıoğlu: Bir defa ülkücü gençlik hiçbir zaman dinamizmini kaybetmemiştir. Eskiden fikirde ve aksiyonda belki uyuşmazlıklar sözkonusu olmuş olabilir. 12 Eylül öncesini kastediyorum. Şunu iddia etmeliyim: Fikir ve aksi-

yon birbirine tam uyduđu ölçüde, hareket de gelecekte istikrarlı neticeler elde edebilir. Eğer fikreters bir aksiyon ortaya çıkıyorsa ya da gelişıyorsa bir müddet sonra o aksiyon kendi fikrini kendi öz bünyesini tahrip edip dağıtabiliyor. Şimdi bizim ideolojik muhtevamızı, çerçevemizi biraz evvel hissettiğimiz anlamda düşündüğümüz zaman, bizim aksiyonumuzun da tek kelime ile İslam olması gerektiği ortaya çıkmaktadır. Dolayısıyla geleceğe hazırlık, ülkücü gençliğin kendi aksiyonunu kendi hayatında yaşaması ile başlanabilir. Bu sebeble bizim için siyaset, parti ya da seçim, milletvekilliği gibi benzeri şeylerin hepsi sadece araçtır. Esas olan fikri doğrultuda ve gayeye doğru tevil ve tavizlere yer vermeden esas naslar doğrultusunda birliğı ve beraberliğimizi devam ettirmek, cemaat olabilmektir. Şimdi bence öncelikle fertten kitleye doğru bir metod izlenmelidir. Yani önce fertler üzerinde İslami muhteva tam olarak kazandırılmalı ve hayat nizamı önce ferdin üzerinde tam ve eksiksiz olarak yaşanır hale getirilmelidir. Sonra bu fertlerden cemaatlara ve cemaatlerden cemiyetleşmeye doğru yol alınmalıdır. Bugün için ülkücü gençliğı bekleyen asıl

iş, asıl görev; büyük emeklerle, ızdıraplarla çilelerle yetiştirilmiş olan, kayıp durumuna gelmiş insanlarıyla bütünlük içerisinde mazisindeki eksiklikleri ve hataları çok açık ve net olarak, kendi içerisinde, kendi bünyesinde tahlilini yapıp, tartışıp yarınlarda asıl gayeyi gerçekleştirecek çekirdek unsurları teşekkül ettirmekle meşgul olmaktır.

Zaman: Mevcut siyasi tabloyu nasıl değerlendiriyor sunuz?

Muhsin Yazıcıoğlu: Ülkemizde partileşme imkanı bulmuş siyasetler, sanki bir el tarafından bir ucundan toparlanmış, basit nüanslar ve renklerle ayrılmış bir yelpazenin kanatları şeklinde sallanıyor gibidirler. Aynı ateşi korlandırıyor veya aynı ateşi söndürüyorlar...

Şahıslarının veya gruplarının menfaatlerini pişirecekse ateşin yanması menfaatlere aykırıysa, sönmesi gayesi ile sallanıyor.

Her şeyin merkezi olarak kendi çıkarlarını gören ve bir türlü kendini veya “grubunu” aşmayan insanları oluşturduğu siyasi tablo nasıl değerlendirilebilir?

Biz her şeyi “Kül” de ararken “Cüz” ile iktifa edip sınırlandırılmayız. Fertten cemaate, cemaatten-cemiyete, milletten-ümmete, ümmetten-Allah’a sıçramanın merhalelerini idealleştirmeyen bir organizasyon bizim gayemize giden yolları açamaz. Mevcut yapılaşmalar içinde bunu bulmamız elbette zor.

Zaman: Yani bütün partilere karşı olduğunuzu mu söylüyorsunuz?

Muhsin Yazıcıoğlu: Hayır, ideal olanı ve idealimi söylüyorum.

Zaman: Bu belirttiğiniz ‘ideal yapılaşma’ içinde bir partiye ihtiyaç var mı?

Muhsin Yazıcıoğlu: Mutlaka bir parti şartı yoktur. Önemli olan bu gayeye hizmet eden ve gayenin kendisiyle çelişkiye düşmeyen bir yapılaşma anlayışından hareket edilmesidir. Gaye ile çelişmedikten sonra adına parti demişsiniz, dememişsiniz bence farketmez. Tabii ki, kanunları dikkate almanız ve meşru zeminde hareket etmeniz gerekmektedir.

Zaman: Bu defa da kanunlarla gayeniz çelişebilir. Gayenizden taviz vermediğinizde

kanunlarla çatışabilirsiniz?

Muhsin Yazıcıoğlu: 12 Eylül 1980 öncesini yaşamış ve bunun sonuçlarındada en çok mağduriyete uğramış bir grup olmamız hasabıyla tabii ki, illegaliteye düşmemek için gayret etmemiz gerekir. İllegaliteye düşülünce istismarlara uğramak daha da kolaylaşıyor. Açıklık en doğru yoldur; bu samimiyetin de iyi bir kontrolörü oluyor. Açık usullerle bağlı olarak gaye ile çelişen kanunların değiştirilmesinin yolu da yine anayasanın kendisinde vardır. Anayasalar toplumun ortak bir sözleşmesi olduğuna göre (öyle diyorlar) ferdi şuurlanmaların kollektif şuurlanmaya ulaşması halinde o çelişkilerin de ortadan kaldırıldığı bir sözleşmenin vücut bulması kolay olacaktır. Yani çelişmeniz her zaman mümkündür; fakat çatışmaya mecbur kalmadan çelişkiyi gaye haline düzeltmenin yolları tamamen kapalı değildir. O labirentleri aşmak için samimi ve sabırlı bir gayret gerekmektedir.

Zaman: Tepeden inmece ve ihtilalci usulleri nasıl değerlendirirsiniz?

Muhsin Yazıcıoğlu: Ben açıklıktan yanayım.

Tarihte görüldüğü ve 12 Eylül’le birlikte yeniden müşahede ettiğimiz gibi gücü elinde bulunduran kişilerin iradesine terkedilmiş bir hareket o insanın nefsinin aleti de olabilir. Böylece o insanı ve sistemi tartışılmaz hale getirir ki, buna göre Allah’ın “NASS”ları dışında her şey tartışılır. Kulluk yalnızca ALLAH’adır.

**12 EYLÜL BOZULAN MENFAAT
DÜZENİNİN YENİDEN TESİSİ İÇİN
YAPILMIŞTIR**

Röportaj: Bizim Ocak, Sayı:54, Eylül 1988

12 EYLÜL BOZULAN MENFAAT DÜZENİNİN YENİDEN TESİSİ İÇİN YAPILMIŞTIR

Bizim OCAK: 12 Eylül Harekâtı sizce bir ihtilâl mi yoksa darbe mi?

Muhsin Yazıcıoğlu: 12 Eylül harekâtı sosyolojik manada toplumun ihtiyaçlarından doğarak gelişmiş bir harekât değildir. Dolayısıyla topyekun bir değişimle yeni bir düzen kurmak gibi bir sonucu da getirmemiştir. Yani tarihin akışını değiştirecek kadar tesirli ve sosyolojik derinlik arzeden tarihteki ihtilâllerden biri gibi olaya bakmamak gerekir.

12 Eylül harekâtı anarşi ve terör ortamının oluşturduğu sıkıntılara bir çare getirmek iddiasıyla yapılmıştır. Darbeyi yapanların iddiası budur. Bunun kısmen doğruluk payı olmakla birlikte tamamen bu endişelere dayalı olarak yapıldığı kanaatinde değiliz. Terör ortamının oluşturulmasında ve devamında 12 Eylül Harekâtını yapanların da önemli ölçüde paylarının olduğunu gözden uzak tutamayız. Kanun hakimiyetinin

sağlanması, kişi hak ve hürriyetlerinin korunması fikirlerin serbestçe oluşturulabilmesi için ortamı müsait hale getirmek herhalde o günün yetkililerine düşerdi. O günün yetkilileri, özellikle devletin güvenliğinden sorumlu bulunanlar sıkıyönetim gibi olağanüstü gücü de ellerinde bulunduruyordu. İhtilale sebep gösterilen olayların durdurulmasına yetecek araç ve gereçleri mevcut idi ama bunu yeterince kullanmayanlar 12 Eylül sabahı anarşiyi durdurma kaabiliyetini gösterebildiler.

Anayasa oylaması, meclisin yeniden açılması, Cumhurbaşkanı'nın seçimi gibi ondan sonraki gelişmeler ihtilalin yalnızca anarşi ve terörü önlemek için yapılmadığını gösteren delillerdir.

Yani 12 Eylül bozulan menfaat düzeninin yeniden tesisi içindir.

Bizim OCAK: Bunlar iç görüntüler, dış etkilerin tesirlerini de düşünebilir miyiz?

Muhsin Yazıcıoğlu: Elbette, dış tesirler de vardır. Yunanistan'ın pazarlıksız şekilde NATO'ya girişi, Kıbrısta verilen tavizler demokratik sistemlerde verilmezdi. Yine Afganistan'ın işgali, İran devrimi gibi batının güvenlik

endişesini arttıran olayların da Türkiye’de batının menfaatlerine daha çok açık kapı bırakabilecek yönetimler ihtiyacını ortaya çıkarmıştır. Bu sebeple 12 Eylül hareketinin oluşmasına zemin hazırlanması ve hareketin gerçekleşmesi yönündeki dış tesirleri bu çerçevede yorumlamak gerekir kanaatindeyim.

Bizim OCAK: Türkiye’de zaten batı taraftarı bir sivil iktidar vardı. Bu iktidardan aynı tavizleri alamazlar mıydı?

Muhsin Yazıcıoğlu: Sivil toplumların yoğun bir şekilde söz sahibi oldukları sistemlerde hükümet olanlar, toplumun düşünce ve tepkilerine önem vermek zorundadırlar. Bu sebeple basında meselelerin açıkça tartışıldığı, toplumun tepkilerini meydanlarda ve kitle eylemleriyle dile getirebildikleri ortamlarda hükümetler milli tepki doğuracak meselelerde taviz veremezler. Verirlerse iktidarlarından olurlar. Halbuki dikta rejimlerinde yürüyüş, miting hakkı olmadığı gibi basın ve yayın yolları da kolluk kuvvetleriyle kontrol altına alınmıştır. Tepe noktasındaki ikna edilmesi ya da yanıtılması taviz için yeterlidir.

Ayrıca batılı ekonomik çevreler borçlarının kolayca ödenebilmesi için Türk milletinin aşırı fedakarlık yapması gerektiğini biliyorlardı. Grevsiz, boykotsuz bir sistem içinde ekonominin yürümesini ancak dikta rejimi yapabiliirdi. Bu aynı zamanda iç kapitalist çevrelerin de işine geliyordu.

12 Eylül'ün diğer bir sebebi de bizce budur.

Bizim OCAK: Türkiyede ihtilaller kesin çözümler getirmekten ziyade sanki yeni ihtilallere zemin hazırlayıcı düzenlemeler getiriyorlar. Siz bu konuda ne diyorsunuz?

Muhsin Yazıcıoğlu: Her ihtilalden sonra gerek düzenlenen anayasalar, gerek yapılan icraatlara bakıldığı zaman çökmekte olan binaya vurulan payandadan fazla bir düzelme olmadığı, bunun da on yıl gibi bir süre dayandığı görülüyor. Bu düzenin bir zaafıdır. Zaten Türkiyede her on yılda bir ihtilal yapılması tekerleme haline geldi. Bununla ilgili espriler de devamlı yapılıyor. Yukarıda da belirttiğim gibi bu düzenin bir zaafıdır. Ama realite de odur ki ihtilallere sebebiyet vermeyecek bir sistemi de oturtamamışız.

Bu arada yeni ihtilal hazırlığını bizatihi dünkü ihtilali yapanlar mı yapıyor sorusuna cevap vermem mümkün değil.

Bizim OCAK: Türkiyede yine çözülemeyen hadiseler var. Güneydoğu'daki bölücülük hareketi ve suni olarak oluşturulmaya çalışılan irtica tehlikesi. Bu iki unsur canlı tutularak yeni oluşumlara hazırlık mı yapılıyor?

Muhsin Yazıcıoğlu: 12 Eylülde solla bizi dengelediler. Yarın için de dediğiniz mümkün olabilir.

Bizim OCAK: 12 Eylül'ün en son zahiri sebeplerinden biri M.S.P. Konya mitingi idi. Bardağı taşıran son hadisenin bu olduğu iddia edilmesine rağmen, ihtilal sadece M.H.P. ve Ülkücü kuruluşlarla aşırı solu hedef aldı. Bu hadise ve ihtilalden sonra M.H.P. ve Ülküçülere yönelen taarruzlar için ne diyeceksiniz?

Muhsin Yazıcıoğlu: 12 Eylül'ün zahiri sebepleri arasında elbette Konya mitinginin etkileri var. Hatta o dönemin genelkurmay başkanının yaptığı açıklamalar da var. Doğrudan sayın Erbakanın hedef alındığı konuşmaları olmuştur. Dolayısıyla

ne tür bir kızgınlığa sebep olduğu ve orduda, yapılacak olan darbe açısından ne gibi kolaylıklar sağladığını tahmin etmek güç değil. Fakat ne hikmetse bu kesime ciddi manada bir sıkıntı verilmiş değil. Tabii bunu derken o tarafa da sıkıntılar verilmeliydi manasında demiyorum. Demek istediğim zahiri sebepler arasında gösterilmesine rağmen o konuda ciddi bir soruşturma ve muhakeme edilme durumu olmadı. Bu durum daha çok o kesimin kendi aralarında düşünmeleri gereken bir konudur.

Bizimle ilgili kısmına gelince zaten bu konuda yeterince konuşuldu. İhtilalin bizim üzerimize tamamen kanunsuz ve haksız olarak geldiğini söylemekle yetineceğim.

Bizim OCAK: İhtilal ülkücülere karşı geniş bir cephe açtı. Bu cephe mahkumiyet, mahrumiyet, işkence ve idamlara varan bir kıyım yaptı. İstikballer ocaklar söndü. Bunun yanında fikriyatımıza da ağır saldırılar oldu. Bu iddianemede açıkça bellidir. Savcının ırkçı totaliter, faşizan tek kişi idaresini tesis için örgüt kurma iddiası, ilk iddianemede yer alırken, mütalada teokratik düzen oluşturma

gayreti olarak ortaya konmasına ne dersiniz?

Muhsin Yazıcıođlu: İddianame ilk önce belirttiđiniz gibi faşist totaliter bir devlet özlemciliđi, Turancılık ve tek kiřiye dayalı bir devlet kurma iddiaları üzerinde oturtuldu. Alelacele hazırlanmış bu ilk iddianame geçmişte M.H.P. ve ülkücüler hakkında oluşturulan kulaktan dolma sol zihniyetin izlerini taşıyan fikirler yer alıyordu. Daha çok solu okuyan, solu takip eden, sol bir kafa yapısına sahip iddia makamının soldan dolma olması hasebiyle meseleye bu nazarla baktılar. Bu sebeple Türk milliyetçiliđi mücadelesi verdiđimizi ve Türk milliyetçiliđinin de nasyonal sosyalizmle aynı manaya geldiđi yorumunu yapmışlardı.

Sonra dosyalar arasına girdiklerinde bizim belge, evrak, makale ve yazılarımızda, camiamızda yapılan faaliyetlerde faşizmle, totaliter rejimle, nasyonal sosyalizmle ilgili bir bilgi kırıntısına bile rastlayamadıkları için bu görüşlerinden vazgeçtiler.

Yani mızrak çuvala sığmadı. Bu defa çuval deđiştirmek istediler. Baktılar ki İ'lâ-yı kelimetul-

lah için nizam-ı alem ülküsü, Allah'ın nizamıyla nizamlanmak. Allah'ın nizamına uygun düşen, Allah (c.c) için mücadele, şahadet ile İslami motifler gibi unsurlar etrafında oluşan bir gelişme var. O zaman dini temellere dayalı bir devlet kurma özlemi içinde bulunduğumuz iddiasının bize daha çok uyacağını anlayınca, önceki iddialarından vazgeçip mütelayı bu iddia üzerine inşa ettiler.

Bizim OCAK: Bu iddiayı ortaya atışın altında ülkücülerin reddi inançla, cezayı kabul ikilemi arasında tercihe zorlanmak istenmesi yatmış olabilir mi?

Muhsin Yazıcıoğlu: Elbette... Düşünmüş olabilirler. Ya kendi inançlarımızı reddedecek ya da T.C. kanunlarına göre suçlu duruma düşmüş olacaktık. Bizi bu ikilem arasına itmek ve dolayısıyla bizleri oradan vurmak istemeleri mümkündür. Ama demin dediğim gibi faaliyetlerimiz düşüncemiz, dinimizin temellerine göre bir sistemi isteme iddiasına daha uygun düştüğü içindir.

Sizin söylediğiniz gibi düşünmüş olsalar bile, sonuçta davamızı savunurken onların oyununa düşmedik. Elbette kendimizi mahkum ettirecek

şeyleri söyleyemezdik, söylemedik de. Ama inançlarımız doğrultusunda savunmamızı yaptık. Mesela İ'lâ-yı kelimetullah kavramının Allah'ı yüceltmek ve O'nun ismini yaymak olduğunu kabullendik, bu doğrultuda mücadele ettiğimizi açıkça savunduk. Kanunlar çerçevesinde inançlarımızı savunduğumuz inancındayım..

Bizim OCAK: Son olarak neler söyleyeceksiniz?

Muhsin Yazıcıoğlu: 12 Eylül sabahına geldiğinde ülkücü hareket kutlu bir mücadelenin doruk noktasına gelmişti. Hergün bizzat şahıslarına istikballerine karşı yapılan saldırılar karşısında gayet vakur ve onurlu bir mücadelenin bayraktarlığını yapıyorlardı. Bu mücadele milletimizin büyük bir çoğunluğunun gönlünde yerini almıştı. Bu arada acı olaylar da yaşandı. Elbette acılı ve ızdıraplı o yılların tekrar gelmesini tarihin bu manada tekerrürünü istememiz mümkün değildir. Fakat ülkücü hareketin mensupları arasındaki sevgi, saygı, dayanışma ve fedakarlık ruhunun özlemlerini duyuyoruz. İnançlarımız uğrunda yaptığımız fedakarlıklardan dolayı pişmanlık duygusu içinde değiliz.

Ama ara kesit içinde dünü birçok yönleriyle tahlil ettiğimiz için yapılmaması gerekenleri bugün daha iyi biliyoruz. Gördüğümüz odur ki, ülkemiz 12 Eylül öncelerini yaşamaya yeniden gebedir. Bu noktada ülkücü hareketin mensupları ciddi bir birikime sahip oldukları için kendileri üzerinde oynanacak oyunları maharetle bozacak kaabiliyettedirler. Bu durum bizlerin ihanet oyunları karşısında dikkatli ve uyanık, inançlarımızı ilgilendiren meselelerde kararlı ve duyarlı olduğumuz manasında değerlendirilmelidir.

Oyuna düşmeyeceğiz diye inançlarımızdan taviz vermeyeceğimiz veya ihtiyaç düştüğünde fedakarlıktan kaçınmayacağımızı söylemeye gerek duymuyorum. Bugün dünden daha çok idealist tavırlar göstermek ihtiyacı içerisindeyiz. Düzenin kendisi için tehlike olarak gördüğü potansiyelimizin dağıtılması ihtiyacı duyduğunu biliyoruz. Bizim önceki birlik ve beraberliğimizi sağlamamız halinde alacağımız mesafenin şuuru içinde olan çevreler sürekli ve bitmez bir çabayla cemaatımızı dağıtmaya, dağıtamazlarsa bile dağınık göstermekle doğacak moral çöküntüsünden yararlanmaya çalışmaktadırlar.

Bu görüntüden süratle kurtulmak birlik, beraberlik, dayanışma ve fedakarlık yarışı içine girerek inandığımız davanın başarı grafiğini yeniden yükseltmek zorundayız.

AY DEDEYLE SAKLAMBAÇ OYNAMAYI ÖZLEDİM

Röportaj: Alternatif Medya, Sayı:5-6,
Haziran-Temmuz 2000

AY DEDEYLE SAKLAMBAÇ OYNAMAYI ÖZLEDİM

Sayın Yazıcıođlu, sizin kamuoyu tarafından bilinmeyen, ya da çok az bilinen bir kimliđiniz var. Bu kimliđiniz, hep siyasetçi kimliđinizin altında kaldı. Oysa bu kimliđiniz siyasetçi kimliđiniz kadar önemli. İşte bunun için bu kimliđiniz üzerinde konuşmak istiyorum. Siz bir şairsiniz, duygusal bir insansınız, acaba siyasette duyguya yer var mı?

Şair kimliđi diyemeyiz de daha doğrusu şairlere saygısızlık olur. Ama her Anadolu çocuđu gibi bizde duygularımızla aslında daha çok öndeyiz. Şimdi ne özlüyorum mesela ben. Zaman zaman ilkokul yıllarını özlerim, yaz akşamının karanlığında ay dede var. Biz saklambaç oynuyoruz, sıra sıra selviler var köyümüzde ben o selviler arasında saklambaç oynadıđım günleri özlerim. Herhalde herkes çocukluđunu özler deđilmi. Herkesin çocukluđunda güzel şeyler vardır. Şimdi ben o günü düşündüğümüz zaman hemen şöyle bir şiirim aklıma geliyor:

Akşam olunca karanlıklardan, süzülürdü
birden

Çıglıklar atar, mendil sallarken

Eğerdi önüne dalları kaçıverirdi birden

Papuçlar elimizde usulca giderdik gölgelikler-
den

Sıra selviler arkasında buluverirdik gizlenirken

Uzansak tutacak tam sobe diyecekken,

Gülücükler atarak kayboluverirdi yeniden

Kimmiş kaybolan ay dede, ben küçükken ay dedeyle saklambaç oynardım. Bir seferde arabayla yolculuk yaparken akşamları aynı şeyi oğluma yapardım araba döndüğü zaman bir yerde ay dede kaybolurdu, yani aya ay dede diyoruz biz. Ve ay birazdan çıkar ben oğluma da göstermiştim oda saklambaç oynar ay dedeyle.

Siz aynı zamanda bir dava adamısınız. Yıllarca ülkücü idealleriniz uğruna hapis-hanelerde yattınız. İşkence çektiniz. Onun için şunu sormak istiyorum. Kimdir size göre dava adamı?

Dava adamı deyince insanların tabii seçmiş olduğu davalarına göre de değişir. Mesela maf-

yacınında davası piyasaya hakim olmak, oradan bir güç elde etmek o gücüyle bir kudret sahibi olarak tahakküm etmek işte haraç kesmek. Öbür taraftan bir Marksistin davası vardır, bir ülkücünün davası vardır, yani ticaretle uğraşanın da bir davası vardır. Onunda kendine göre değer ettiği bir şey vardır. Dolayısıyla neyi yapmanız önemli niçin bir fedakarlık yapacaksınız. Kimileri kendi kişisel geleceklerini düşünerek ya da hırslarını dava edinerek hırslarını gaye edinerek hareket edebilirler. Ama idealistler genellikle kendilerinin ötesinde bir şeyler düşünürler, idealist olup da idealist kalabilmek çok zor bir şey. Bugün Türkiye’de idealist olmak Türkiye’de enayilik olarak görülüyor. İdealist kalabilmek de çok zor gözüküyor. Neden çünkü Ben duygusu öne geçmiştir, benim çıkarım, benim menfaatim, bana ne verilecek, ne düşecek, benim payın ne olacak anlayışı her şeyin üstüne çıkmıştır. Bu çağda şimdi benim ötemde bir şey arıyorum diyene biraz garip bakıyorlar. Halbuki idealist insanlar çoğu zaman türlü kahramanlıklar yaparlar, kendilerini aşarlar, zaman zaman ailelerini hürriyetlerini istikballerini feda ederler. Elllerinde hiçbir şey

kalmaz onlar yinede idealleri için yaşarlar.

Sizin örnek aldığınız dava adamı var mı?

Hiç şüphesiz en büyük dava adamı bir defa peygamber efendimiz (s.a.v) yani o da bir dava adamıdır. Ona ne demişler sana Mekke'nin emirliğini verelim, en güzel kızlarını verelim, sana imkanlar verelim. Hayır bana bir elime ayı, bir elime güneşi verseniz ben davamın peşindeyim demiş. O kendine göre almış olduğu bir misyonu var ve gereğini yapmıştır. Tabii Mustafa Kemal Atatürk de önemli bir dava adamıdır. Topraklarına girilmiş bir yurdun kurtuluşunu sağlamak, bunun için rütbesini çıkartarak Anadolu'ya gitmiş, Anadolu insanıyla bütünleşerek bu istiklal mücadelesini vermiş. Tarihimizde cumhuriyet kuran büyüklerimiz var, bir Selçuklu Medeniyeti, Osmanlı Medeniyeti gibi aynı bir Türkiye Cumhuriyeti gibi zor şartlar içersinde yıkılan enkazlar altında yeni bir şeyler fışkırtmışlardır. Bütün bunlar içerisinde kendisini, ülkesine, milletine, değerlerine adanmış, fedakarlıklar yapmış, kendini vatanına adanmış kahramanlar var. Bunların her birinden parça parça almak imkanı var. Kendi milletimiz dışında da Gandhi'yi

düşündüğümüz zaman Gandhi büyük bir dava adamıdır, büyük bir heyecan insanıdır, ideal insanıdır. Bütün bunlar kendi toplumları için fedakarlıklar yapmışlardır. Gandhi öldüğünde bir maşrabası, altına serdiği üstüne doladığı bir şalı çıkırığı bir gözlüğü vardı. Ama o emperyalist bir gücün boyunduruğundan bir milleti kurtarmıştır.

Efendim siz kendinizi bir dava adamı olarak mı yoksa bir siyasi partinin genel başkanı olarak mı görüyorsunuz?

Tabii ki ben bugün bir siyasi partinin genel başkanım. Yasalar çerçevesinde Türkiye'nin yeniden bir siyasi yapılanma ile milletlerarası ailede hak ettiği yeri almasını sağlayacak bir siyasi projenin peşindeyim. Tabii ki bir siyasi parti genel başkanı olarak siyasetçiyim, ama bir idealist insan bir dava insanıyım. Çünkü ben Türkiye'yi Türk milletinin madde ve mana alanında en güzel seviyeye ulaştırmak istiyorum. İşte bu dava bir idealdir. Bunu elbette siyaset yoluyla gerçekleştirmek düşüncesi içersindeyim. Meşru yolda demokratik sistem içersinde kalarak yapmak düşüncesindeyim.

Hapishanede ne gibi sıkıntılar çektiniz?

Benim şahsımdan ziyade bir neslin aslında çektiği sıkıntılar diyebiliriz. Çünkü Türkiye'yi paylaşamadık ama 2.5 metrekarelik hücreyi paylaştık, sağcısı solcusu. Okullarımızı mahallelerimizi şehirlerimizi birbirimizden kıskandık. Birbirimizi Türkiye'den kıskandık, birbirimizi Türkiye'den sürmek istedik, ama süremedik. Sonuçta 2.5 metrekarelik hücrede beraber yaşamaya mecbur olduk. Tabii yeni nesillere buradan tavsiyem gelin birbirimizin farklılıklarını değiştirmeden, birbirimizin farklılıklarına tahammül ederek Türkiye için projeler geliştirin. Türkiye için düşünün, tartışın, münakaşa edin, ama hücreleri paylaşmak yerine bu cennet gibi ülkenin nimetlerinden adaletli biçimde paylaşma yollarını arayın, yani burada yaşamamanın yollarını arayın. Ben düşündüğüm zaman ne demişim hücrede,

gençliğim dedim ver dediler,
istikbalim dedim yok dediler,
kanım dedim dök dediler,
canım dedim milletin dediler,
sevdim suçtur dediler,

ve ıęlıkla yarıldı karanlık,
sevgimi armıha gerdiler.

Ben bu duygular içersindeyim. Ben neyi
sevmişim; ülkemi sevmişim, ~~ülkem~~ dedim mil-
letim dedim değerlerim dedim: ~~Hepi Mevlana~~ gibi
hoşgörünün Yunus gibi ~~sevginin~~ ~~peşinde~~ koştuk.
Ama sonunda işkence gördük, zulüm gördük, hür-
riyetlerimiz alındı ve onlarca yıl cezaevinde yatıp
hiç ceza almamış insanlarız.

Bakın işkence çekerken neler yazmışız;

Gül gül açmış tabanlar
Güller suya hasret
Güle tuz, suya ateş
Direnmek hayata eş
Baęlı tavanda kollar
Vücut sıcaęa hasret
Titre ceyran gerçeęi
Direnç gelin çiçeęi
Bitti beden direnci
Bir baygın ana hasret
Ruh bedeninin gerçeęi
Direnç iman ölçeęi

Sayın Yazıcıođlu, birazda siyasete girelim. Hükümet yetkilileri enflasyonun düřtüđünü, faiz oranlarının düřtüđünü, Mark ve Dolar'ın kontrol altına aldıđını dolayısıyla ekonomide bir iyileřmenin yařandığıını ifade ediyorlar. Bu konuda neler söyleyeceksiniz?

řimdi esas olan sadece enflasyonun düřmesi deđildir, enflasyonu düřürsünüz nasıl? Kamu harcamalarını kısarsınız, alıřanların ücretlerini dondurursunuz. Vatandařın alım gücünü en asgari noktaya indirirsiniz. Özellikle alıřan kesimlerin özel hayatlarını bitirirsiniz, komřuluk yapamazlar, kimseye misafir gidemezler misafir kabul edemezler, seyahat yapamazlar, tatil yapamazlar. Sivri biberi bile ok görürsünüz. Zaten 13 milyon iřsizimiz var. Onlar hi bir řey alamazlar, hibir sosyal hayatları yoktur. Dolayısıyla da enflasyon düřer ünkü talep olmayınca arz da olmaz. Enflasyonu ařađıya düřürmüř olursunuz. Bu marifet mi halbuki kendi bařına sadece enflasyonu düřürmek marifet deđil. İnsanları ezerek, alıřanları periřan ederek belli kesimlere sürekli fedakarlık yükleyerek, kalkınmayı durdurarak, ülke insanını her türlü sosyal řarttan kopararak, sosyal

hayattan kopartarak enflasyonu düşürebilirsiniz. Ama bu ekonominin düzeldiği anlamına gelmez. Bu perişanlığın resmi olur, sadece perişanlığın yoksulluğun, çaresizliğin, üretimsizliğin resmi olur. Çünkü üretmiyorsunuz, sürekli istihdam daralıyor, sürekli işsizlik artıyor, sanayi gelişmiyor, piyasa durmuş alan yok dolayısıyla da satan yok. Siz diyorsunuz ben enflasyonu düşürüyorum, büyük bir marifet değil bu. Bugün Türkiye de hemen hemen yapılan bu. Halbuki üretimi artırarak, verimliliği artırarak, milli geliri artırarak, insanların paylaşabileceği bir milli hasıla ortaya koyarak bunu adaletli paylaşarak, gelir dağılımını düzelterek, ülke kaynaklarını rasyonel kullanımını sağlayarak ekonomide makro dengeleri kurarak, bilgi çağına girdiğimiz bu dönemde bilgiyi kullanarak, dışarıya daha çok mal çıkararak, içeriye daha çok para sokarak ve borçlarınızı azaltarak ya da makul şekilde uzun vadeye yayarak yani üreten bir ekonomiyle çok üreten, ürettiğini adaletle paylaştıran, hareketli, verimli bir ekonominin içinde enflasyonu düşürebilmek marifettir. Bugün Türkiye'nin mevcut uygulamalarla bunu gerçekleştirebilmesi müm-

kün değildir. Bir takım kesimler tarafından enflasyonda düşüş kaydedildiği ifade ediliyor. Ama ben reel ekonomi içersinde ve istatistiğın ortaya koymuş olduđu resmi enflasyon rakamlarının tutmadığı kanaatindeyim. Hayatın içinde aslında enflasyonun bu kadar düştüğü kanaatinde değilim. Ama farz edelim ki bu seviyede düşürdüler bunun faturası hep çalışan kesime, dar gelirlilere sabit ücretlilere çıkartılmaktadır.

Bugün enflasyonun düştüğü, ekonominin iyiye gittiği, piyasanın rahatladığı çok şükür her türlü bolluğun olduğu gibi iddialarda bulunan siyasilerimizi, bazı yazarlarımızı her şeyin elinde hiç bir şeyin eksik olmadığı ayrıcalıklı kesimleri ben Anadolu'ya davet ediyorum. Gelsinler bizim gibi halkın içinde gezsinler, masa başında siyaset yapmasınlar masa başında piyasa araştırmaları yapmasınlar, masa başında ekonomik dengeleri kuracak anketler bir takım diyaloglar oluşturarak masa başında ürettikleriyle Türkiye'nin ekonomik tablosunu çıkartmasınlar. Gelsinler buraya benim gibi gezsinler, köye gitsinler, pazara gitsinler, sıradan insanlarla kucaklaşsınlar. Köylünün gözünün içine baksınlar, orada çaresizliğin

ezilmişliğin yoksulluğun resmini göreceklerdir. Ama bir konuda endişem vardır ki bu zatlar köye gittikleri zaman köy de kendilerine taze süt, yumurta, güzel şeyler ikram edilir ve bu da köylümüz ne güzel de yaşıyor diyebilirler. Köyün havası temiz suyu güzel her şey taze, her şey var önlerinde arkalarında diye düşünebilirler. Ama bilmezler ki bu köylü bir misafir gelecek diye evinin köşesinde ne varsa bir dilim baklavasını, balını, belki bir sene saklamıştır, evine misafir gelirse ikram edeyim diye neyi var neyi yok çıkartmıştır. Köylüyü böyle yaşıyor zanneden onlar halbuki biz Anadolu çocuğuyuz bunların nasıl yapıldığını biliriz. Gelip görsünler eğer görecek gözleri varsa bu çaresizlikleri olumsuzlukları tespit edeceklerdir. Bizim vatandaşımız, acının yokluğun çaresizliğin, yoksulluğun girdabında sesini kimseye duyuramamanın çabası içersinde, bu kesimler seslerini ne yazık ki kimseye duyuramıyorlar. Bu ülke enflasyonuna bakın 1999 yılında benzine %159 mazota %162 zam gelmiştir. Son üç ay içersindeki yapılan zamlar direk piyasaya yansıyanlar bu ilan edilen enflasyon oranlarıyla orantılı değildir. Zaman zaman

işte benzinden %2 indirim yapıyorlar, bu da garibin eşşegini kaybettirip Allah buldururmuş ki sevin sin diye buna benziyor. %159 zam yapmışsınız, geri bunun 2 gramını geri almışsınız sırtına %162 yük yüklüyorsunuz ama 2 gramını geri alıyorsunuz, rahatlatmış gösteriyorsunuz, bu doğru değil. Ben geçenlerde Konya'daydım, Konya'da oradaki esnaf odalarıyla görüştüğümde resmi rakamları esnaf odaların Konya'da 1800 esnaf dükkan kapatmış. Son üç ayda bu yıl 950 esnaf dükkan kapatmış, dolayısıyla esnafın boğazını sıkarak köylüyü yaşayamaz hale getire rek hiçbir sosyal güvencesi olmayan 13 milyon işsize ne halin varsa gör demek enflasyonu düşürmek ekonomide başarı anlamına gelmez.

Peki başkanım köylüden, çiftçiden bahsediyorsunuz ama Türkiye'nin %40'ı 20 yaşının altında bir genç nüfustan oluşuyor. Bu genç kitlenin işsizlik gibi, uyuşturucu gibi, internet cafede vakit öldürme gibi sorunları var. Bütün bu kötü alışkanlıkların önüne nasıl geçmeyi düşünüyorsunuz?

Gençliğin bilgi çağına hazırlanması lazım. Bilgi çağına hazırlanacak bir gencin insanca

beslenebilmesi insanca barınabilmesi lazım, insanca en güzel eğitim müesseselerinden yararlanabilmesi lazım, elbette bilgiye ulaşabileceği kullanabileceği bilgisayarlara uzanması lazım. Bunun için demokratik bir eğitim sistemi içersinde yönlendirici eğitim modeliyle gençliğimizi araştırmaya, kendi geleceğini kuraacağı ve kurgulayacağı bilgi kaynaklarına ulaşmasını sağlamak lazım. Bütün bunları oluşturacak yapı yok, çünkü gençliğimiz yeterince eğitimde fırsat eşitliğine sahip değildir. Özellikle Anadolu da gençlerimiz taşımali eğitim sistemiyle bir köyden diğerine sabah gidip akşam getiriliyor. Anadolu insanı çocuğunu meslek okuluna gönderiyor. Kısa yoldan bir meslek sahibi olsun, eğer üniversiteyi kazanırsa üniversiteye gider, kazanmazsa bir meslek olur elinde hiç değilse diye. Şimdi üniversite imtihanlarına aynı sorulara muhatap olan çocukların puanlarından 30 puan indiriliyor, niye meslek okulu mezunu diye. Bütün bunlar bir defa kırsal kesimin çocuklarını eğitim yarışında devre dışı bırakıyor, aynı şartlara aynı imkanlara sahip değiller, aynı öğretim seviyesine sahip değiller.

Ama aynı imtihana tabii tutuluyorlar., buna rağmen de ya imam hatip kökenli ya da meslek okulu kökenli ise oradan da 30 puan kırılıyor. Böylece Anadolu gençleri devre dışı bırakılıyor, önleri kesiliyor, yeterli eğitim almıyorlar. Üniversitelere döndüğümüzde üniversitede demokratik bir ortam yok, ayırıcılık var. Bir defa belli değerleri paylaşan kız çocukları üniversiteye gidemiyorlar. Kendi insan hakları sorunları dolayısıyla eğitim hakkından yararlanamıyor. Anayasamız herkese hiç kimse eğitim hakkını kullanmaktan dolayı engellenemez, demiş olmasına rağmen bugün Türkiye’de üniversitelerimiz saçla, sakalla, bıyıkla başörtüsüyle uğraşılıyor. Adeta toplama kampı haline getirilmiş. Hiçbir araştırma, buluş, v.s ilgilenmiyor, kılık kıyafet jandarmalığı yapıyor üniversitelerimiz. Rektörlerimiz bile anti demokratik uygulamalardan YÖK uygulamalarından şikayetçi, dekanlar istifa ediyor, öğretim görevlileri istifa ediyor baskılara dayanamayıp. Dolayısıyla da üniversitelerimiz özgür bir ortamda kalkınmanın öncülüğünü yapacak bölgesel kalkınmaya katkıda bulunacak bilimsel araştırmalar yaparak ülkenin istifadesine sunacak bir eğitim ortamını üniver-

siteler sağlayamamaktadır. Yani eskiden okumayan gençlik vardı işsizlerdi, şimdide üniversiteli işsizler var. 17 yıl emek veriyor, sonra üniversiteyi bitiriyor, kapı kapı iş arayıp kendi mesleğini yapması şart değildir. Hangi iş olursa yaparım diyor o bakımdan gençliğimizin çok sorunları var.

**2.5 METREKARE HÜCRE,
3 DEV-GENÇLİ, BİR DE BEN**

Röportaj: Yurdagül Erkoca, MAG NTV
Magazin, Sayı:13, Eylül 2000

Muhsin Yazıcıođlu ile 12 Eylül gnleri

‘2.5 METREKARE HCRE, 3 DEV-GENLİ, BİR DE BEN’

Muhsin Yazıcıođlu 12 Eylül ncesinde lk Ocakları bařkanıydı. Trkiye’de ‘komnizme karřı mcadelenin’ sokaktaki sivil gc olarak bilinen MHP’nin genlik rgt lk Ocaklarının adı pek ok siyasi cinayete karıřmıřtı. 12 Eylül’n sendikalara, meslek odalarına, aydın derneklerine ve genlik hareketlerine ynelttiđi baskı ortamından lk Ocakları da payını almıřtı. Yazıcıođlu 12 Eylül’den ç ay sonra gzaltına alındı ve 7.5 yıllık hapis hayatını Mamak Askeri Cezaevinde solcularla birlikte geirdi. Bu sre iinde iřkence ve baskı grdđ bilinen lk Ocakları bařkanı 12 Eylül’le hesaplařma srecinde MHP’den ekibiyle birlikte ayrılarak Byk Birlik Partisini kurdu. MHP nderliđinin ve kadrolarının 12 Eylül’le, dolayısıyla askerle ve devletle barıřmasına radikal olarak karřı ıkan Yazıcıođlu’yla 12 Eylül’n 20. yılında o dnemi ve Mamak gnlerini konuřtuk.

Partinizin ileri gelenlerinden Agh Oktay

Güner, 12 Eylül'ün ardından "Fikri iktidarda, kendisi hapiste başka bir hareket yoktur" demişti. Sanırım siz o günlerde hapisteydiniz. Şimdi de geleneğiniz iktidar ortağı, siz muhalftesiniz?

Benim hiç tasvip etmediğim bir söz. O zamanlar da muhalefetteydim. Agâh Bey, bu sözü söylediğinde de ben onu tenkit ettim. Nasıl iktidarda oluyoruz? Biz darbeci miyiz ki fikrimiz iktidarda oluyor. Biz askeri mahkemelerle adaleti mi sağlayacaktık da fikrimiz iktidarda. Biz yukarıda bir kişinin buyruğu ile bütün Türkiye hizaya gelsin diye bir görüş mü savunuyorduk. Ya da Türkiye'nin dünyadan tecrit olarak tek başına kendi içine kapanmasını mı istiyorduk. Eğer Türk milliyetçiliği açısından yaklaşıyorsa o zaman da 12 Eylül harekâtının doğrudan Türk milliyetçiliği kaygılarıyla yönetime el koyduğunu söyleyemeyiz. 12 Eylül öncesi bizlerin iradesiyle, bilerek tayin ettiğimiz bir ortam değildi. Biz özellikle gençlik, oluşturulmuş kavga ortamının içinde bulduk kendimizi.

Oluşturulmuş derken neyi kastediyorsunuz?

1960'lı yıllarda başlamış bu. Öğrenci hareketlerini, üniversiteleri devrim için bir prova alanı, halk iktidarının bir zemini olarak görmüştü Marksistler. 1960'larda Fransa'da başlayan öğrenci hareketi, Türkiye'de karşılığını buldu. Tabii her hareket kendi karşıtlığını yaratır. Biz burada 12 Eylül hareketiyle karşılaştıktan sonra dönüp yorumladığımızda Türkiye'nin tesadüfen bu olayların içine girmediğini görüyoruz.

Kim soktu Türkiye'yi bu ortama?

İşte bir Orgeneral Bedrettin Demirel diyor ki: "Biz 79'da ihtilale karar vermiştik ama henüz iktidar ortamının oluşmadığını düşündüğümüz için erteledik." Yani bir yıl kadar ertelemişler. Tabii bu bir yıl içerisinde Türkiye'de binlerce genç hayatını kaybetti. Binlerce genç cezaevine girdi. Anlaşıyor ki, darbe yapmak isteyenler ihtilal ortamının hazırlanmasını beklemişler. Sıkıyönetim vardı. Neden mahkemeleri etkin hale getirememişler, neden istihbarat kaynaklarını işletmemişlerdi? Niçin devlet kendi elindeki bilgileri, belgeleri 12 Eylül sabahına kadar bekletti? 11 Eylül'de kan gölü durumunda Türkiye. 12 Eylül'de kurdelayı keser gibi kesilmiş her şey.

Türkiye'nin bir darbe ortamına hazırlanabilmesi için bir kavgaya ihtiyaç vardı. Bu kavgada taraflar oluştu.

Sizce neden darbe yapmak istediler?

1974'te petrol krizi yaşanmıştır. O zaman Körfez Bölgesinin önemi arttı. ABD, Japonya, Almanya arasındaki rekabet ve ABD ile Avrupa arasındaki hakimiyet mücadeleleri Ortadoğu'nun önemini artırıyordu. Dolayısıyla Türkiye kendi içinde bulunduğu blokun etkisiyle Körfez'de rol üstlenecekti. Türkiye'nin buna hazır olması için demokratik olmayan, yukarıdan aşağıya uyulan bir yönetime ihtiyacı vardı. O olmalıydı ki, Yunanistan NATO'ya dönebilsin, güneyimizde bir Çevik Kanat operasyonu yapılabilirdi. Çevik Güç getirilebilirdi, ABD üsleri yeniden açılabilirdi. O günlerde bu konsepti anlama gücüne sahip olmayan gençlik, sadece bir şey düşünüyordu. Benim içinde bulunduğum gençliği dikkate alırsak "Biz Türkiye'yi örtülü bir komünist istilaya maruz bırakmak istemiyoruz. Biz değerlerimize, inançlarımıza yöneltilen ideolojik saldırılara karşı durmak zorundayız. Okulumuza gitmek, okuyabilmek için okullarımızı ihtilal provası haline

getirmek isteyen ideolojik örgütlenmelere karşı aktif mücadele yapmamız lazım” diye düşünüyor ve bunları yapıyorduk.

Sonuçta asker de sizin düşündüğünüzü söylüyor.

Ben sistemle kendimi hiç özdeşleştirmedim. Elbette ülkenin bütünlüğünü, milletin birliğini, Türkiye'nin menfaatlerini savundum. Türkiye'de hakları, özgürlükleri savunuyorum. Bir anlamda da kendimi sistemle özdeşleştirmiyorum. Sistem bu dediklerimi yapmıyor, tam tersine.

Galiba o zamanlar Ülkü Ocakları silahlı külahlı işlere fazlaca bulaşmıştı?

Yaşadığımız şeyi ideolojik hissiyatlarla ya da demogojiyle tahlil edemeyiz. Ben şunu söylüyorum. Somut örnek olarak 1975'te ODTÜ'de sol boykot yaptı. Bizimkiler de okula gitmek istiyoruz dediler. Okula sokulmadılar. Sokulmayınca olaylar çıktı, yaralananlar oldu. Aynı gün Hacettepe'de de oldu. Sonra yıllar geçti. 12 Eylül oldu. Biz Mamak Cezaevindeyiz, tecrit hücresinde kalıyoruz. Yanımda Dev-Genç Genel Başkanı Mehmet Ali Yılmaz ve Devrimci Yol Merkez Komitesi üyesi Nasuh Mitap kalıyor. Söz

sözü açtı sonunda onlar bana sordular, ODTÜ'ye niçin müdahale ettiniz, diye. Dedim, siz boykot yapmıştınız biz de sizin bu hakimiyet mücadelesi anlamında yaptığınız bu boykota razı olmadık. Siz niye boykot yapmıştınız diye sordum "Henry Kissinger'ın Türkiye ziyaretini protesto için yaptık, Vietnam katili Türkiye'ye gelmesin diye yaptık" dedi. "Keşke bize söyleseydiniz de, Tandoğan meydanında beraberce miting yapsaydık" dedim. Neden okulda yapıyorsunuz bunu? Neden eğitimi engelliyorsunuz? Neden Kızılay'da yapmıyorsunuz? Neden havaalanında yapmıyorsunuz?

Çok enteresan, bütün binanızda halkın iktidarıyla ilgili yazılar filan gördüm. Acaba Mamak'ta solculardan etkilenmiş olabilir misiniz? Yukarıdan aşağıya bir yönetim istemiyoruz diyorsunuz?

Böyle bir yönetim istemiyoruz. Halkın yönetimini istiyoruz ama halkın ihtilalini değil. Kimin adına olursa olsun; ister İslam, ister milliyetçilik, ister halk, isterse devlet adına, yukarıdan aşağıya bir yönetimin oluşmasını istemiyoruz. Bu apayrı bir konu.

Yeniden 1974'e dönecek olursak?

Siz Henry Kissenger'ı ODTÜ'ye hakimiye-
tiniz için bir vesile yaptınız. Bundan dolayı da
onu kırmamız lazımdı dedim. onlar da dediler ki,
biz de sizi Henry Kissenger'a karşı yaptığımız
eylemi kırmak için gelen ABD'nin uzantıları
olarak değerlendirdik. Benim niyetim bu değildi.
Bu olaylar geçtikten sonra diyorum ki; acaba o
zaman Amerika'da da böyle mi değerlendirildi?
Çünkü kendi dışişleri bakanı geliyor ona karşı bir
tepki gösteriliyor, bir de onu kıranlar var. Aferin
mi dediler acaba? Ama bizim niyetimiz bu değil-
di. 70'li yıllarda bu ve benzeri, tarifini bile doğru
dürüst yapamadığımız olaylar olmuştur. Biz mi
haklıydık, onlar mı haklıydı? Kim haksızdı?
Bunun tartışmasının bitmesi mümkün değil.
Elbette biz her birimiz kendi penceremizden
bakarak meseleyi değerlendiriyoruz. Ne yap-
mışsam inanarak yaptım. Ama istismar
edilmişizdir.

**Mücadele ettiğiniz solcularla yedi-sekiz yıl
aynı koşulları paylaşacağınız aklınıza gelir
miydi?**

Hayır, o aklımıza gelmezdi. Onu kabul etme-
miz de mümkün değildi. Ama 12 Eylül duvarına
tosladık. Sokakları paylaşamayanlar, mahallelere

sığmayanlar, şehirleri bölüşemeyenler, hatta Türkiye'ye birbirini sığdıramayanlar, 2.5 metrekare hücreye sığıdılar. 2.5 metrekare hücrede birlikte yaşama imkanı bulduk. Orada bir hukuk kurduk ve yaşadık.

Siz antikomünist mücadele içindeydik diyorsunuz, devletin de hedefi buydu. Bunun sokaklardaki sivil temsilcisi de Ülkü Ocaklarıydı o dönem. Bir sürü demokrat, solcu aydınının katili olarak yargılandı üyeleriniz. Sonuçta Susurluk'tan sonra devletin tepesi, bir dönem MİT tarafından üyelerimizin kullanıldığını kabul etti...

O zaman bu bizim örgütümüz değil, onların örgütü demek ki. Bizim gençliğimizin hiçbirinin iradesiyle Türkiye örtülü bir iç savaşa sürüklenmemiştir. Biz isteyerek hiçbirimiz sürüklemedik. Yaşamak için dövüşmek lazım geldiğini düşündük. İnsanlar o psikolojinin içine girdiği zaman ya dövüşecek ya teslim olacak. Yaşamak ve onurlu bir biçimde yaşamak için de dövüşecek. Yani ben kendimi bir Kuvayı Milliyeci gibi gördüm. Ben Anadolu'dan geliyorum, okulumdan içeri giriyorum, o güne kadar değer verdiğim

şeylere bir hakaret görüyorum.

Ne mesela bunlar?

İstiklal Marşına değer veriyorum. İslama değer veriyorum. Ama birisi çıkıyor forum yapıyor, 'İslam afyondur' diyor. Ben de diyorum ki: Hayır bu inançtır. Tartışıyoruz. Bir süre sonra bu tartışma kavgaya dönüşüyor. Kim başlattı? Biraz evvel siz aydınlardan bahsediyorsunuz. Öğrenci gençlik sayıyorsunuz. Türkiye'de propaganda öyle bir hale getirdi ki, siz bunu söylerken çok tabii söylüyorsunuz, inanarak söylüyorsunuz.

Ben söylemiyorum, dava dosyaları söylüyor?

Peki, Ruhi Kılıçkıran'ı biliyor musunuz? Yusuf İmamoğlu'nu biliyor musunuz? Dursun Önkuzu'yu duydunuz mu? Ben de size bunu söylüyorum. Dursun Önkuzu bir öğrenciydi.

Öldürülen öğrencilere hiç girmiyorum. Sayıları o kadar çok ki?

Söylemek istediğim şu; sadece sağ değil, solda da birçok insanı istihbarat örgütleri, devletin hassas kuruluşları değerlendirmiştir. Solda birçok fraksiyonlar oluşturmuşlardır. Onları birbirlerine

karşı mücadeleye yönlendirmişlerdir. Daha sonrasına gelecek olursanız Hizbullah'ın filan temeline baktığınızda aynı metodları Türkiye'de sistem devamlı uygulamıştır. Sadece ülkücülerle ilgili bir şey yapılmış, dolayısıyla ülkücülerin hepsi böyle bir işin içinde olmuş, anlamında kullanılmasını doğru bulmuyorum. Ama Türkiye'de sistemin metod olarak, insanları, grupları birbirine vurdurarak, arkasından da barış güvercini gibi araya girip karıştır, barıştır her ikisini birden ederek sürekli kapalı bir sistemi millete dayattığını biliyorum. Hala bu metod geçerliliğini devam ettiriyor.

Mamak'ta hücreye solcularla birlikte konduğunuzda ne hissettiniz? Devleti korumak isterken, hücreye konmak trajedi olmalı...

Üç solcu ve bir ben bir araya geldiğimizde, çok enteresan duygular yaşadık. Gerçi kendimizi dinleyecek kadar fırsatımız yoktu. Sürekli eğitim yaptırıyorlar, marş söyletiyorlar... Yerinde saydırıyorlar, copluyorlar, dövüyorlar, yatakların içini boşaltıyorlar, yeniden doldurtuyorlar. Üç Dev-Gençli, bir de ben. Onların kendi aralarında yaptıkları her konuşmadan rahatsız oluyordum.

Çünkü ne konuşsalar beni rencide edecek bir şey gibi görüyorum. Konuşacağım kimse yok. Şartlar bizi yatağımızı paylaşmaya zorluyor. Dört kişiyiz, üç yatak var. Ne yapmak lazım, ikişer ikişer yatmak lazım. Sıraya koyduk. Ben tek olduğuma göre ben tek yatakta yatacağım, siz çift yatacaksınız dedim. Ben tek yattım, onlar çift yattılar. Arkasından aynı hücredeyiz onların volta atma, benim de namaz kılma ihtiyacım var. Ben namaz kılarken onlar volta atamıyorlar, onlar volta atarken ben namaz kılamıyorum. Sonra ben namaz kılarken onlar oturuyordu, onlar yürürken ben kitap okuyordum. Bir müddet bu öyle devam etti. Başlangıçta hiç konuşmadık. Ardından onlar açlık grevi yaptılar, açlık grevindeyken götürülüp dövülüyorlar, sürüklenerek getirilip hücrenin önüne bırakılıyorlar. Kollarından tutuyorum, içeriye ben alıyorum, yatağa yatırıyorum. Ondan sonra elimde Bengay, morarmış yerlerine sürüyorum.

Siz herhangi bir şeye bulaşmıyorsunuz o halde?

Bir gün tecrit hücrelerinde, köşede bir çocuk... Halkın Kurtuluşu'ndandı herhalde tam hatırlıyorum.

layamıyorum. O bir komutun gereğini yerine getirmede. Onu falakaya yatırdılar. 20-30 tane vurana kadar çocuğun hiç sesi çıkmadı. Ama 20'yi 30'u geçtikten sonra çocuk yavaş yavaş inlemeye başladı. Biraz sonra hafiften bağırdı, az sonra çığlık atmaya başladı, çünkü dayanamıyor artık. Ben hücremden bağırdım, “Yeter artık, yeter artık”, diye. Kim o dediler. 14 numara. Geldiler benim yanıma, bir manga asker geldi, beni dışarı çıkarttılar. Ondan sonra avucunu aç dediler. Açmadım, yere yatırdılar. Falakaya yatıracaklar. Bu sefer ben de, “Bu çavuşun adını bana verene 100 bin lira ödül var” diye bağırdım. Hemen beni içeri koyup gittiler. Yeni bir manga geldi beni aldı idareye götürdü. “Sen askerin başına ödül koymuşsun” dediler. “Yok” dedim, “Ben askerin başına ödül koymadım. Mehmetçik benim kardeşim. Ama burada bir zulüm yapılıyor”. “Sana ne dediler, ne ilgilendiriyor seni” diye sordular. Dedim ki, “Ben insanım, ona yapılan zulmü ben duyuyorum”. Neticede insanız. Aynı ortamda yaşadığımız şeyler birtakım meseleleri oturup konuşmaya zorladı.

Neler konuşuyordunuz?

Milli gelirin büyük bir kısmını, yani pastanın

neredeysi tamamını kullanan bir sermaye kesiminin öbür tarafta halkın genel çoğunluğunun yaşadığı ıstıraba aldırmadığını ve Türkiye’de bir çarpıklığın olduğunu konuşuyoruz. Bunu solcu da böyle söylüyor, ben de böyle söylüyorum. Mahkemelerin adaletsizliğini, işkenceyi, hukukun zamanında ve herkese eşit bir şekilde uygulanmayışından kaynaklanan problemleri. Bunları beraber tartışıyoruz. Aynı şeyleri savunuyoruz. Ama inanç itibarıyla onlar tekamül teorisinden hareket ediyorlar ben de yaradılış teorisinden hareket ediyorum. Orada duruyoruz. Çünkü anlaşıyoruz. Ama Türkiye’de sistemle ilgili sorunlarda anlaşıyoruz.

Ecevit gibi yani?

Sayın Ecevit’in KHK ile ilgili görüşlerine, ondaki tavra baktığımız zaman bunda bir demokratik tavır filan yok. Öbür tarafta Milliyetçi Hareket Partisinin genel tavrı, 312. Madde ve Kanun Hükmündeki Kararname konusunda demokratik bir tavır yok.

Siz 12 Eylül’den sonra farklılaşmış olabilirsiniz ama MHP’nin hiçbir zaman demokrasi gibi bir iddiası olduğunu sanmıyorum?

Şimdi böyle söylüyorsunuz ama 12 Eylül'ü alkışlayanların bir bölümü solcudur. Şimdi 28 Şubat sürecinde antidemokratik baskıları ve MGK kararlarını militanca savunan sol yazarlar, çizerler, siyasetçilerdir. Onun için şimdi sağcı, solcu gibi kavramlar yeniden tarife muhtaçtır.

Sizin fikirlerinizde ciddi bir değişiklik olmuş 12 Eylül'den sonra...

Durgun bir su her zaman bozulur. Tabii ki bir değişiklik olacaktır. Benim fikirlerimde elbette bir tekamül vardır. Bir taraftan dünyayı tanıdım. Bir taraftan kendi bedenimizde işkenceyi yaşadık. Kendi hayatımızda haksızlıklara şahit olduk ve yine kendi hayatımız içinde Türkiye'de vurgunun, soygunun, sömürünün boyutlarını kavradık. Bu ülkede ekmeğe muhtaç insanlar yaşarken o ekmeğe muhtaç, enkazın altında kalmış insanların maddi manevi imkanlarının nasıl ahlaksızca soyulduğuna şahit olduk. Devletin içindeki yapılanmaları gördük. Bütün bunların ışığında milli değerlerimizden kopmadan tam demokratik, çoğulcu, hukukun üstünlüğüne dayanan, sivil her şeyin hukukla düzenlendiği bir Türkiye istiyoruz.

12 Eylül hukuku hakkında ne diyorsunuz?

12 Eylülcüler geri çekilirken işi şansa bırakmadı. Ve kimseye başka hiçbir şans bırakmadan bir anayasa kabul ettirdiler. Sistem kendisini koruyacak mekanizmaları oluşturdu. 28 Şubat'a kadar böyle getirdiler. 28 Şubat'ta postmodern darbeyle yeniden bir düzenlemeye girdiler.

Demokrasi, eşitlik gibi talepleriniz var. Geçmişinizle epey hesaplaşmış bir çizgi gibi. Abdullah Çatlı'nın cenazesine rahatlıkla gittiniz.

Ben bir Anadolu çocuğuyum. Biz vefaya, geleneklerimize, göreneklerimize bağlı insanlarız. Biz Çatlı'yla 1977 ve 78'lerde birebir çok yakın arkadaşlık yapmışız. Bir Anadolu çocuğu, saf, inançlı, atak. Benim yaşadığım dönem böyleydi. 1978'den sonra yurtdışına gitmiş, ondan sonra görüşmemişiz. 17 yıl geçmiş aradan cenazenin başında ne dedim; 17 yıl sonra bir arkadaşımın, 17 yıl öncesinin hatıralarının anısına saygısına bir vefa görevidir. Çatlı yaşasaydı, bütün yaşadıklarını böyle değerlendirme şansı olsaydı, nasıl değerlendirecekti onu da bilmiyoruz. Sonrası beni ilgilendirmez.

Son yıllarda özellikle devlet-çete ilişki-

**lerinden, bir dönem sizin başında olduğunuz
Ülkü Ocaklarının üyeleri çıkıyor ortaya.
Genellikle de eroin kaçakçılığında. Partinizin
bu kişilerle ilişkisi ne?**

Mesela Sarp Kuray'la ilgili birtakım şeyler çıktı. Bütün devrimcileri Sarp Kuray'a göre tarif etmek mümkün değil.

**Evet ama mesela Sarp Kuray ÖDP'li olsa
bu bir problem değil mi?**

12 Eylül'den sonra yeraltı dünyasına doğu kökenliler hakim oldu, bunların elde ettiği kaynakları, gelirlerin başka kaynaklara yönlendirilmesini sistem kendisi istedi. Onun için de birtakım müsait adamları çekti. Ezilmiş kesimlerden. Bunlar hem bir taraftan o gençliği parayla tanıştırap dejenere ediyor, bir taraftan da ideolojik taleplerini kaldırıyor, bir taraftan da bir şeyleri kendi kontrolüne alıyor. Biz bunlara başından itibaren müsaade etmedik. Bundan sonra da etmeyiz, hareketimiz içinde de yer vermeyiz.

**GENÇLİK; 12 EYLÜL ÖNCESİNİN
MAZLUMU, 12 EYLÜL SONRASININ İSE
MAĞDURUDUR.**

Röportaj: Melih Perçin - Hasan Ekmen,
28 Ağustos 2001

Sayın Genel Başkanım,Türk siyasetinde derin izler bırakan bir gençlik hareketinin liderliğini yaptınız ve uzun mücadele hayatınızda önemli ve tarihi günlerin bizzat şahidi oldunuz. Dünden bugüne kısa bir değerlendirme yapacak olursanız edindiğiniz tecrübelerin ışığında, sizin döneminizin gençliği ile kıyaslanmayacak kadar apolitik olan bugünün gençliğine ne gibi tavsiyeleriniz olacaktır?

Gençlik bir heyecandır, gençlik dinamizmdir, gençlik reflekslerini, tepkilerini en kolay ortaya koyan bir varlıktır. Dolayısıyla her türlü istismara açıktır. Düşüncelerini, fikirlerini oluştururken çevrelerinden çok kolay etkilenirler. Bu özellikleri dolayısıyla gençlik; faydalı, hayırlı ve doğru işlere kolayca yönlendirilebilecekleri gibi, istismarlara da açık oldukları için, art niyetli oluşumlar, mahfiller tarafından da çok kolay yönlendirilmektedirler. Bugün dönüp 1970'li yılları düşündüğümde, o gençlik dönemlerinde biz ne yapmışsak inanarak ve fedakarlıklarda bulunarak yaptığımız sonucuna varıyorum. Ancak,olaylar, gençlerimizin bu idealist düşünceler içersinde yapmış oldukları fedakarlıkların zaman zaman

birileri tarafından istismar edildiđi sonucunu ortaya koymaktadır.

Kendimizi sanki dñnyanın merkezi ve dñnyayı yerinden oynatmak için bir dayanak noktasıymış gibi hissetmişiz. Kendini böyle hisseden bir gencin yapamayacağı hiçbir şey yoktur. O iyide, kötúde, yanlıřta, doğrudan kolaylıkla araç olabilir. Nitekim 70'li yılların kaosunu düşündüğümüzde sağcısıyla, solcusuyla idealizmin zirvesindeki gençlik, dñnyayı kendi etrafında görmüş ve tarif etmiştir. Kendini fedakarlıklarında , eylemlerinde, duygu ve düşüncelerinde zirvede görmüş ve çözümü ancak kendisinin sağlayabileceđi sonucuna varmıştır Bu sebeple de rahatlıkla istismara uğramıştır.

Bizim gördüğümüz kadarıyla bir kere kavga girdabına düşüldüğünde; insanlar artık o girdaptan çıkamıyorlar. Kavga, kavga olsun diye yapılır hale geliyor. Bir müddet sonra niçin kavga etmiştik sorusunun cevabı bulunamıyor.

Bu itibarla benim genç arkadaşlara tavsiye edebileceğim; sonuna kadar idealist olsunlar, sonuna kadar kendileri dışında, başkaları için

yaşamayı öğrensinler, farklı düşünsünler ama birlikte yaşamaya çaba gösterebilirler. Farklı düşüncede olanlara düşman olmak zorunda değiller. Kişi bilmediğinin düşmanıdır. Onun için başkalarını tanımaya, anlamaya çalışsınlar. Ailesini, okulunu ve istikbalini düşünerek dengeli bir hayat tarzı sürdürsünler. Çünkü gencin öncelikle ailesine karşı görevi vardır. İkinci olarak, istikbalini kazanmak gibi bir mecburiyeti vardır ve buna bağlı olarak okulunu en iyi şekilde okumak gibi bir görevi vardır.

Ülkesinin sorunlarını yakın takip etmek ve bu sorunlara çözüm üretmek, çözüm üretenlerle ilişkiye girmek ve farklı düşüncelere sahip kişilerle aynı tartışma platformlarında uzlaşma çabası içinde bulunarak çözüm üretimine katkıda bulunmak gibi bir dinamizmi, her zaman yaşasınlar. Politikaya yakın dursunlar ama politikanın çirkin girdabı içerisinde kaybolmasınlar, günlük kavgalar ve günlük endişeler içinde ezilmesinler. Geçmişteki acı tecrübeyi yaşamış biri olarak, kavga için yaşayan, kavga içinde eriyen ve günlük çıkarların girdabında boğulan bir gençlik değil, başını günlük kaygılardan daha yükseğe kaldır-

mış; meselelere günlük kaygıların ve kavgaların üstünden bakabilen bir gençliği şahsen özlüyorum, istiyorum. Böyle bir gençliğin oluşumu için her türlü katkıyı sağlamaya her zaman hazırım. Ezcümle, geleceğimizin umudu olarak göreceğimiz iyi yetişmiş, vizyonu ve misyonu olan, bilgi çağını yakalayan, bilgi çağının gereklerini yapan ve bu çağın gereklerinden istifade ederek, ülkesine katma değer oluşturmaya çalışan, milli heyecanı olan bir gençliktir, benim istediğim.

12 Eylül taraftarı bazı çevreler, 12 Eylül'e gelinmesine sebep olan silahlı eylemlerden Ülkü Ocakları sorumluymuş gibi gösteriyorlar; Ülkü Ocakları Genel Başkanlığına geldiğinizdeki Ocakların insan yapısı ve mücadele tarzı hakkında bilgi verir misiniz?

Ülkü Ocakları Genel Başkanlığına geldiğim zaman ocaklarımızı çok iyi tanıyordum. Tabanı iyi biliyordum. Tabanla münasebetim iyiydi. Dolayısıyla kopukluk hiç söz konusu olmadı. O dönemdeki ocaklarımız dış telkinlere daha açık olup merkezle bağları zayıftı. Ülkü Ocakları Genel Başkanı olduğum zaman arkadaşlarımızla birlikte "Eller silah değil, kalem tutmalı" kampan-

yası yaptık. Fikir tartışmalarına davet kampanyaları düzenledik. Merkezden, daha fazla, aşağıya doğru eğitim çalışmalarını hızlandırdık. Zaten bir kör döğüşü haline dönüşmüş bir kavga ortamı vardı. Bu kaosun içerisinde gençliğin kendini dinleyebilmesi ve karşısındakini anlayabilmesi mümkün değildir ve bunun dışına çıkabilmek için Cumhurbaşkanıya açık mektup verdim. Cumhurbaşkanı da dahil olmak üzere dönemin bütün yetkili unsurlarına çağrıda bulunarak; gençliğin giderek bir kaosa sürüklendiğini ülkenin kaosa sürüklendiğini bir iç savaşa doğru sürüklendiğini bundan çıkış için herkesin üzerine düşen sorumluluğu yerine getirmesini istedik. Bu çabamızla bir taraftan ocaklar çoğaltılırken, bir taraftan da kalitesinin artırılmasına çalışıldı.

12 Eylül 1980'de ihtilal oldu. Sizin ve arkadaşlarınızın üzerindeki ilk etkisi nasıl oldu? Ne gibi bir tepki verdiniz?

12 Eylül harekatı olduğunda ben Sivas'ta bir arkadaşımın evinde kalıyordum. Bir gün öncesinde de, 11 Eylül günü Türkiye genelinde bir hareket olacağı bize bildirilmişti. Ama bu hareketin mahiyeti hakkında derin bir bilgiye

sahip değildik. Ancak Türkiye genelini kapsayacak şekilde bir hareketin oluşacağı bilgisini almıştık. Ankara'yı aradım; fakat Ankara'da olağanüstü bir hava hissetmedim. Sabaha karşı beni uyandırdılar. Sokağa çıkma yasağı konduğunu ifade ettiler. İlk tepkimiz herhalde radyoydu; radyoları açtık. Radyolarda marşlar çalıyor, açıklamalar yapılıyor. Cuma günüydü, sokağa çıkma yasağı vardı. Ben oradan köye geçtim. Köyde babamlarla görüştüm, onlara moral verdim. Önümüzdeki ihtimalleri anlattım. Yani bir müddetten sonra teslim ol çağrıları olacaktır. Bunlar içinde benim adım da geçecektir. Sonra belki teslim olacağız veya yakalanmış olacağız. Bu defa idamla yargılanıyorlar diye adımızdan bahsedilecek. Bu arada her hangi bir yerde vuruldu gibi haberler duyacaksınız. Bunların hiç birine aldırmayın, bak şimdiden söylüyorum. Bakın herhangi bir endişem olsa, ben bugün köye gelmezdim, bizimle bir ilgisi yok. Ama bu bir ihtilaldir. İhtilalin de bir mantığı vardır.

O bakımdan siz bir endişe duymayın. İdamla yargılanıyorlar diye açıklamalar yapılırsa buna aldırmayın. Savcı idamımızı ister sanki idam ola-

cakmışız gibi anlaşılır. Önemli olan mahkemelerdir. Mahkemede benim bir endişem yok, kaygım yok, çünkü ben yanlış yapmadım, yanlış işler içerisinde bulunmadım, dedim. Sonra halk size su testisi su yolunda kırıldı, biraz aşırı gitti, koca devlete baş kaldırılır mı, derler. Halbuki biz devlete baş kaldırmış değiliz. Öyle anlaşılır. Ne diye bu kadar şeylerle uğraştı. Keşke uğraşmasaydı, derler. Tüm bunlara kulaklarınızı tıkayın ve dua edin, endişe etmeyin. Kaygıya kapılmayın. Önemli olan sizin üzülmemenizdir. Ben bütün bunları söylemek için köye geldim, dedim. İşte o şekilde köyden ayrıldım. Gerçektende yıllar geçti babamlarla oturuyoruz, dediler ki; iyi ki oğlum o zaman gelmişsin. Tüm bunları bize söylemişsin. Bütün dediklerinin hepsini yaşadık önce teslim ol çağrısı yapıldı. İşte Muhsin bize söylemişti. Sonra savcı idamlarınızı istedi içinde seninde adın geçti. Tamam Muhsin bize söylemişti. Savcı böyle yapacaktı. Komşular koşuştular evimize doldular, ama biz dedik ki; Muhsin bize söylemişti, komşular böyle davranacak diye. Çarşıda gezerken, biraz aşırı gitti Muhsin diyenleri duydum, demişti babam. Ondan sonra kimileri bana selam vermek-

ten korktu. Kapımızı aşındıranlar bize selam vermekten çekindiler, kaçtılar benden. Dedim ki zaten bunları yaşayacaktım Muhsin demişti ve sonunda da son derece memnun oldum. Muhsin gelip de bunları bize söylemeseydi, çıldırırdık, dediler.

Ben orada, ilk gün annemle, babamla görüştükten sonra, Kayseri'ye geçtim. Kayseri'de bir otelde kaldım. Ondan sonra Ankara'ya ulaştım. Ankara 'da tabii herkes dağılmış.

Bizimkilerin ilk tepkisi ne oldu, tabii o zaman darbe darbedir. İhtilal ihtilaldir. İhtilal nasıl başlar, nasıl gelişir belli olmaz. Dolayısıyla bir tedirginliğe sebep oldu hiç şüphesiz. İşte Rahmetli Türkeş Bey de, teslim olmamış dolayısıyla önce irtibat kurmaya çalıştık. Ne yapmak lazım, nasıl davranmak lazım bu konularda bir araya geldik. Nasıl davranmamız gerektiği konusunda görüşmelerimiz oldu. Biz kişisel kaygılardan ziyade Türkiye 'de demokrasiye ara veriliyor, bir ihtilal oluyor diye endişelendik. Bu ihtilalin gerekçesi olan; 12 Eylül öncesindeki Türkiye şartlarının, o şartlar içerisinde neyin nerede, nasıl tarif edileceği; bu tariflerden nasıl

sonular ıkarılacađı, nerede, nasıl provokasyonlar yapılabileceđi, kimlerin nasıl yönlendirileceđi gibi kaygılarımız ve sorularımız vardı. Bu sorulara cevap aranmaya alıřıldı ve dolayısıyla önümüzü görmeden teslim olmak istemedik. Önümüzü görmeden darbe hakkında bir fikir yürütmeyi de uygun bulmadık. eřitli yerdeki arkadaşlarla temaslarımızı geliřtirdik. Sonra rahmetli Türkeř Bey'in teslim olmasına karar verildi. O teslim oldu ama biz teslim olmamıřtık. Bizim teslim olmamız için ađrılar yapılmaya bařlandı. Bir müddet Ankara'da kaldım. Herhangi bir yere gitmedim. O günlerde bana ok baskı yapıldı. İlla yurt dıřına ık dıřarıya git, diye. O imkanlara sahiptim, o zaman gidebilirdim. Böyle bir imkanım olmasına rađmen gitmedim. Yani bana illa dıřarıya ık diyenlere de, ben bu řartlarda yurt dıřına ıkmam, Türkiye'yi terk etmem, dedim. Terk etmedim, bilerek gitmedim. Ankara'da büro vardı, yılbařına kadar bu büroda kaldım. O günlerdeydi, bir gece bizim evin etrafı sarıldı ve beni gelip aldılar.

Rahmeti Türkeř'in teslim olması için istişare mi edildi ?

Belli yerlerle istişare ettiler.O günlerde benim de ilgim var. Yani istişare askeri mahfillerle vesairelerle değil, kendi hareketi içerisindeki kişilerle görüş alışverişinde bulundu ve o zaman, o görüşmelerin sonucunda, Rahmetli Türkeş Bey'in kanaati teslim olmak yönündeydi ve sonuçta teslim oldu.

Rahmeti Türkeş, size telkinlerde bulundu mu; teslim olun veya yurtdışına gidin diye?

Kendisi cezaevindeyken, ben dışarıdaydım. O zaman içerden bana haber gönderdi, dışarıya çık-sın, Türkiye'den gitsin diye. Rahmetli Türkeş Bey'in böyle demesinin sebebi, duyduğu kaygılardı. Çünkü, C-5 diye bir yerde sadece ülkücülerin sorgulanması için özel bir birim kurulmuş. Dolayısıyla hukukun icap ettirdiği hassasiyetlere uyulmayan, sadece ülkücüleri sorgulamak için özel bir birim kurulduğunu bildiği için, burada bazı partiyi suçlamak ve partinin olaylarla organik bağını oluşturacak bir takım deliller icat etmek şeklinde, hukuk mantığına aykırı sorgulamalar yapıldığını, işkenceler yapıldığını bildiği için kaygıya kapılarak haber göndermişti. Hatta ben kesinlikle Türkiye dışına çıkmam diye

söylediğimde, bana işte haber alıyoruz, çok kötü işkenceler yapılıyor, bir takım provokasyonlara gidiliyor; bundan dolayı kaygıya kapılıyorum, diye haber göndermişti. Yani bize de işkence yapılacağı ve bu işkencelere maruz kalmamamız için terk etmemizi istemişti. Ama ben buna razı olmadım.

Cezaevine girdiniz. İlk girişinizde sizin üzerinizdeki psikolojik etkileri ne oldu? Ayrıca direkt sormak istiyorum: Size, cezaevinde işkence uygulandı mı?

Tabii... C-5 denen yere götürüldük. Ankara Atatürk Öğrenci Yurdunun önüne götürdüler. Beni aldıkları yerde gözlerimi bağladılar. Araba değiştirildi. Sonrada nizamiyeden geçtiğimizi fark ettim. Bilmediğimiz bir yere götürdüler. Daha sonra öğrendik ki; orası C-5 denen yermiş. Orada 26 gün kaldım. O dönem içerisinde çeşitli işkencelere tabi tutulduk. Gözlerimiz hiç açılmadı, bu dönem içerisinde bir sandalyede oturdum. Kollarım arkadan kelepçeli. Bir ot yastık boynuma konuyor. Akşam olduğu zaman sorguya alınıyorduk. Gözümüz bağlı olarak soyunduruluyor parmağımızdan ve uzuvlarımızdan cereyana

veriliyoruz. Tavana asılı bir şekildeyken kollarımız üzerine kalas koyuluyor, sarılıyor ve tavana asılıyor.. Ayaklarımızın altında sandalye var. O şekilde cereyana veriliyoruz. Sandalye çekilerek sorgulanıyoruz. Orada bir kısım suçlamalara karşı karşıya kaldım. Ama daha sonra yüzleştığımız zaman suçlamalarından vazgeçenler oldu. Nedenini sorduğumda da, işkenceye dayanamadığımız için siz nasıl olsa dışarıda idiniz inandırıcı olmak bakımından sizin üstünüze ifade veriyorduk diyenler oldu. İşte bundan dolayı kaçmamakla, dışarıya gitmemekle ne kadar haklı olduğumu bir kere daha anlamış oldum. Çünkü yurt dışında olsaydım, üzerimize atılan suçlamalara cevap verme imkanım olmayacaktı ve dolayısıyla hareket töhmet altında bırakılacak suçlanacaktı. İşte, mesela bir Hicabi Koçyiğit diye birisinin ifadeleri vardı ki önceden özel belgeler hazırlanmış, özel olarak yetiştirilmiş, hareketi suçlanmak üzere görevlendirilmiş kişiler olduğu anlaşıldı. Bunlar mahkeme zabıt kararlarıyla tesbit edildi.

O bakımdan ben düşünüyorum; iyi ki o zaman dışarıya çıkmamışız. Suçlamaları direk cevap

verme imkanımız olmuş, kendimizi savunma imkanımız olmuştur. Elbette işkenceler görülmüştür. Haksızlıklar, adaletsizlikler yaşanmıştır. Ama bu acılar, bu sıkıntılar bir neslin bir döneminin tecrübesi olarak kabul edilir.

C-5'ten sonra cezaevine getirildik. İlk geldiğimizde kafes diye bir bölümü var, her tarafı demir parmaklıklarla çevrili bir yer. Etrafında nöbetçi askerler joplarla dolaşıyorlar. İlk girene rastgele eğitim yaptırıyorlar.

Bu eğitim sırasında emret komutanım öğretiliyor. Uygun adım, yerinde say yürüyüşleri, marşlar öğretiliyor. Esasen bütün bunlar ilk cezaevine girişteki psikolojik şeyler, eğitimle yani kişinin şahsiyetini ezen, onun boyun eğmesini sağlayan, tamamen kişiliğini terk ederek teslim olmasını sağlayacak özel bir uygulama. Buraya giren her tutuklu kafesten geçiyor. Ben o kafese de alındım. Tabii oraya ilk girişimizde, bu tür uygulamalar karşısında direnç gösterdiğimizden epeyce hırpalandık. Arkasından B Bloktaki koğuşa gönderildim. Orada karıştır, barıştır uygulaması yapılıyordu. 57 kişilik bir koğuştaydık, 7 kişisi ülkücü görüşe mensup, geri kalanı sol görüşe

mensuptu; üç ay orada kaldım. Ondan sonra A Bloкта tecrit hücreğine götürüldüm. Bu dönem içerisinde de sıkı bir kontrol vardı. Dışarıyla haberleşmek yasaktı. Gazeteler sansürden geçerek veriliyor ve kitap yasağı vardı. Uzun mücadeleden sonra ancak cemaat yaparak namaz kılma imkanına sahip olduk. O koğuştan tecrit hücreğine götürüldük. Tecrit hücreğinde 3 sol görüşlü ve bir de ben 4 kişilik hücrede kalıyorduk. Bir müddet o şekilde kaldım. Sonra 2 ülkücü 2 solcu kaldık. Sonra 1 solcu 2 ülkücü beraber kaldık. Beş buçuk yıl dolayısıyla tecrit hücreğinde kalmış oldum. Daha sonra koğuşlarda artık ayrılmıştı. Sağcı solcu diye ayrı ayrı yerlerde kalır hale gelmiştik. O şekilde cezaevinde kaldım. Cezaevinde istiklal marşı terbiye aracı olarak kullanılıyor. O bizim çok sevdiğimiz milli marşlar terbiye aracı olarak kullanılıyor. Böylece aslında bizim açımızdan son derece ezici oluyordu. Bir yandan sevdiğimiz marşları söylemek istiyoruz ama bunları bir baskı aracı olarak kullanılmasına da tepki gösteriyorduk. İşte İstiklal Marşını söyleyecek misiniz, söylemeyecek misin... Solcular tepki gösteriyorlar, söylemek istemiyor-

lar, biz İstiklal Marşını söylemek istiyoruz ama böyle bir job tehdidiyle marş söylemeyi de içimize sindiremiyoruz. Böylesi bir çelişkinin meydana getirdiği psikolojik tahribatı da tahmin etmek lazım. İşte ailelerimiz ziyarete geldiği zaman onların ziyaretlerine çıkarken uygun adım yürüyüşüyle çıkıyoruz. Tek kişi yanında bir asker uygun adım marş. Rap rap o şekilde gidiyoruz. Görüş kabiniinde elleriniz arkada, hazırda duracaksınız, babanızla öyle konuşacaksınız ve ben bunları yapmadığım için, yapmak istemediğim için ailemin ziyarete gelmesini yasakladım ve ailem hiç ziyarete gelmiyor. Ancak daha sonra bayramlarda açık görüş izni verildi. O açık görüşlerde ailemiz geldi. Onun dışında ben genellikle ailemin gelmesine karşı çıktım, istemedim. Çünkü o tarzda bir ziyaretçi kabinine gidişi, görüşü o aşağılanmayı çok ezici buluyordum. Gitmeyince bu defa kitabınız geldi, kitabınızı alamıyorsunuz. Sivas'tan bir kitap getirmek için sadece ağabeyimin gelmesi gerekiyor. O zamanda onlara diyorum ki "gel kitabı getir, ama görüşme", görüşmeden gidiyor. Sırf kitabı getirmek için geliyor kitabı getiriyor görüşmeden gidiyor. Yani

orada ister istemez bu metot, bu usuller ezici tahrip edici oluyorlardı. Mahkemelere çıkarken uygun adımla gidiyoruz mahkeme esnasında oturduğumuzda birbirimizle konuşmamız, arkaya bakmamız yasak. Bakmışsak numaramız alınıyor, akşam geldiğimizde cezalandırılıyorduk. Mamak şartları böyle...

Arkadaşlarınız cezaevinin şartlarından nasıl etkilenmişlerdi ?

İlk cezaevine girdiğim zaman, arkadaşlarımız üzerinde psikolojik bir baskı oluşturulmuştu. Kimileri oturmuş, itirafnameler yazıyor... Dedim ki "herkes yapmış olduğunu anlatabilir, söyleyebilir; ama bir başkasına iftira ederek başkasının üstüne suç yükleyerek, sadece sorumluluktan kurtulma gayretine kimse girmemeli." Zaten suç yükleyerek sorumluluktan kurtulmak isteyen kişi adaleti de yerine getirmiş olmaz, yargıya da katkısı olmaz. Bu nedenle ilk işimiz baskı ile psikolojisi bozulmuş olan arkadaşlarımızın bu durumdan kurtulmalarını sağlamaktı.

Cezaevinde hepimiz gelen parayı ortaya koyuyorduk, birlikte yiyorduk. Parası gelmeyen,

ailesinin para gönderme imkanı olmayan arkadaşlara ortak harcamalardan istifade etmesini sağlıyorduk yani herkes parasını ortaya koyuyordu. Bir bardak çay içilecekse, herkes bir bardak içiyor, bir elma yenilecekse, herkes bir elma yiyordu. Yenilmeyecekse kimse yemiyordu. Yalnız benim param geliyor, ben ayrı yiyeceğim diyen varsa, ona da müsaade ediyorduk. Ama benim param gelmiyor, ben ayrı yemek istiyorum diyene de müsaade etmiyorduk. Böyle bir ortam oluşmuştu.

Sizin ve diğer Ocak başkanlarının cezaevinde olması arkadaşlarınız için bir moral kaynağı mıydı?

Tabii ki, yaşadıkları baskılar zorluklar, cehennem andıran ortam büyük bir psikolojik tahribat meydana getirmişti. Büyük bir yıkım meydana getirmişti ve arkasından bizim gibi kişilerin oraya girmesi ister istemez bir moral kaynağı olmuştu.

Hepimiz gittik. Hasan Çağlayan, Yaşar Yıldırım, arkasından ne kadar ocak başkanı varsa orada ister istemez bir moral bozukluğuna sebep oluyor. Ama bir yandan da moral kazandırıyor.

Herkes içeride ne olur ne olmaz, işte burada ne yapacağımıza karar veriliyor. Ne yapacağımız belli olur diye moral kaynağı olur. İçeriye girdiğimizde gördük ki biz dışarıda iken her şeyimiz içeriden takip ediliyormuş. Mesela başkanım sizi Çankaya botanik parkında görmüşler diyorlar. Dışarıda olduğumuzda da bu kadar rahat haberleşebiliyor, birbirimizden habirimiz oluyordu.

2.5 metrekare içinde bir hücre, yaşamayanın tahayyül dahi edemeyeceği bir ortam. Bu ortamda geçen 24 saatinizi bize tasvir edebilir misiniz?

Hücrede kaldığımız dönemde, öncelikle hücrenin iç hukukunu belirledik. Dedim ki "mesela benim ibadete ihtiyacım var, sizinde volta atmaya ihtiyacınız var. Dolayısıyla benim ibadet yaptığımda siz oturun" zaten oturmaktan başka çareleri yoktu. Bir adım bile olmayan yerimiz var. 2.5 metre karelik bir yer; bir bölümü tuvalet, banyo olarak kullanılan yer var, içerisinde böyle bir ortamda kibleye döndüğümüz zaman zor secde edebilecek bir alan kalıyor. Birde bu anlamda ben ibadetimi yaparken, diğerleri kitap-

larını okuyorlardı. Tabii bende onların 2.5 adımlık voltalarına imkan vermiş oluyordum. İçeride kendi hukukumuzu koyduktan sonra, birlikte yaşamının yolunu bulduk. Sabah altıda kalkılıyor, çorba yapılıp içiliyor, sayım yapılıyor sayımdan sonra eğitim vardı. Eğitimde kitap okunuyor bütün hücreler dinliyor. Tutuklulara avazı çıktığı kadar bağırtılarak, kitap okutuluyor. Çoğunlukla gönüllü birkaç kişi vardı. Onlar yüksek sesle okurdu. Kitap okuyan kişi içine yaylalardan bir iki katar, köylerdeki tarla davasından bildikleri hatıraları katar öyle okurlar. Sözde eğitim. Tabii genellikle üniversite okuyan, üniversite bitirmiş öğrenci olan kişiler burada kalanlar. Belli bir fikir düzeyine sahipler. Tarih bilgisine sahipler. Aslında orda ki kitaptan bağıra bağıra okunan şeylerin çok üstünde bilgi düzeyine sahip kişiler olduğundan bunun bir faydası yok. Eğitimi takip eden askerler kitapta ne yazdığını bile bilmiyorlar. Bunlar okunur öğlen vakti olur, yemek gelir, o yenir.

Ranzada oturuyorsanız ilk günlerde müsaade olarak oturursunuz. Ayaklarınız yere değecek sırtınızı arkaya yaslamayacaksınız. Elleriniz dizlerinizin üstünde dik oturacaksınız. Hücrelerin içi

görünüyor şeffaftır. Dolayısıyla ranzadan bakarak böyle oturup oturulmadığı kontrol edilir. Özel bir kitap okuma imkanımız yoktur. O sebeple bunlarla meşgul olunur. Öğleden sonra 45.dk., bazen 15 dk. havalandırma yapılır. Orada da koşu yaptırılır. İçeriye geldikten sonra saat 4'de yerinde say, uygun adım marş derler biz Eskişehir marşı söyleriz. Sonunda İstiklal Marşı söylenir, dağıtılır. Akşam yine sayım yapılır saat 10'da da yatılır. Ayakta kimse kalmayacak. Tabii bizim namazlarımızı kılma imkanımız her zaman olurdu. Kur'an-ı Kerim okuma imkanı da vardı. Kalan zamanlarda onu değerlendiririz. Bir müddet sonra bazı kitapları serbest bıraktılar. Serbest bırakılan kitapları okuduk. Tabi bu arada pek de istemediğimiz kitaplar gelirdi. Ben izin almıştım; hücrelerin olduğu tecrit bölümünde, pencerelerin önünü kütüphaneye dönüştürmüştük. Asker hangi kitabı isterse onu veriyor okuduktan sonra teslim ediyorduk. Bazı kişiler bunu istismar ettiler. İşte kitapların içine not koyup bir müddet sonra başka koğuştan biri o kitabı isteyerek haberleşme aracı yapılıyor diye yasaklandı. Sonra herkes dışardan getirttiği kitapları, sansürden geçmiş kitapları,

okumaya başladı. Bir müddet sonra gazeteler serbest bırakıldı. Ama biz bir gazete alabiliyorduk. O zaman Tercüman gazetesi alıyorduk. İkinci gazeteyi alamayışımızın nedeni maddi imkansızlık. Biz bir gazete alıyorduk Tercüman, sol görüşlüler de Cumhuriyet alıyordu. İlk günlerde ben okuyordum Tercüman'ı, hiçbir şey demeden onların önüne atıyordum. Onlarda hiçbir şey demeden Cumhuriyet'i bizim önümüze atıyordu. Böylece iki gazete okuma şansımız oluyordu.

Duruşmalara nasıl hazırlanıyordunuz?

Savunmalarla ilgili belge, bilgi istediğimiz zaman avukatlarımız vasıtasıyla getiriliyordu. Onlara istediğimizde sahip oluyorduk. Savunmaları kısıtlayacak bir şeye girişilmiyordu. Savunma notları savunma belgeleri avukatımız tarafından getiriliyor inceleniyordu içeride. Savunmaya tabi ise bize veriliyordu böylece dosyalarımız üzerinde hazırlık yapıyorduk. Kendimizin ve başkalarının ifade tutanakları, mahkemede avukatlarımız vasıtasıyla bizlere aktarılıyordu.

Cezaevinden tahliyeler size moral kaynağı oluyor muydu?

Her cezaevinden çıkan kişi hiç şüphesiz bir moral kaynağıdır. İçerinin psikolojisini dışarıya aktarma imkanındır. Bizler sol görüşlüler gibi her olumsuzluğu dışarıya yansıtmiyorduk. Olumsuzlukları dışarıya yansıtmadığımız için ailelerimiz tepki geliştirmesi, eylem yapması veya herhangi bir yola başvurması mümkün olmuyordu. Bizimkiler genellikle sabır, şükür, secde halinde oldukları için içerideki acıları kendisi yaşıyor ama dışarıya yansıtmiyordu. Bu bir kültür meselesi. Biz böyle bir kültüre sahibiz. Halbuki sol görüşlüler vaziyeti olduğu gibi hatta abartarak dışarıya aktarıyorlardı. Bizimkiler olanları bile gizliyordu. Sebep ailelerimiz üzülmessin, merak etmesinler diye. Solcular ise dışarıda ailem bilmeli ve eylem yapmalı diye düşünüyordu. Böyle bir zıt kültür söz konusu. Bundan dolayı yurt dışından insan hakları komiteleri gelerek bir takım araştırmalar yapıyorlardı. Bizim arkadaşlarımız bu insanlarla temas kurdukları zaman Türkiye'yi yabancılara şikayet etmeyi gururlarına yediremiyorlardı. İşkenceleri olumsuz şartları

söyleyemiyorlardı. Halbuki sol görüşlüler bu durumları dışarıya aileleri vasıtasıyla yansıtıyorlar; Avrupa Derneklerinin Türkiye'ye gelip araştırma yapmasını sağlıyorlardı. Bize soran kimse olmuyordu. Cezaevlerinde biz solculardan daha fazla işkence görüyorduk. Bunca zaman ailelerimiz bile çocuklarımıza işkence yapılmıyor diye düşünmüşlerdi. Çünkü biz bunların hepsini sakladık. Gizlememizin sebebi haksızlığı örtmek değildi, Türkiye'yi dışarıya şikayet etmek, dışarıdan medet ummak, milliyetçiliğimize aykırı gibi geliyordu bize. Haysiyetimize dokunuyordu. Ama zaman içinde görüldü ki bu metot yanlış bu yol yanlış. Mesela zemin 1-2-3 diye bir koğuş var. O koğuştta yatanlarda verem oluyordu. Genelde hastaneye o koğuştan gidiliyordu. O koğuştun insan sağlığına aykırı olmasından dolayı kapatılmasını istedik. Müracaatımız dikkate alınmadı. Bir gün Sayın Evren konuşma yapıyor Erzurum'da. Bize de hoparlörlerle dinletiyorlar. Avrupa İnsan Hakları ülkemize gelip ne hakla denetleme yapabilir, diyor. Fakat o konuşma yaparken komiteler cezaevini geziyorlar. Bu sırada bir arkadaşımız mazgaldan Almanca zemin 1-2-3'ü inceleyin

orada insan yaşayamaz, diyor. Mazgal açtırılıp arkadaşımız alınıp birlikte zemin 1-2-3'e gidiliyor. Yapılan incelemede burada insan yaşamaz, denerek koğuş kapatılıyor. Koğuşta bulunanlar 45 dakika içinde başka koğuşlara aktarılıyor. O zaman anladık ki bazı şeyleri örtmenin kapatmanın anlamı yok. Devletimizin idarecileri, cezaevi yöneticileri dilekçelerimizi dikkate almıyorlar fakat dışarıdan gelen bir heyet 5 dakikada meseleyi çözüyor. O zaman milliyetçilik düşüncesiyle aman devletimizi zaafa uğratmayalım düşüncesiyle bu yanlışlıkları örten arkadaşlarımızda tam tersi bir tepki başladı. Bizim arkadaşlarımız da açlık grevi yaptılar ve tepkilerini dışarıya yansıttılar.

İdamlar infaz edildiğinde cezaevindeki ruh haliniz nasıl olurdu?

Tabi ki infaz cezaevinde çok büyük bir üzüntüye sebep oluyordu. Bizim dokuz arkadaşımız idam edildi. Her idam cezaevinde büyük üzüntüye neden olmuştur. İdam cezaları infaz edildiğinde bütün koğuşlarda Kur'an okunarak hatim indirilirdi. Hatim duaları yapılırdı. O şekilde acılar hafifletilmeye çalışılırdı. Onlara dua ederek vazifemizi

yerine getirmeye çalışırdık.

İdamlar deyince, mamak cezaevinde bulunduğum sırada Ali Bülent Orkan bana küçük bir not göndermişti. Notta; ağabey benim infazım bir hafta daha ertelendi çok sevinçliyim. Ancak bu sevincim dünyada bir hafta daha kalacağım için değil, yeni başlamış olduğum hatimi bitirememiştim. Şimdi o hatimi bitirme fırsatı bulduğum için sevinçliyim diyordu. Onlarda bu şekilde kendilerini hazırlıyorlardı. İdam cezası almış olanlarında psikolojisini ortaya koymak bakımından bu hatıramı önemli buluyorum.

Cezaevinde bulunduğunuz süre içinde hareketin bir muhasebesini yaptınız mı ?

İnsanlar o tür ortamlarda kendi geçmişinin, mücadelesinin, fikirlerinin muhasebesini yapma imkanı buluyordu. Nerede yanlışlıklar yapıldı, hangi olaylar ülkemizin yararına veya zararınaydı, buralarda bir suistimale uğradık mı, gibi muhasebeler elbette yapılmıştır. Orada okuduklarınız ufkunuzu açıyor, tefekkür imkanınız olduğu için kendinizi dinleyebiliyorsunuz. Kendi ruh derinliklerinizi sentezleyebiliyorsunuz.

Bunlardan dolayı bir muhasebe yapabilme şansınız oluyor. Bazı arkadaşlarımız fikri tepkiler koydular, fikri ayrılıkları ifade ettiler. Böylesi bir ortamda fikirlerin sorgulanmasına engel olunamaz. Fikirler sorgulanır. Ben bunu tahrip edici bir çatışmaya dönüştürmeyi hiçbir zaman faydalı görmedim. Elbette insanlar kendilerini, fikirlerini sorgulayacak ve sorguladıkları düşünceleri de ifade edecekler. Katılmadığı görüşler varsa tartışmaya açacak. Bunları gayet doğal görmüşümdür. Fikirler aynı değildir, fikirlerimizde bir gelişme olmuştur. Bu da gayet doğaldır. Ama benim fikirlerimi sevmemde bir kırıklık olmamıştır. Tüm fikirlere baştan beri açık olmuşumdur.

Siz uzun yıllar cezaevinde kaldınız ve bu cezaevi hayatı sırasında dışarıda bulunan ülküdaşlarınızın tavırları ne oldu? 12 Eylül'den sonra ortaya çıkan bir çok siyasi kuruluşun teşkilatlanmasında ve yönetiminde yer alarak siyasi faaliyette bulundular. Aynı ayrı siyasi kuruluşlarda yer almanın oluşturduğu bu dağınıklık görüntüsünün sebebi sizce nedir?

Cezaevinde olduğumuz süre içinde 1983'e

kadar çok öyle farklı fikirler, siyasi oluşumlar olmadı. Ancak 1982 Anayasa'sı kabul edildikten sonra siyasete yeni isim verilmeye başlanınca dışarıda bir takım tartışmalar olmaya başladı. Bana da avukatlarım vasıtasıyla teklifler, talepler geldi. Ne dersiniz, ne yapalım, ne edelim diye. Ben dışarıdaki oluşumlara yön vermeye hiç çalışmadım. Dışarıdaki arkadaşlar kendi iradeleriyle karar verirler dedik. Çünkü biz içerideki arkadaşlarımızın meseleleriyle ilgileniyorduk. Ancak o günlerde Anayasa oylamasında evet oyu verilmesini istemedim. Ama dışarıdakiler Anayasaya evet kampanyasına iştirak ettiler. Anayasalar kara tahtaya yazılıp çizilen şeyler değildir. Bir kere yazılır ama ciddi yazılır. Daha sonları dışarıdakiler farklı siyasi yapılarda yer aldılar. 12 Eylül hareketini yapanlar siyasi yapıyı tek kol aralığı hizasına getirdiler. Vetolarla bir siyasi yapı kurdular. Bu vetolarla oluşturulan siyasi yapılar içerisinde herkes bulunduğu zeminde buldukları yere gittiler. Biz cezaevinden çıktığımızda dışarıda dağınık bir camiamız vardı. Kurulan siyasi parti camianın bütününe toplama yetmemişti. Bu dağınıklığın giderilmesi ve

tekrar siyasi hareketin toplanması için ocak misyonundan gelmiş arkadaşlarla bir araya gelerek uzun tartışmalardan sonra Milliyetçi Çalışma Partisi içinde bizde yer almaya karar verdik.

12 Eylül döneminde suçlanan, cezaevinde işkenceye tabi tutulan değişik siyasi görüşlere sahip insanların daha sonra siyasetin içinde önemli görevler ifa etmelerine, milletvekili, bakan, parti lideri olarak mevcut siyasi faaliyetlerine devam ettiklerine şahit olduk. 12 Eylül gayesine ulaşabildi mi ?

12 Eylül'ü oluşturan 70'li yılların siyasileridir. Siyasetin etkinliğini kaybetmesinden, yargının doğru işlememesinden, güven ortamının sağlanamamasından ve T.B.M.M'nin inisiyatif geliştirememesinden dolayı teröre zemin hazırlanmıştır. Gençlik aslında oluşturulan bu zeminin mağduru.

Gençlik; 12 Eylül öncesinin mazlumu, 12 Eylül sonrası ise mağduru. Bu dönemin bedelini Türk gençliği ödemiştir. Türkiye hala gerçek anlamda çoğulcu demokrasiye geçebilmiş değil. Çoğulcu demokrasiye geçişte birçok kesin-

tilerle karşılaşmıştır. 27 Mayıs ve 12 Eylül Türk demokrasisinin tökezlediği alanlardır. 27 Mayıs yaşanmış, bir Başbakan asılmış, arkasından da yıllar sonra kemikleri adadan getirilerek anıt mezar yapılmıştır. 12 Mart ve 12 Eylül müdahalelerinin Başbakanı Demirel, daha sonra Cumhurbaşkanı olmuştur. 12 Eylül'ün sonuçları da ortada. Tüm bu darbeler Türkiye'de meselelerin çözümüne katkıda bulunamamıştır. Darbelerin çözüm olmadığı açıklıkla ortaya çıkmıştır. Darbeler neyi çözmüştür, hangi sorunlarımızı sonuçlandırmıştır ? Hiçbirini ...

Türkiye'nin kalkınmasında, toplumsal barışında, devlet-millet kaynaşmasında, Türkiye'nin çağdaşlaşmasında bu dönemlerin hangisinin etkisinin olduğunu söyleyebiliriz? Dolayısıyla Türkiye bu darbelerden nasıl sonuç çıkarmalıdır sorusuna verebileceğimiz cevap darbelerin çözüm olmadığıdır. Türkiye darbelerle bir yere varamayacağını, bu ülkenin sorunlarını demokrasi düzleminde kalarak çözüleceği gerçeğini görmelidir. Yoksa tek kişi yönetimlerinin yukarıdan aşağıya, hukuku askıya alan reformist siyasi anlayışlarının ülkemizin sorunlarını çözemediğini darbeleri

inceleyerek görebiliriz. Demokrasiyi ÷lkemizde insan haklarının güvencesi olarak görüyoruz. ÷lkemizde; fikir hürriyeti, inanç hürriyeti, teşebbüs hürriyeti ancak demokrasi ile karşılanabilir. En kötü demokrasinin bile ihtilallerden daha iyi olduğunu öğrendiğimiz bir gerçektir.

Sayın Genel Başkanım, bize zaman ayırıp sorularımızı cevaplandırduğınız için teşekkür ederiz.

Toz duman içinde bir hayatı yaşadık yıllarca. Bugünkü noktadan geriye baktığımızda bir savaş sonu manzarası görürüz. Göçe zorlanmış aileler, istikbali ve hürriyeti elinden alınmış insanlar gözü yaşlı analar, babalar, yavrular, sakat kalmış yiğitler, hayatlarının baharında toprağa verilmiş canlar!..

Şöyle bir hatıralarımızı düşünecek olursak, gözlerimizin önünden hep bayrağa sarılı tabutlar ve onların ardından sel gibi akan yığınlar geçer.

Sert yüzler, damlasız gözler, kararlı adımlar ve tekbirler, tekbirler, sessiz bir çığlık gibi akar!.. durur, ve gürler: “Allah’a, Kur’an’a, Bayrağa, Vatan’a yemin olsun!.. Şehitlerim gazilerim emin olsun!..”

Bir “ara kesit” ten sonra yine hatıralarımıza bakıyoruz. İşkenceler, zulümler, haksızlıklar, mahkemeler, darağaçları!..

Karşılıksız sevenlerin buruk ve isyanlı sükutu!..

Muhsin Yazıcıoğlu

Alperen Gençlik Ocakları

Kültür ve Fikir Dergisi İstanbul Temsilciliği

Fevzipaşa Cad. No:13/5 Fatih-İstanbul

www.alperenistanbul.com