

ERMENİ TERÖR ÖRGÜTÜ JCAG‐ARA VE FAALİYETLERİ (1975‐1986)

Mustafa SARI

Öz

Osmanlı Devletinin son dönemlerinde bağımsızlıklarına kavuşmak için defalarca silahlı

eylemlerde bulunan Ermeniler, I. Dünya Savaşı’ndan sonra Nemesis adlı bir terör örgütü

kurarak İttihat ve Terakki Partisi’nin ileri gelenlerini öldürdüler. Nemesis hareketinden

yaklaşık 50 yıl sonra, 1970’li yıllarda sol ve sağ Ermeni grupları tekrar sahneye çıkarak

yeniden terör örgütleri kurmaya başladılar. Bu örgütler arasında sağcı‐milliyetçi

ideolojiyi benimseyen Taşnak Partisi tarafından kurulan JCAG‐ARA (Ermeni Soykırımı

Adalet Komandoları‐Ermeni Devrimci) da bulunmaktaydı. JCAG‐ARA’nın amacı

Türkiye’nin 1915 soykırımını tanımasını sağlayıp ve Türkiye’yi tazminat ödemeye

mahkûm etmek ve 1920 Sevr Antlaşması’nda öngörülen sınırlara dayalı bağımsız büyük

bir Ermenistan Devleti’nin kurulmasını sağlamaktı. Örgüt bu amaçlarını Türk hedeflerine

yönelik terör eylemleri ile gerçekleştirmeyi düşünmekteydi. Amacı ve yöntemi aynı

dönemde kurulan diğer terör örgütü ASALA’dan farklı olan JCAG‐ARA, bu örgütün

gölgesinde kalsa da gerçekte o dönemde kurulan en etkili Ermeni terör örgütü olmayı

başarmıştır. Bu çalışmada kamuoyu tarafından pek bilinmeyen bu terör örgütü tüm

faaliyetleriyle ele alınmaya çalışılmıştır.

Anahtar Kelimeler

Ermeni terörü, JCAG‐ARA, Ermeni sorunu, Taşnak Partisi

ARMENIAN TERRORIST ORGANİZATION JCAG‐ARA AND ITS ACTIVITIES

(1975‐1986)

Abstract

Armenians, who carried out armed actions for several times to get their independence in the late

Ottoman period, killed the leaders of the Turkish Union and Progress Party by establishing a

terrorist organization called Nemesis after the First World War. After nearly 50 years after

Nemesis movement, left and right groups of Armenians came back to the scene in 1970s and began

to re‐establish terrorist organizations. JCAG‐ARA, established by the Dashnak adopting the right‐

wing nationalist ideology (Justice Commandos of the Armenian Genocide‐Armenian

Revolutionary), was one of these organizations. The aims of JCAG‐ARA were to make Turkey

 Yrd. Doç. Dr., Sakarya Üniversitesi Fen-Edebiyat Fakültesi Tarih Bölümü Öğretim Üyesi, Sakarya/Türkiye.

msari@sakarya.edu.tr

TARİHİN PEŞİNDE
‐ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ‐

Yıl: 2015, Sayı: 14

Sayfa: 375‐405

THE PURSUIT OF HISTORY
‐INTERNATIONAL PERIODICAL FOR HISTORY AND SOCIAL RESEARCH‐

Year: 2015, Issue: 14

Page: 375‐405

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 376

recognize the 1915 genocide, be condemned to pay compensation and make a large independent

Armenia founded according to the borders mentioned in 1920 Sevres Treaty. The organization

intended to reach these goals by means of acts of terrorism. The aim and the method of JCAG‐ARA

were different from the ones of ASALA founded in the same period. Although the former stayed in

the shade of the latter, it actually managed to become the most influential Armenian terrorist

organization. In this study this obscure terrorist organization has been examined with all its

activities.

Keywords

Armenian Terror, JCAG‐ARA, Armenian Question, Dashnaktsutyun Party

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 377

GİRİŞ

İnsanlık tarihi kadar eski olan ve Latince “terrere” sözcüğünden

Fransızcaya terrosime olarak geçen terör terimi genel olarak yıldırma, cana

kıyma, malı yakıp yıkma, korkutma ve tedhiş anlamlarında

kullanılmaktadır. Terörün siyasi araç olarak kullanılması 1789 Fransız

İhtilali’nden sonra gerçekleşirken1, 1850’li yıllardan sonra bağımsızlıklarını

kazanmak isteyen İrlandalılar, Makedonlar ve Sırplar amaçlarını

gerçekleştirmek için terörü bir araç olarak gördüler2. Ermeniler de 1877‐1878

Osmanlı‐Rus Savaşı’ndan sonra bağımsızlıklarını elde etmek için Hınçak ve

Taşnak gibi komiteler kurarak silahlı eylemlere başladılar3.

I. Dünya Savaşı’nı bağımsızlıklarını elde etmek için bir fırsat olarak

gören Ermeniler, Osmanlı Devleti’ne karşı Rus saflarında savaşa katıldılar

ve Zeytun, Van, Bitlis, Trabzon, Ankara, Kayseri, Bursa ve daha birçok

yerde isyan ettiler4. İsyan hareketleriyle birlikte başlayan terör olaylarının

ciddi boyutlara ulaşması üzerine Osmanlı Hükümeti 27 Mayıs 1915

tarihinde Sevk ve İskân Kanunu’nu çıkararak, ülkenin çeşitli bölgelerinde

yaşayan Ermenilerin savaş bölgelerinden uzak yerleşim merkezlerine

nakledilmesi kararını aldı5. Ermenilerin Türklere isnat etmeye çalıştığı

soykırım‐genocide hadisesi bu sevk ve iskân olayıdır.

I. Dünya Savaşı sona erdikten sonra 1919 yılında Erivan’da toplanan 9.

Taşnak Dünya Kongresi’nde Ermeniler, yurtdışındaki eski Osmanlı devlet

adamlarının öldürülmesi kararını aldılar ve bu amaçla bir intikam harekâtı

planlayarak6 Nemesis adlı bir örgüt kurdular. Bu devlet adamlarının ortak

özelliği sözde iddia edilen soykırımın yani Sevk ve İskân Kanunu’nu

gerçekleştiren kişiler olmasıydı7. Nemesis’in Osmanlı devlet adamlarına

karşı düzenlediği ilk eylem, Talat Paşa’nın Berlin’de 15 Mart 1921 tarihinde

öldürülmesiydi. Nemesis eylemlerine 6 Aralık 1921’de Roma’da Sait Halim

1 Fikrettin Yavuz, Osmanlı Devleti Dış Politikasında Ermeni Sorunu: 1896 Osmanlı Bankası Baskını Örneği, Sakarya

Üniversitesi Sosyaage.l Bilimler Enstitüsü Basılmamış Doktora Tezi, Sakarya, 2009, s. 15, 18-20. Ayrıca terör teriminin
tarihsel sürç içerisinde geçirdiği süreç için bkz: Fatma Taşdemir, Uluslararası Terörizme Karşı Devletlerin Kuvvete
Başvurma Yetkisi, USAK Yayınları, Ankara 2006.

2 Walter Laqueur, A History of Terrorism, Transaction Publishers, 2001, s. 11
3 Ömer Engin Lütem, “Ermeni Terörü”, Avrasya Dosyası, Cilt:12, Sayı: 3, 2006, s. 31-36. Bu dönemdeki terör olayları

hakkında daha fazla bilgi için bkz: Kamuran Gürün, Ermeni Dosyası, TTK Yayınları, Ankara 1983, s. 29-53, 104-176;
Esat Uras, Tarihte Emeniler ve Ermeni Meselesi, 2. bsk, Belge Yayınları, İstanbul 1987, s. 421-550.

4 Ermeni Komitelerinin Amaçları ve İhtilal Hareketleri (Meşrutiyetin İlanından Önce ve Sonra, Genelkurmay Yayınları,
Ankara 2003, s. 141-142; Gürün, age., s. 199-209; Azmi Süslü, Ermeniler ve 1915 Tehcir Olayı, Yüzüncü Yıl
Üniversitesi Yayınları, Ankara 1990, s. 69-70

5 BOA, MV (Meclis-i Vükelâ) 98/24. Tehcir konusunda ayrıntılı bilgi için bkz: Süslü, 1990:109-131; Yusuf Halaçoğlu,
Ermeni Tehciri ve Gerçekler (1914-1918), TTK Yayınları, Ankara 2001, s. 47-76; Bülent Bakar, Ermeni Tehciri, Atatürk
Araştırma Merkezi, Ankara 2009, 68-165.

6 Cengiz Kürşad, “Ermeni Terörü”, Osmanlı Yıldız Arşivi Tasnifi-Ermeni Meselesi, C. I, edt. Ertuğrul Zekâi Ökte, Tarihi
Araştırmalar ve Dokümantasyon Merkezleri Kurma ve Geliştirme Vakfı, İstanbul 1989, s. 12.

7 Gunter, Michael M., “Contemporary Aspect of Armenian Terrorism”, Symposium on International Terrorism:
Armenian Terrorism its Supporters The Narcotic Connection The Distortion of History, Ankara University Press, Ankara
1984, s. 107.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 378

Paşa ve 17 Nisan 1922’de Berlin’de Dr. Bahaattin Şakir Bey suikastlarıyla

devam etti. 21 Temmuz 1922’de Tiflis’te gerçekleşen Cemal Paşa suikastı ise

Nemesis’in Osmanlı devlet adamlarına karşı düzenlediği son eylemdi8.

Bu suikastlardan yaklaşık elli yıl sonra 27 Ocak 1973 tarihinde Los

Angeles Başkonsolosu Mehmet Baydar ve Yardımcısı Bahadır Demir’in

Gourgen Mıgırdıç Yanıkyan adındaki yaşlı ve yarı meczup bir Ermeni

tarafından öldürülmesi9 bir anda Ermeni terörünün yeniden dünya

gündemini meşgul etmesine neden oldu. Eski bir Taşnak komitecisi olan

Yanıkyan’ın bu hareketi, bireysellik taşımış olsa da iki yıl içerisinde yeni

terör örgütlerinin kurulmasını tetikledi.

Bu dönemde Ermeni terörünün başlamasının en önemli nedeni

diaspora olarak dünyanın çeşitli ülkelerinde yaşayan Ermenilerin

asimilasyona karşı kendilerini birleştirici unsur olarak soykırımı millî bir

dava olarak benimsemeleridir. Bu durum Ermeniler arasında Türk

düşmanlığını ve beraberinde şiddeti doğurdu. Diğer bir neden ise Ermeni

grupları arasındaki rekabete, aşırı uçların da müdahalesiyle şiddetin

girmesiydi. Bu gruplar arasında zamanla Türkiye’ye en çok zarar veren

grubun Ermeni davasına en çok hizmet eden grup olduğu inancı

yerleşmişti10. Ayrıca Ermenilerin büyük çoğunluğunun barışçıl yollarla

amaçlarına ulaşılabileceklerine inanmamaları da terör eylemlerine

yönelmelerine neden olmuştur11. Bu gibi nedenlerin dışında 1970’li yıllarda

yaklaşık 200.000’den fazla Ermeni diasporasının yaşadığı Lübnan’ın terör ile

iç içe bulunması Ermeni terör örgütlerinin bu ülkede kurulması için gerekli

ortamı hazırladı12. Bu Ermeni örgütlerinden birisi de Ermeni Soykırımı

Adalet Komandoları‐Ermeni Devrimci Ordusu (JCAG‐ARA)dur13.

1975 sonrası Ermeni terörü hakkında en önemli eser, Francis P.

Hyland tarafından 1991 yılında kaleme alınan Armenian Terrorism: The

Past, the Present, the Prospects adlı eserdir. Bu çalışmasında Ermeni

terörünün bütün boyutlarını ortaya koyan Hyland, aynı zamanda

kitabının son kısmında, Ermeni terör örgütlerinin eylemlerinin geniş bir

analizini yapmaktadır. Bu dönem Ermeni terörü konusunda çalışan

8 Nemesis Osmanlı devlet adamlarının dışında da suikastlarda bulundu. İstanbul’da 18 Temmuz 1921’de Azerbaycan

eski içişleri bakanlarından Behbud Han Cevanşir’i Nemesis öldürmüştü (Francis P. Hyland, Armenian Terrorism: The
Past, the Present, the Prospects, Westview Press, Boulder, San Francisco, Oxford 1991, s 21-22).

9 The Times, 29 Ocak 1973, s. 6; Akşam, 29 Ocak 1973, s. 1; Hürriyet, 29 Ocak 1973, s. 1
10 Sedat Laçiner, Türkler ve Ermeniler Bir Uluslararası İlişkiler Çalışması, 2. bsk. USAK, Ankara 2005, s. 316-319.
11 Michael M. Gunter, Pursuing the Just Cause of Their People: A Study of Contemporary Armenian Terrorism,

Greenwood Press, New York, 1986, s. 31.
12 Gunter, agm., s. 111-112.
13 JCAG-ARA, 14 Temmuz 1983’te Brüksel’de gerçekleştirdiği Dursun Aksoy suikastına kadar sadece JCAG (Ermeni

Soykırımı Adalet Komandoları) adını kullanmıştır. Bu suikasttan sonra ise ARA (Ermeni Devrimci Ordusu)’yı tercih
etmiştir. Bu çalışmada kavram karmaşası olmaması açısından JCAG ve ARA’nın eylemlerinin tamamı için JCAG-ARA
tabiri kullanıldı.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 379

diğer bir akademisyen Michael M. Gunter’dir. Gunter’in Pursuing the

Just Cause of Their People: A Study of Contemporary Armenian

Terrorism adlı kitap ve Contemporary Aspect of Armenian Terrorism

adlı makale çalışmaları Ermeni terörü için önemli kaynaklardandır.

Konumuz ile alakalı yurt içinde basılan en kapsamlı çalışma, Ercan

Karakoç’un Geçmişten Günümüze Ermeni Komiteleri ve Terörü adlı

eseridir. Karakoç Ermeni terörünü geçmişten alarak günümüze kadar

getirirken özellikle son dönem Ermeni terör faaliyetlerinde yurtiçi

basınını detaylı bir şekilde kullanmıştır. A. Alper Gazigiray’ın,

Osmanlılardan Günümüze Kadar Vesikalarla Ermeni Terörünün

Kaynakları ve Cengiz Kürşad’ın Ermeni Terörü adlı çalışmaları

konumuz açısından önemli bilgiler içermektedir.

Ermeni terörü açısından önemli çalışmalar yapılsa da Ermeni terör

örgütü JCAG‐ARA ile ilgili müstakil bir çalışma yapılmamıştır. JCAG‐

ARA’nın ASALA’nın gölgesi altında kaldığını ve kamuoyunda Ermeni

terör örgütü olarak akla sadece ASALA geldiğini görmekteyiz. Bu

nedenle JCAG‐ARA üzerinde yoğunlaşan ve örgütün bütün

faaliyetlerini ele alan bu çalışma ile literatürdeki boşluğun

doldurulacağını düşünmekteyiz.

I. JCAG‐ARA’NIN KURULUŞU VE TEŞKİLAT YAPISI

1975’li yıllarda ilk kurulan Ermeni terör örgütü, 20 Ocak 1975 tarihinde

Marksist Hınçak Partisi tarafından kurulan ASALA’dır. Diğer bir Ermeni

partisi Taşnaklar, fanatik gençlerini ASALA’ya kaptırma ihtimalinden

dolayı Ermeni Soykırımı Adalet Komandoları‐Ermeni Devrimci Ordusu

(Justice Commandos of the Armenian Genocide‐ Armenian Revolutionary

Army / JCAG‐ARA) adlı örgütü kurdu. Böylece Taşnak Partisi 1920’li

yıllardaki terör eylemlerini yeniden canlandırdı14. ASALA gibi Lübnan’da

kurulan JCAG‐ARA, burada bulunan sağcı milliyetçi Cemayel’in Hıristiyan

falanjistlerinden oldukça etkilenmiştir15.

JCAG‐ARA’nın kuruluş amacı 1915 yılında yapıldığını iddia etikleri

soykırımının intikamını Türklerden almaktır. JCAG‐ARA’nın hedefleri ise

“Türkiye’nin 1915 soykırımını tanımasını sağlamak ve Türkiye’yi tazminat

ödemeye mahkûm etmek; Türkiye’nin 1920 Sevr Antlaşması’nda öngörülen

sınırlara dayalı Ermeni topraklarının iadesini temin etmek” olarak

açıklanmıştır16. Zaten Taşnaklara göre Ermeni davası veya “Hai Tahd”,

feshedilen Sevr Antlaşması’ndaki gibi bağımsız bir Ermenistan’ın yeniden

14 Hyland, age., s. 61-63
15 Gunter, agm., s. 111-112.
16 Milliyet, 30 Ocak 1982, s. 3.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 380

kurulmasıydı17. Görüldüğü üzere JCAG‐ARA sadece Türkiye’ye karşı değil

aynı zamanda Sovyetler Birliği’ne karşı da kurulmuş bir terör örgütüdür.

Bunun en önemli nedeni Taşnak Partisi’nin 1918 Mayıs’ında kurduğu

Ermenistan Cumhuriyeti’ne 1920 Aralık ayında Sovyetlerin son vermesiydi.

JCAG‐ARA Taşnak komitesinin en üst organı olan Büro adlı bir

birimden yönetilmekteydi. Büro görünüşte kolektif liderlik şeklinde olup

Kaliforniya’dan, Fransa’dan, İran’dan bir; Lübnan’dan beş üyeden olmak

üzere sekiz üyeden oluşmaktadır. Üyeler, kendi aralarından birini başkan

seçmekteydi. Lübnan iç savaşına kadar Büro Lübnan’daydı. Daha sonra

sırasıyla ABD, Yunanistan ve Fransa Büro’nun merkezi oldu. Örgütün üst

yönetim organı, Merkez Komitesi’dir. Bu komite Büro ile yerel gruplar ve

örgütler arasında bağ kurma görevini üstlendi. Merkez Komitesi,

Ermenilerin nüfus olarak çoğunlukta oldukları yerlerde kurulmaktaydı.

Lübnan ve Fransa’da birer Merkez Komitesi varken; ABD’de Batı Kesimi

Merkez Komitesi, Doğu Kesimi Merkez Komitesi olmak üzere iki komite

vardı. Piramide benzeyen bu yapının altında yerel örgütler ve organlar

bulunmaktadır. Merkez Komitesi’ne bağlı propaganda ve yayın, hukuk,

malî, askerî, eğitim ve Ermeni göçleri denetleme komitesi adı altında çeşitli

hizmet birimleri de yer almaktadır18. Oldukça kapalı bir örgüt olan JCAG‐

ARA’yı yöneten Büro’ya uzun yıllar Yunanistan’da oturan İran doğumlu

bir Ermeni işadamı olan Hrarir Mahrukhiyan başkanlık etmişti. Lübnanlı

Sarkis Zeitliyan, Abraham Apo Aşçiyan ve Sarkis Aznavuryan Büro’nun

bilinen diğer elemanlarıydı19.

JCAG‐ARA’nın maddi kaynaklarının başında başta ABD ve Avrupa

ülkeleri olmak üzere diasporadaki Ermenilerden toplanan yardım paraları

yer almaktaydı. Bunun dışında Taşnaklar yakalanan örgüt elemanlarının

kurtarılması için de para toplamışlardır. Mesela Ermeniler, Kemal Arıkan’a

suikast düzenleyen ve yakalanan Hampig (Harry) Sasunyan’ın savunması

için 250.000 dolar topladılar20. Ayrıca 27 Temmuz 1983’te gerçekleşen

Lizbon Türk Elçiliği baskınında yakalananlar için 20.000 dolar toplandı21.

Bütün bunlara rağmen JCAG‐ARA’nın ASALA gibi para elde etmek için

kanun dışı yollara çok fazla sapmadıkları ve bunun yanında örgütün diğer

terör gruplarıyla da ilişkilere girmediği görülmektedir.

JCAG‐ARA, gerek eylemlerinin propagandası için gerekse örgüte

eleman toplamak için Taşnak yayın organlarını kullanmıştır. ABD’de

Ermenice yayınlanan Hayrenik ve Asbarez ile İngilizce yayınlanan

17 Gunter, agm., s. 123-124.
18 Kürşad, agm., s. 39
19 Hyland, age., s. 67.
20 Gunter, agm., s. 127.
21 Hyland, age., s. 73.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 381

Armenian Weekly gazeteleri bu yayın organları arasında en önemlileridir22.

Bu yayın organlarında JCAG‐ARA’nın gerçekleştirdiği eylemler oldukça

fazla ilgi görmekteydi. Hampig Sasunyan, Lizbon baskınına katılan beş

Ermeni terörist ve Mart 1983’te Belgrad’da Galip Balkar’ı öldüren Harutyan

Kirkor Levonyan ve Raffi Alexander Elbekyan’a gösterilen alaka buna güzel

bir örnektir23.

1975‐1986 yılları arasında 45 eylem gerçekleştiren JCAG‐ARA’nın

saldırıları 22 Ekim 1975’te Türkiye’nin Viyana Büyükelçisi Daniş Tunaligil

suikastıyla başladı ve iki gün sonra 24 Ekim 1975’te Türkiye’nin Paris

Büyükelçisi İsmail Erez’in öldürülmesiyle devam etti. Bu suikastlar oldukça

iyi hazırlanmış profesyonel eylemlerdi. JCAG‐ARA’nın 14 Temmuz 1983’te

Brüksel’de gerçekleştirdiği Dursun Aksoy suikastı ile örgüt eylemlerine

Ermeni Devrimci Ordusu (Armenian Revolutionary Army/ARA) adı

altında devam etti. JCAG‐ARA son eylemini Kasım 1986’da gerçekleştirdi.

Eylemlerinde daha çok patlayıcı maddeleri kullanan ASALA’nın aksine

JCAG‐ARA ateşli silahları tercih etmiştir. JCAG‐ARA’nın eylemleri

genellikle Türk hedeflerine yönelikti ve büyük şehirdeki bir kavşakta

yavaşlayan arabadaki Türk görevlisine ve/veya aile üyelerine yapılan

suikastlardı. JCAG‐ARA militanları çoğunlukla seri numaraları silinmiş

büyük şarjörlü tabanca veya hafif makineli silahları kullanmaktaydılar.

Operasyon tamamlandığında Ermeni teröristler, örgütün sembolü bulunan

bir bez parçasını kurbanın üstüne veya yakınına koyarlar, genellikle silah ya

da silahlarını olay yerinde bırakır ve koşarak olay yerinden uzaklaşırlardı24.

JCAG‐ARA’nın 1985’li yıllarda etkinliğinin azalmasında 27 Temmuz

1983 tarihinde örgüt tarafından gerçekleştirilen Türkiye’nin Lizbon

Büyükelçiliği Baskını’nın Ermeni kamuoyunda tam bir başarısızlık olarak

görülmesinin etkisi oldukça fazla idi. Bu olayın dışında özellikle 1984

yılında Taşnak militanlarından Sasunyan’ın tutuklanarak hapse konulması

Taşnak politikasına önemli bir darbe vurdu ve örgüt ABD’de doğan

Ermenilerin desteğini yitirdi. Taşnakların terör kolunun zayıflaması, örgüt

içerisindeki iç çatışmaları artırdı. Örgütün önde gelen yöneticileri dünyanın

değişik yerlerinde öldürüldüler veya kayboldular. Taşnak yöneticileri için

“Ermenilerin kanını emen ve kurutan parazitler” diyen ASALA ile

Taşnaklar arasındaki mücadele de JCAG‐ARA’nın zayıflamasına neden

olmuştur25. Bu gibi nedenlerden dolayı 1985’ten sonra başta ASALA olmak

22 Kürşad, agm., s. 41-42.
23 Hyland, age., s. 62-63; Heath W. Lowry, "Nineteenth and Twentieth Century Armenaian Terrosim: Threads of

Conrinuity", Symposium on International Terrorism: Armenian Terrorism its Supporters The Narcotic Connection The
Distortion of History, Ankara University Press, Ankara 1984, s. 79-80.

24 Hyland, age., s. 67-68.
25 Kürşad, agm., s. 42.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 382

üzere diğer terör örgütlerinde olduğu gibi JCAG‐ARA da etkinliğini

yitirmiştir.

II. JCAG‐ARA’NIN FAALİYETLERİ

II.1. Daniş Tunalıgil (22 Ekim 1975 ‐ Viyana / Avusturya) ve İsmail Erez

(24 Ekim 1975 ‐ Paris / Fransa) Suikastları

Türkiye’nin Viyana Büyükelçiliği, 22 Ekim 1975 tarihinde üç terörist

tarafından basıldı. Büyükelçinin makam odasına kadar giren teröristler,

Büyükelçi Daniş Tunalıgil’e26 Türkçe olarak “Büyükelçi siz misiniz?” diye

sorduktan sonra Tunalıgil’in “Evet benim.” cevabını vermesi üzerine

silahlarını ateşlediler. Tunalıgil olay yerinde hayatını kaybetti27. Olaydan

hemen sonra New York’ta bir ABD ajansına telefon eden bir kişi,

Tunalıgil’in ASALA tarafından öldürüldüğünü söylese de28 APA adlı

Avusturya haber ajansına telefon eden başka bir kişi de ASALA’nın bu

cinayetle bir ilgisi bulunmadığını iddia etti29. Bu arada cinayeti diğer bir

Ermeni terör örgütü olan JCAG‐ARA da üstlendi30. Bunun dışında EOKA‐B

Rum Tedhiş Örgütü de cinayeti kendilerinin işlediğini ileri sürdü31. Ermeni

terör örgütlerinin henüz ortaya çıktığı bu sıralarda Ermenilerden ziyade

Yunanlılar üzerinde yoğunlaşan Viyana polisi cinayetin zanlısı olarak üç

Yunanlıyı aramaya başladı32. Çünkü Kıbrıs konusunda son derece gergin

bir dönemde bu olayın patlak vermesi, katillerin Kıbrıslı Rum olduğu

varsayımının yapılmasına neden olmaktaydı33. 5 bin polisi bu iş için

vazifelendiren Viyana Emniyet Müdürlüğü delil getirene 100 bin şilin

(yaklaşık 85 bin lira) ödül verilmesini vaat etmesine34 rağmen katillere bir

türlü ulaşamadı. Olaydan hemen sonra gözaltına alınanlar da serbest

bırakıldı35.

26 Daniş Tunalıgil, Ermeni terörü sonucu öldürülen ilk büyükelçidir. 1915 yılında Ankara’da doğdu. Galatasaray Lisesi ve

daha sonra İstanbul Hukuk Fakültesi’ni 1936 yılında bitiren Tunalıgil, 1939 yılında Dışişlerinde çalışma başladı. 1953
yılında Moskova Büyükelçiliği Müsteşarlığı’na atanan Tunalıgil, 1957 yılında Dışişleri Bakanlığı Birinci Daire Umum
Müdürlüğü’ne, bir yıl sonra da Dışişleri Bakanlığı Katibi Umumu İşler Muavinliği’ne atandı. Tunalıgil 45 yaşında Amman
Büyükelçiliği’ne ve sonra sırasıyla Belgrad, Lahey ve 1972 yılında da Viyana Büyükelçiliklerine atandı (Cumhuriyet, 23
Ekim 1975, s. 9; Bilal Şimşir, Şehit Diplomatlarımız, c. I-II, Bilgi Yayınevi, Ankara 2000, s. 122-126; Başbakanlık
Cumhuriyet Arşivi (BCA), fon kodu: 30.18.1.2, yer no: 178.30.6; BCA, fon kodu: 30.18.1.2, yer no: 306.84.10).

27 Akşam, 23 Ekim 1975, s. 1; Hürriyet, 23 Ekim 1975, s. 1, 11; The Times, 23 Ekim 1975, s. 1.
28 Cumhuriyet, 23 Ekim 1975, s. 9
29 Milliyet, 23 Ekim 1975, s. 6.
30 Hyland, age., s. 103; Ercan Karakoç, Geçmişten Günümüze Ermeni Komiteleri ve Terörü, IQ Yayınları, İstanbul 2009,

s. 512.
31 Cumhuriyet, 24 Ekim 1975, s. 9; Akşam, 24 Ekim 1975, s. 1.
32 Hürriyet, 25 Ekim 1975, s. 11; Milliyet, 25 Ekim 1975, s. 1.
33 Akşam, 23 Ekim 1975, s. 7.
34 Türkiye, 24 Ekim 1975, s. 1, 6.
35 Cumhuriyet, 24 Ekim 1975, s. 1.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 383

Viyana suikastından 2 gün sonra, 24 Ekim 1975’te Türkiye’nin Paris

Büyükelçisi İsmail Erez36 ve şoförü Talip Yener, içinde bulundukları

otomobilin Seine nehri üzerindeki bir köprüde yavaşlamasından yararlanan

teröristler tarafından otomatik tabancayla öldürüldüler37. Viyana’daki APA

Ajansı’nı arayan kişiler “EOKA‐B, bir kez daha Paris’te darbeyi indirdi.

Yaşasın Kıbrıs” diye bağırdı38. Fakat bu arada France Presse Ajansı’nın

Beyrut’taki bürosuna telefon eden bir kişi de Türkiye’nin Paris Büyükelçisi

İsmail Erez’i ASALA’nın öldürdüğünü öne sürdü39. Ayrıca cinayeti JCAG‐

ARA da üstlendi40. Olaydan birkaç gün geçtikten sonra EKAS (Kıbrıs Rum

Kurtuluş Ordusu) adlı bir örgüt, “Darbelerimizi Kıbrıs’ta indirmemiz şart

değildir. Biz dünya kurtuluş hareketinin bir parçasıyız.” şeklinde bir

açıklama yaparak Viyana ve Paris’teki cinayetleri üstlendi41.

Paris ve Viyana’daki yetkililer bu iki olayın rastlantı olamayacağını ve

uluslararası bir örgüt tarafından işlendiği konusunda birleştiler42.

Avusturya Emniyet Genel Müdürü de 41 yıldan beri siyasi cinayet

işlenmeyen Avusturya’nın bu tür siyasi cinayetlere yabancı olması

nedeniyle Interpol’den yardım istenildiğini açıkladı43. Interpol yetkilileri,

cinayetlerin Rum veya Ermeni gizli örgütleri tarafından işlendiği

görüşündeydiler. Lübnan’da bulunan üç Ermeni partisinin liderleri

(Taşnak, Hınçak ve Ramgavar) ise yayınladıkları ortak bildiride cinayetlerin

Ermeniler tarafından işlenmediğini ileri sürerek “ASALA Türkler

tarafından kurulmuştur ve cinayetleri onlar işlemiştir.” demişlerdir44.

Ermeni partileri bu şekilde hedef saptırma niyetindeydiler.

İlerleyen günlerde Tunalıgil ve Erez’in katilleri bulunamadı. Paris polisi

tutukladığı 15 Ermeni’yi salıverdi45. Viyana polisi şüpheli 3 Yunanlının

olayla ilgisi olmadığını46 ve Tunalıgil’in öldürülmesiyle ilgili dosyayı

36 İsmail Erez, 28 Eylül 1919 tarihinde İstanbul Bakırköy’de doğdu. Galatasaray Lisesi ve Siyasi Bilgiler Fakültesi’nden

mezun olduktan sonra 1944’te Dışişleri Bakanlığı’na giren Erez, 1947 yılından sonra 3. Daire Genel Müdürlüğü’nde ve
Washington Büyükelçiliği’nde çalıştı. Daha sonra birinci kâtip olan Erez, 1952’de Milletlerarası Ekonomik İşler Genel
Müdürlüğü’ne ve 1954’te de Washington Büyükelçiliği’ne başkâtip olarak atandı. 1959 yılında Birleşmiş Milletler Daimi
Delegeliği’nde müsteşarlık görevi yapan Erez 1961 yılında Dışişleri Bakanlığı İdari İşler Genel Müdürlüğü’ne getirildi.
Bu arada Protokol Başkanı olan Erez, 1964’te Prag Orta Elçiliği’ne atandı, daha sonra 1967’de Beyrut Büyükelçiliği’ne
atandı. 1970’de Roma Büyükelçiliği yapan Erez 1972’de merkeze alınarak Dışişleri Bakanlığı Genel Sekreterliği
görevine getirildi. Bu görevde iken 2 Kasım 1974’te Paris Büyükelçiliği’ne atanan Erez evli ve iki çocuk babasıydı
(Milliyet, 25 Ekim 1975, s. 1; Şimşir, age., s. 158-159; BCA, fon kodu: 30.11.1.0, yer no: 377.26.3; BCA, fon kodu:
30.11.1.0, yer no: 319.58.8).

37 The Times, 25 Ekim 1975, s. 1; Akşam, 25 Ekim 1975, s. 1; Türkiye, 25 Ekim 1975, s. 1.
38 Cumhuriyet, 25 Ekim 1975, s. 1; Hürriyet, 25 Ekim 1975, s. 11.
39 Cumhuriyet, 25 Ekim 1975, s. 9.
40 Hyland, age., s. 104.
41 Akşam, 29 Ekim 1975, s. 1; Hürriyet, 29 Ekim 1975, s. 1.
42 Milliyet, 25 Ekim 1975, s. 1.
43 Milliyet, 25 Ekim 1975, s. 6.
44 Milliyet, 26 Ekim 1975, s. 1.
45 Akşam, 28 Ekim 1975, s. 1.
46 Cumhuriyet, 29 Ekim 1975, s. 1.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 384

kapattığını açıkladı47. Bu arada Ermeni gizli örgütleri diğer ülkelerdeki Türk

diplomatlarını tehdit etmekteydiler. Almanya’nın Frankfurt şehrindeki

Türk başkonsolosluğuna “Ermeni Yeraltı Örgütü” imzasıyla bir mektup

gönderilerek Viyana ve Paris büyükelçilerinin öldürülmesinden sonra

sıranın Rotterdam’a geldiği bildirilmekteydi48. Viyana’da yayınlanan

Kronenzeitung gazetesinin yazdığına göre Tunalıgil’i öldüren üç kişi

Lübnan’da Filistin komandoları tarafından eğitilmişti. Bu haberini Interpol

kaynaklarına dayandıran gazete, Filistin tedhiş örgütlerinden çoğunun

Lübnan’da bulunduğunu, ayrıca bu ülkede 150 bin dolaylarında Ermeni’nin

yaşadığını hatırlatmaktaydı49. Aslında bu tehditler ve yabancı basındaki

yazılar katillerin kimler olduğuna dair deliller sunmaktaydı.

Tunalıgil ve Erez’in katillerinin Ermeniler olduğu ilerleyen yıllarda

kesinleşecekti. Fakat katillerin hangi örgüte mensup oldukları konusunda

tereddütler vardır. Başta Türk olmak üzere yazarların çoğu bu örgütün

ASALA olduğunu söylerlerken, Hyland50 bu iki cinayetin JCAG‐ARA

tarafından işlendiğini savunmaktadır. Bunun dışında Alper Gazigiray ise

Tunalıgil suikastını Nubar Sofuyan51ve Kevork Kekiçyan, Erez suikastını ise

Varujan Aznavur adlı Taşnak komitesinin militanları tarafından

gerçekleştirildiğini ifade etmektedir52. JCAG‐ARA Taşnak komitesi

tarafından kurulduğuna göre Gazigiray’ın bu ifadesi cinayetlerin bu örgüt

tarafından işlendiği anlamına gelmektedir. Yazarların bu

değerlendirmelerine ek olarak 27 Mayıs 1976 tarihinde Paris’te bulunan

Taşnak komitesine ait Ermeni Kültür Merkezi’nde patlayan bomba da

Viyana ve Paris cinayetleri için bazı deliller ortaya çıkarmıştır. Bomba

yapımı sırasında meydana gelen patlamayı araştıran polis tarafından

Merkez’de bulunan bildiriler, Paris ve Viyana suikastlarının Taşnaklar

tarafından gerçekleştirildiğine dair bilgileri içermekteydi. Ayrıca Merkez’de

Türk Paris Elçiliği başta olmak üzere diğer Türk temsilciliklerinin detaylı

planları da ortaya çıkarılmıştı. Fakat bu delillerin dışında asıl can alıcı nokta,

ele geçirilen bildirilerin Viyana ve Paris suikastlarından sonra dağıtılan 24

Ekim tarihli bildirilerle aynı yerde basıldığının saptanmasıydı53. Bu bulgular

ışığında Daniş Tunalıgil ve İsmail Erez’in katillerinin JCAG‐ARA mensubu

47 Milliyet, 28 Ekim 1975, s. 7.
48 Milliyet, 29 Ekim 1975, s. 6.
49 Cumhuriyet, 29 Ekim 1975, s. 9.
50 Hyland, age., s. 103-104.
51 Gazigiray Nuar Sofuyani yazmış ama gerçekte Nubar Sofuyan olmalı. Gazigiray’ın Tunalıgil suikastını gerçekleştiren

teröristlerden Nubar Soyufan ile İsviçre’nin Zürih kentindeki Türk temsilciliklerine 28 Mayıs 1976 tarihinde bombalı
saldırılar düzenleyen Avedis Nubar Sofuyan’ın ayni kişi olup olmadığı tespit edilemedi. Eğer ayni kişi ise Avedis Nubar
Sofuyan bir JCAG-ARA militanıdır.

52 A. Alper Gazigiray, Osmanlılardan Günümüze Kadar Vesikalarla Ermeni Terörünün Kaynakları, Gözen Kitabevi 1982,
s. 605, 608, 612-613.

53 Bu konu ile alakalı bir sonraki eylemde daha detaylı bilgi verilecektir.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 385

kişiler olduğu söylenebilir. Fakat şu gerçektir ki iki Türk büyükelçisi

öldürülmüş ve olay fail‐i meçhul kalmıştır.

II.2. Ermeni Kültür Merkezi’nde Bomba Patlaması (27 Mayıs 1976 ‐ Paris /

Fransa)

Paris’te bulunan ve Taşnak Partisi’nin karargâhı olarak kullanılan

Ermeni Kültür Merkezi’nde 27 Mayıs 1976 tarihinde patlama meydana

geldi. Patlamada bir kişi öldü, bir kişi de yaralandı. Paris polisinin yaptığı

araştırmalarda patlamanın bomba yapımı sırasında yanlış bir ayarlama

sonucunda meydana geldiği anlaşıldı. Araştırmalarda Ermeni Kültür

Merkezi’nin odalarında “Ermeni davasının intikamcıları” başlığını taşıyan

bildiriler bulundu. Bu bildirilerde Paris ve Viyana suikastlarının kendileri

tarafından yapıldığına dair bilgiler bulunmakta, ayrıca yeni bir suikast

hazırlığına dair ifadeler yer almaktaydı54. Polisin olayı incelemesi

sonucunda ölen kişinin Merkez’de geçici olarak kapıcılık yapan Agop

Agopyan, yaralanan kişinin de Kevork Papazyan olduğu anlaşılırken,

bomba yapımına Agopyan’ın dışında daha birçok kişinin yardım ettiği

öğrenildi55. İlerleyen günlerde Ermeni Kültür Merkezi’ndeki araştırmalarda

Türk Paris Elçiliği başta olmak üzere diğer Türk temsilciliklerinin detaylı

planları bulundu. Bunun dışında merkezde ele geçirilen bildirilerin Viyana

ve Paris suikastlarından sonra dağıtılan 24 Ekim tarihli bildirilerle aynı

yerde basıldığı da belirlendi56. Böylece kazara meydana gelen bu patlama ile

Tunalıgil ve Erez suikastlarının JCAG‐ARA tarafından gerçekleştirildiği

ortaya çıktı.

II.3. Zürih’teki Türk Temsilciliklerinin Bombalanması (28 Mayıs 1976 ‐

Zürih / İsviçre)

İsviçre’nin Zürih kentinde bulunan Garanti Bankası şubesi ve Türk

Çalışma Ataşeliği’ne 28 Mayıs 1976 gecesi bombalı saldırı düzenlendi57.

Saldırıyı gerçekleştiren JCAG‐ARA militanı Avedis Nubar Sofuyan İsviçre

polisince yakalandı58 ve 15 ay hapis cezasına çarptırıldı59.

II.4. Taha Carım Suikastı (9 Haziran 1977 ‐ Roma / İtalya)

Türkiye’nin Vatikan Büyükelçisi Taha Carım60, 9 Haziran 1977 tarihinde

iki Ermeni militanı tarafından suikasta maruz kaldı. Yaralı halde hastaneye

54 Milliyet, 29 Mayıs 1976, s. 1, 10.
55 Milliyet, 30 Mayıs 1976, s. 10.
56 Milliyet, 3 Haziran 1976, s. 1.
57 Milliyet, 30 Mayıs 1976, s. 1.
58 Milliyet, 26 Haziran 1992, s. 22.
59 Karakoç, age., s. 514.
60 Bir diplomat çocuğu olan Taha Carım, 1914 yılında İsviçre’nin Cenevre kentinde doğdu. Carım, Galatasaray Lisesi ve

Toulousse Üniversitesi Hukuk Fakültesini bitirdikten sonra, 1944’de Dışişleri Bakanlığı’na girdi. Dışişleri Bakanlığı’nda
çeşitli iç ve dış görevlerde bulunan Taha Carım, 1957 yılında Karakas (Yemen) 1960’da Karaçi (Pakistan) 1961’de
Ottawa (Kanada), 1963’te Beyrut (Lübnan) ve 1967’de Tahran (İran) Büyükelçiliklerine atandı. 1969’da merkezde
yüksek müşavir olan Carım, 1975’de Vatikan Büyükelçiliği’ne atanmıştı. Carım evli ve iki çocuk babasıydı (Milliyet, 10

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 386

kaldırılan Carım, yapılan bütün müdahalelere rağmen yaşamımı yitirdi.

Fransız AFP Ajansı’nın Beyrut bürosuna telefon eden bir kişi JCAG‐ARA

adına saldırıyı üstlendi61. Ermeniler hakkında bir kitabı bulunan Carım’ın

tehdit edilmesine62 ve ayrıca Rusların Taha Carım’ın kritik elçiler listesinde

olduğu konusunda Türk yetkililerini 6 ay önce uyarmasına63 rağmen

Carım’ın iyi korunmadığı ortaya çıkmıştı. İtalya’nın büyük gazetesi İl

Tempo’ya göre Roma Ermenileri Ermeni terör örgütlerini

desteklemekteydiler64. Bu nedenle Roma polisi Carım’ın katillerini Roma

Ermeni cemaati içinde özel ekipler halinde aramaya başladı65. Buna rağmen

katillerin oldukça profesyonel olmaları, bir ipucunun bulunmasına imkân

vermedi. Zaten bir yıl sonra Roma Savcısı, Taha Carım’ın öldürülmesine

ilişkin dosyayı kapattı66. Böylece Carım’ın katilleri de yakalanamadı.

II.5. THY’nin Londra Ofisinin Bombalanması (24 Mayıs 1978 ‐ Londra /

İngiltere)

24 Mayıs 1978’de THY’nin Londra bürosu, JCAG‐ARA militanlarınca

bombalandı. Olayda ölen ya da yaralanan olmadı67.

II.6. Necla Kuneralp ve Beşir Balcıoğlu Suikastı (2 Haziran 1978 ‐ Madrid /

İspanya)

Türkiye’nin Madrid Büyükelçisi Zeki Kuneralp’in68 eşi Necla Kuneralp

ile kayınbiraderi emekli büyükelçi Beşir Balcıoğlu 2 Haziran 1978 tarihinde

otomobil ile seyir halindeyken, yaşları 20’den daha küçük olan 3 kişinin

yaylım ateşi sonucunda öldürüldüler. Saldırıda büyükelçilik şoförü

İspanyol asıllı Antonio Torrea Olmedo da yaşamını yitirdi. Suikasttan sonra

Madrid’deki Fransız Haber Ajansı AP bürosuna telefon eden bir kişi,

cinayeti JCAG‐ARA adına üstlendi69. Aynı kişi telefondaki konuşmasını şu

şekilde sürdürmüştür: “Toplu halde öldürülen Ermeniler ve bu katliamın

ardından bugüne kadar acı içinde yaşayanlar için adalet istiyoruz.”70.

Madrid polisinin bütün aramalarına rağmen katiller bulunamadı ve olay

fail‐i meçhul cinayetler arasına girdi.

Suikastta eşi vefat eden Zeki Kuneralp, olaydan yaklaşık bir ay sonra

Ermeni terör olayları ile alakalı Economist dergisine şu ifadelerin yer aldığı

Haziran 1977, s. 3; Şimşir, age., s. 214-218; BCA, fon kodu: 30.18.1.2, yer no: 188.52.17; BCA, fon kodu: 30.18.1.2,
yer no: 205.27.1; BCA, fon kodu: 30.18.1.2, yer no: 306.87.10).

61 Cumhuriyet, 10 Haziran 1977, s. 1; New York Times, 10 Haziran 1977; Türkiye, 10 Haziran 1977, s. 1.
62 Milliyet, 11 Haziran 1977, s. 11.
63 Hürriyet, 12 Haziran 1977, s. 1.
64 Milliyet, 11 Haziran 1977, s. 1.
65 Hürriyet, 10 Haziran 1977, s. 1; Akşam, 11 Haziran 1977, s. 1.
66 Cumhuriyet, 30 Haziran 1978, s. 3.
67 Karakoç, age., s. 516.
68 Zeki Kuneralp, 1972 yılında Madrid Büyükelçiliği’ne atanmıştı (Şimşir, age., s. 258).
69 The Times, 3 Temmuz 1978, s. 5; Hürriyet, 3 Temmuz 1978, s. 1, 13.
70 Türkiye, 3 Haziran 1978, s. 1.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 387

bir mektup gönderdi: “1915 yılında yapıldığı iddia edilen fakat halen

kanıtlanmamış olan Ermeni katliamı sırasında bütün Ermeniler kuzu,

Türkler de kurt olsa bile, bu sizce daha o zamanlar doğmamış olan karımın

öldürülmesi için yeterli bir neden midir? Sizin genellikle tüm terörizm

hareketlerini lanetlediğinizi bildiğim için, yazınızda bu cinayeti kınayan bir

satır bile görmemek beni hayretlere düşürdü.”71. Zeki Kuneralp’in bu

mektubu Ermeni terörünün gerçekliğini ortaya koyarken Avrupa’da da

nasıl korunduğunu gözler önüne sermektedir.

II.7. Paris’teki Türk Temsilciliklerine Bombalı Saldırılar (8 Temmuz 1979 ‐

Paris / Fransa)

Paris’te bulunan THY Bürosu’na, Turizm Temsilciliği’ne ve Çalışma

Ataşesi Ofisi’ne aynı saatlerde bombalı saldırılar düzenlendi. Patlamalarda

can kaybı yaşanmazken maddi hasar meydana geldi. Turizm

Temsilciliği’ndeki patlamada ise bir kişi yaralandı. Bu patlamaların dışında

Türkiye’nin Ekonomik Kalkınma ve İşbirliği Örgütü (OECD) Daimi

Temsilciliği’ne yerleştirilen bomba ise güvenlik birimlerince patlamadan

etkisiz hale getirildi. Eylemlerden hemen sonra Fransız Haber Ajansı

AFP’ye telefon eden bir kişi JCAG‐ARA adına saldırıları üstlendi. Aynı kişi

telefonda “Bu patlamalarla bizler, Ermeni halkının varlığını tüm dünyaya

duyuruyoruz. Ülkemizi işgal eden ve Osmanlı Devleti’nin devamı olan

Türk hükümetinden istediğimiz, sorumluluklarını yerine getirmesi ve

Ermeni topraklarını gerçek sahiplerine iade etmesidir” demiştir72. Olayın

failleri yakalanamadı.

II.8. Ahmet Benler Suikastı (12 Ekim 1979 ‐ Lahey / Hollanda)

Ermeni teröristler, Türkiye’nin Lahey Büyükelçisi Özdemir Benler’in

oğlu Ahmet Benler’e 12 Ekim 1979 günü suikast düzenlediler. Hollanda’da

üniversite okuyan ve 27 yaşında olan Benler olayda yaşamını yitirdi73.

Beyrut’taki United Press International (UPI) ajansını telefonla arayan bir

kadın cinayetin JCAG‐ARA tarafından işlendiğini söyleyerek daha önce

Viyana, Paris, Vatikan, Madrid’deki Türk diplomatlarına yapılan

saldırıların da kendilerince gerçekleştirildiğini ileri sürdü74. Olaydan sonra

Hollanda hükümetinin Türk Büyükelçiliği mensuplarının silah taşıma

yolundaki isteklerine izin vermediği ortaya çıktı75. Hollanda polisinin

aramalarına rağmen katiller bulunamadı. Fakat Ahmet Benler’in katil

zanlısı olarak Lübnanlı Mustafa Ammar ABD’de Detroit’te FBI tarafından

71 Milliyet, 26 Temmuz 1978, s. 1, 14.
72 Milliyet, 9 Temmuz 1979, s. 1.
73 Cumhuriyet, 13 Ekim 1979, s. 1, 11; Tercüman, 13 Ekim 1979, s. 1, 5; New York Times, 13 Ekim 1979. Olayı JCAG-

ARA’nın Kevork Tchavouche Grubu üstlenmiştir (Hyland, age., s. 134).
74 Milliyet, 13 Ekim 1979, s. 12.
75 Milliyet, 14 Ekim 1979, s. 3.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 388

yakalandı76. Hollanda hükümeti, olayı incelemek için Ammar’ı ABD’den

istedi77. Bunun üzerine Hollanda’ya getirilerek78 mahkemeye çıkarılan

Ammar bir süre sonra suçsuz bulunarak serbest bırakıldı79. Böylece Ermeni

teröristlerin işlediği bir cinayet daha aydınlatılamadı.

II.9. Yılmaz Çolpan Suikastı (22 Aralık 1979 ‐ Paris / Fransa)

22 Aralık 1979 tarihinde Türkiye’nin Paris Büyükelçiliği Türk Turizm ve

Tanıtma Müşaviri Yılmaz Çolpan80, sabah saatlerinde Champs‐Elyees

Caddesi’nde otomatik silahla öldürüldü. Olaydan sonra Fransız Haber

Ajansı AFP’yi telefonla arayan bir kişi eylemi JCAG‐ARA’nın üstlendiğini

bildirdi. Roma, Madrid ve Hollanda’daki eylemleri de üstlendiklerini

söyleyen aynı kişi Türk diplomatlarına karşı düzenlenen silahlı eylemlerin

“Türk hükümetlerinin Ermenilere reddettiği hakları elde etmek amacını”

taşıdığını ifade etti81.Olayın faillerini yakalamak yine mümkün olmadı.

II.10. Hava Yolu Şirketlerine Bombalı Saldırılar (20 Ocak 1980 ‐ Madrid /

İspanya)

20 Ocak 1980 tarihinde Madrid’de dört havayolu şirketi bombalandı.

Olaylarda can kaybı olmazken maddi hasar meydana geldi. Madrid’de ilk

bomba ABD havayolu şirketi TWA’nın bürosunda patladı. Patlamaların

meydana geldiği diğer havayolu şirketleri ise İngiliz Havayolları British

Airways, İsviçre Havayolları Swissair ve Belçika havayolları Sabena’dır.

Fransız Haber Ajansı AFP’ye telefon eden bir kişi eylemleri JCAG‐ARA

adına üstlendi82.

II.11. Doğan Türkmen Suikastı (6 Şubat 1980 ‐ Bern / İsviçre)

Türkiye’nin İsviçre Büyükelçisi Doğan Türkmen83, 6 Şubat 1980

tarihinde Bern şehrinde Ermeni teröristlerin silahlı saldırısı sonucunda

yaralandı. Fransız Haber Ajansı AFP’yi arayan kişiler JCAG‐ARA adına

olayı üstlendiler84. Bunun dışında ASALA da saldırıyı üstlendi85. Ölümden

kıl payı kurtulan Doğan Türkmen, İsviçre’den zırhlı otomobil talebinde

76 Milliyet, 13 Nisan 1980, s. 10.
77 Milliyet, 13 Mayıs 1980, s. 1.
78 Cumhuriyet, 25 Haziran 1980, s. 3.
79 Milliyet, 11 Eylül 1981, s. 3.
80 Yılmaz Çolpan, 13 Mayıs 1928’de Gönen’de doğdu. Ankara Dil Tarih ve Coğrafya Fakültesi Fransızca Bölümü’nden

mezun olan Çolpan, 1951 yılında Basın Yayın Genel Müdürlüğü’nde mütercim olarak çalışmaya başladı. 1970’te Paris
Basın Ataşesi ve 1971’de Brüksel Turizm ve Tanıtma Ataşesi olarak atanan Çolpan, 1975 yılında Türkiye’ye döndü.
Çolpan son olarak 1977 yılında Türkiye’nin Paris Büyükelçiliği Türk Turizm ve Tanıtma Müşavirliği görevine getirilmişti.
Evli ve iki çocuğu vardı (Şimşir, age., s. 304; BCA, fon kodu: 30.18.1.2, yer no: 450.37.15).

81 Cumhuriyet, 23 Aralık 1979, s. 1, 11; The Sunday Times, 23 Aralık, 1979, s. 1.
82 Milliyet, 21 Ocak 1980, s. 3.
83 Doğan Türkmen, 1922’de İstanbul’da doğdu. 1940’da Kadıköy Sen Josef Fransız Lisesi’ni bitirdikten sonra 1944’te

Ankara Siyasal Bilgiler Okulu’ndan mezun olan Türkmen, Dışişleri Bakanlığı’na girdikten sonra Roma, Karaçi,
Moskova’da çeşitli görevlerde çalıştı. Lagos, Nijerya Çad, Meksiko Büyükelçiliklerinde bulunan Türkmen en son 1979
yılında Bern Büyükelçiliği’ne atanmıştı (Şimşir, age., s. 900).

84 Cumhuriyet, 7 Şubat 1980, s. 1, 11; Tercüman, 7 Şubat 1980, s. 1, 10.
85 Hyland, age., s. 147; Karakoç, age., s. 520.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 389

bulunsa da zırhlı otomobillerin İsviçre’de trafik müsaadesi olmadığı için

Türkmen’in bu talebi geri çevrildi86. Saldırının zanlısı olarak Max

Kilimciyan adlı bir Ermeni, Fransa’nın Marsilya şehrinde yakalandı. İsviçre

Kilimciyan’ın iadesini istese de, Fransız yetkilileri uluslararası hukuk

kurallarını gerekçe göstererek Ermeni teröristi İsviçre’ye iade etmeyeceğini

açıkladı87. Kilimciyan Fransız mahkemelerinde yargıç önüne çıktı88.

Ermeniler, Kilimciyan’ı kurtarmak için yardım kampanyası başlattılar89.

Mahkeme sonucunda Kilimciyan sadece iki yıl cezaya çarptırıldı90. Yaklaşık

iki yıldır tutuklu bulunan Kilimciyan mahkemenin kararından birkaç gün

sonra serbest bırakıldı91.

II.12. Vecdi Türel Suikastı (17 Nisan 1980 ‐ Vatikan / İtalya)

Türkiye’nin Vatikan Büyükelçisi Vecdi Türel92, 17 Nisan 1980 günü

sabah saatlerinde evinden Büyükelçiliğe giderken Ermeni teröristler

tarafından pusuya düşürüldü. Üç kişi olan saldırganların yaylım ateşi

sonucunda 63 yaşındaki Türel yaralandı93. Saldırıyı JCAG‐ARA üstlendi94.

Türel’in olaydan hafif yaralı olarak kurtulması, koruma memuru Tahsin

Güvenç sayesinde olmuştu95. Bu arada riskli büyükelçilerden birisi olarak

değerlendirilen Türel’e Türkiye tarafından zırhlı araba gönderilmesi

düşünüldüğü fakat bu arabanın yanlışlıkla Avustralya’ya gittiği ortaya

çıkmıştı96. Saldırganlar yine yakalanamadı.

II.13. Kemal Arıkan’ın Evine Bombalı Saldırı (6 Ekim 1980 ‐ Los Angeles /

ABD)

6 Ekim 1980 tarihinde Türkiye’nin Los Angeles Başkonsolosu Kemal

Arıkan’ın evine bombalı saldırı düzenlendi97. Olayın ilerleyen yıllarda

JCAG‐ARA militanı Harut Sasunyan tarafından gerçekleştirileceği ortaya

çıkacaktır98.

86 Milliyet, 8 Şubat 1980, s. 1.
87 Milliyet, 10 Şubat 1980, s. 1.
88 Milliyet, 20 Şubat 1980, s. 3.
89 Milliyet, 23 Nisan 1981, s. 3.
90 Milliyet, 25 Ocak 1982, s. 8.
91 Cumhuriyet, 30 Ocak 1982, s. 1, 9.
92 Vecdi Türel 1921 yılında İstanbul’da doğdu. Galatasaray Lisesi ve Cenevre Hukuk Fakültesi’ni bitirdikten sonra 1946

yılında Dışişleri Bakanlığı’na girdi. 1958’de Liverpool Konsolosluğu’na atanan Türel, 1961’de Frankfurt
Başkonsolosluğu görevine getirildi. 1966 yılında Rabat, 1969 yılında da Brezilya Büyükelçiliklerine atanan Türel, 1972
yılında Türkiye’ye dönerek Dışişleri Bakanlığı’nda Yüksek Müşavir oldu. 1978 yılında ise Vatan Büyükelçiliği’ne atandı
(Şimşir, age., s. 909-910).

93 Tercüman, 18 Nisan 1980, s. 1, 10; Hürriyet, 18 Nisan 1980, s. 1, 17.
94 Hyland, age., s. 150.
95 Hürriyet, 21 Nisan 1980, s. 1.
96 Cumhuriyet, 19 Nisan 1980, s. 1.
97 Milliyet, 7 Ekim 1980, s. 10.
98 Olay gerçekleştiği sırada 18 yaşında olan Harut Sasunyan, Arıkan’ın evine saldırı suçundan 6 Ekim 1980 günü

tutuklandı (Cumhuriyet, 18 Şubat 1982, s. 12) ve 6 yıl hapse mahkûm oldu (Milliyet, 13 Temmuz 1982, s. 1). İleride
daha detaylı anlatılacağı üzere Harut Sasunyan’ın kardeşi Hampig Sasunyan da Kemal Arıkan’ı öldürmekten ömür
boyu hapis cezasına çarptırılacaktır.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 390

II.14. New York Türk Temsilciliği’ne Bombalı Saldırı (12 Ekim 1980 ‐ New

York / ABD)

12 Ekim 1980 tarihinde New York’un en işlek caddelerden birinde

bulunan ve içinde Türkiye’nin BM Daimi Temsilciği’nin de yer aldığı Türk

Evi’nde arka arkaya üç patlama meydana geldi. Patlama sonucunda 7 kişi

yaralandı ve binada da hasar meydana geldi. Saldırıyı JCAG‐ARA

üstlendi99.

II.15. Los Angeles’teki Bir Türk Şirketine Saldırı (12 Ekim 1980 ‐ Los

Angeles / ABD)

Los Angeles’te bir Türk’e ait seyahat acentesine bombalı saldırı

düzenlendi. JCAG‐ARA’nın üstlendiği saldırıda bir kişi yaralanırken çevre

binalarda hasar meydana geldi100.

II.16. Şarık Arıyak Suikastı (17 Aralık 1980 ‐ Sydney / Avustralya)

Türkiye’nin Sydney Başkonsolosu Şarık Arıyak101 ile koruma görevlisi

Engin Sever, 17 Aralık 1980 tarihinde iki terörist tarafından öldürüldü.

Saldırıdan hemen sonra AP ajansına telefon eden bir kadın, olayı JCAG‐

ARA adına üstlendi. Aynı kişi JCAG‐ARA ile ASALA arasında hiçbir bağın

bulunmadığını da söyledi102. Ermeniler tarafından gerçekleştirilen bu

suikast, Uzakdoğu ülkelerinde gerçekleşen ilk Ermeni terör eylemidir.

Arıyak’ın katillerini bulmak için geniş çaplı bir operasyon gerçekleştiren

Sydney polisi, katiller hakkında bilgi vererek yakalanmasını sağlayan kişiye

100 bin dolar (10 milyon lira) ödül verileceğini açıkladı. Görgü tanıkları

katillerin oldukça profesyonel olduklarını söylemişlerdi103. Katiller yine

yakalanamadı.

II.17. Los Angeles Başkonsolosluğu’nun Bombalanması (20 Kasım 1981 ‐

Los Angeles / ABD)

Beverly Hills’te bulunan Türkiye’nin Los Angeles Başkonsolosluğu’na

20 Kasım 1981 tarihinde bombalı bir saldırı düzenlendi. Haber ajanslarına

telefon eden bir kişi olayı JCAG‐ARA adına üstlendi. Saldırının düzenlenme

nedeni ise Dünya Sorunları Konseyi adlı kurulun düzenlediği toplantıda

Washington Büyükelçisi Şükrü Elekdağ’ın yapacağı konuşmayı engellemek

olarak açıklandı104.

99 Milliyet, 14 Ekim 1980, s. 7.
100 New York Times, 13 Ekim 1980.
101 Şarık Arıyak 3 Mart 1930’da İstanbul’da doğdu. 1948 yılında Sivas Lisesi’nden, 1953 yılında da Siyasal Bilgiler

Fakültesi’nin Mali Şubesi’nden mezun olan Arıyak, 1959’da Dışişleri Bakanlığı’na girdi. Bakanlıkta çeşitli görevlerde
bulunduktan sonra 30 Kasım 1977 tarihinde Sydney Başkonsolosluğu’na atanan Arıyak, Ermeni teröristler tarafından
öldürüldüğünde sadece 50 yaşında olup evli ve bir çocuk babasıydı (Şimşir, age., s. 349-350).

102 Cumhuriyet, 18 Aralık 1980, s. 1, 9; Hürriyet, 18 Aralık 1980, s. 1, 17; The Times, 17 Aralık 1980, s. 7; New York
Times, 17 Aralık 1980; Tercüman, 18 Aralık 1980, s. 1, 9.

103 Milliyet, 19 Aralık 1980, s. 4.
104 Milliyet, 22 Aralık 1981, s. 12.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 391

II.18. Kemal Arıkan Suikastı (28 Ocak 1982 ‐ Los Angeles / ABD)

Türkiye’nin Los Angeles Başkonsolosu Kemal Arıkan105, 28 Ocak

1982’de otomobilinin kırmızı ışıkta durmasından istifade eden iki Ermeni

militan tarafından yaylım ateşine tutuldu. Olay yerinde ağır yaralanan

Arıkan, ambülansın gecikmesi nedeniyle yaşamını yitirdi. Katillerden

birinin 19 yaşındaki Hampig Sasunyan106 olduğu belirlendi ve yakalanarak

tutuklandı. Polis olaya karışan diğer katili de aramaya başladı. Bu arada

Kemal Arıkan’ın koruma istemesine rağmen Los Angeles polisi tarafından

korumanın verilmediği ortaya çıktı107. Olaydan sonra AP’nin Washington

bürosunu arayan bir kişi, saldırıyı JCAG‐ARA adına üstlendi ve daha sonra

“bizim hareketimiz 1975’te başlamıştır ve hedefimizde sadece Türk

diplomatları vardır.” şeklinde açıklama yaptı.

Sasunyan, yargıç önünde yapılan ilk sorgusundan sonra tutuklandı108.

Los Angeles polisinin olayı araştırması sonucunda Arıkan’ın ikinci katil

zanlısının Ermeni terörist Krikor Saliba olduğu ortaya çıktı ve Saliba her

tarafta aranmaya başlandı109. Saliba’nın Beyrut’a kaçtığı ve burada bir

keskin nişancı tarafından öldürüldüğü daha sonra anlaşılacaktır110. Hampig

Sasunyan’ın yargılanmasına Ocak 1984’te devam edildi ve ömür boyu

cezaya çarptırıldı111. Ermeni lobisi Sasunyan’ın serbest bırakılması için 1995

yılında harekete geçti112. Fakat bir netice alamadılar. Sasunyan hala hapiste

bulunan ender Ermeni teröristlerdendir.

II.19. Orhan Gündüz’e Karşı Bombalı Saldırı (22 Mart 1982 ‐ Boston /

ABD)

ABD’nin Massachussets eyaletinin Boston şehrinde, ABD’de ticaret ile

meşgul olan Türkiye Fahri Konsolosu Orhan Gündüz’e ait dairenin önünde

22 Mart 1982 günü şiddetli bir patlama meydana geldi. Patlama sonucunda

ölü ve yaralı bulunmazken, binada geniş çaplı hasar meydana geldi. Bu

arada binanın yanında bulunan ve Orhan Gündüz’ün oğluna ait hediyelik

eşya dükkânı da patlamadan büyük ölçüde zarar gördü113.

105 Kemal Arıkan, 1927 yılında İskilip’te doğdu. Ankara Gazi Lisesi, Ankara Hukuk Fakültesi ve Harvard Üniversitesi’nde

öğrenim hayatına devam etti. 1955 yılında Dışişleri Bakanlığı’na giren Arıkan, 1957’de Prag Elçiliği İkinci Kâtipliği,
1962’de merkezde İkinci Daire Umum Müdürlüğü’nde Başkâtiplik, 1963’te Üçüncü Daire Umum Müdürlüğü’ne Şube
Müdürlüğü, 1964 yılında Chicago Başkonsolosluğu, 1968’de Bakanlıkta Merkez Şube Müdürlüğü, 1970 yılında
Avustralya Canberra Büyükelçiliği Müsteşarlığı, 1973’te Sydney Başkonsolosluğu görevlerine getirildi. Eylül 1978’de
Los Angeles Başkonsolosluğu’na atanan Arıkan, evli ve iki çocuk babasıdır (Şimşir, age., s. 462).

106 Hampig Sasunyan 1977’de Lübnan’dan Amerika’ya göç etmişti (Hyland, age., s. 186).
107 Cumhuriyet, 29 Ocak 1982, s. 1, 11; Hürriyet, 29 Ocak 1982, s. 1, 13; Sabah, 30 Ocak 1982, s. 1.
108 Cumhuriyet, 3 Şubat 1982, s. 1.
109 Cumhuriyet, 13 Şubat 1982, s. 1.
110 Hyland, age., s. 186.
111 Milliyet, 20 Ocak 1984, s. 8.
112 Milliyet, 10 Ocak 1995, s. 17.
113 Milliyet, 24 Mart 1982, s. 9.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 392

II.20. Orhan Gündüz Suikastı (4 Mayıs 1982 ‐ Boston / ABD)

Boston Fahri Türk Konsolosu Orhan Gündüz114, 4 Mayıs 1982 gece

yarısı arabasıyla işinden evine dönerken Ermeni teröristler tarafından

öldürüldü. Olaydan sonra AP ajansının Beyrut bürosuna telefon eden bir

kişi saldırıyı JCAG‐ARA adına üstlendi ve saldırılarına devam edecekleri

tehdidinde bulundu115. Ermenilerin ikinci kez saldırısına uğrayan

Gündüz’ün katillerinin yakalanması için FBI alarma geçti. Amerikan

yetkililerinin yaptığı incelemeler sonucunda Ermeni teröristlerin yakın

mesafeden iki tabancayla ateş ettiği saptandı. Arabanın ön camından 12

kurşun girerken, Gündüz alnından ve çenesinden üç kurşun almıştı116.

Orhan Gündüz’ün öldürülmesinden sonra ABD’deki diplomatlara daha

sıkı güvenlik tedbirleri uygulanmaya başlandı117. Fakat Amerikan polisi,

Gündüz’ün katillerini bulamadı. Olay yine fail‐i meçhul kaldı.

II.21. Erkut Akbay ve Nadide Akbay Suikastı (7 Haziran 1982 ‐ Lizbon /

Portekiz)

Türkiye’nin Lizbon Büyükelçiliği İdari Ataşesi 39 yaşındaki Erkut

Akbay118, 7 Haziran 1982 tarihinde Elçilik Mahalli Sekreteri olarak çalışan

eşi Nadide Akbay119 ile birlikte öğle vakti otomobiliyle evine gittiği sırada

Ermeni teröristlerin saldırısına maruz kaldı. Saldırıyı JCAG‐ARA üstlendi.

Erkut Akbay başından ve göğsünden vurularak olay yerinde ölürken, eşi de

ağır yaralandı120. Bu olay ile ABD Boston Fahri Konsolosu Orhan

Gündüz’ün öldürülmeleri arasında yöntem olarak büyük benzerlikler

taşımaktaydı. Bu nedenle ABD polis örgütü FBI konunun araştırılması için

Lizbon’a bir ajan gönderildiğini bildirdi121. Bu arada Erkut Akbay’ın eşi

Nadide Akbay komadan çıkamayarak 10 Ocak 1983’te yaşamını yitirdi122.

Portekiz polisi FBI ile ortak çalışmasına rağmen Erkut Akbay ve Nadide

Akbay’ın katillerini bulamadı.

114 Orhan Gündüz, 1922 yılında İstanbul’da doğdu. 1942’de Harp Okulu’ndan mezun oldu ve yüzbaşı rütbesine kadar

yükseldi. Sonradan ordudan ayrılarak Amerika’da Boston şehrinde yaşamaya başlayan Gündüz, ticaretle meşgul
olurken aynı zamanda şehirdeki Türkleri bir araya getirerek onları örgütlemekteydi. 1971 yılında beri Boston’da Türkiye
Fahri Başkonsolosuydu Ermeni teröristler tarafından öldürüldüğünde 60 yaşında olan Gündüz evli olup iki çocuğa
sahipti (Şimşir, age., s. 521).

115 Cumhuriyet, 6 Mayıs 1982, s. 9; Hürriyet, 6 Mayıs 1982, s. 1, 15; The Times, 6 Mayıs 1982, s. 8.
116 Milliyet, 6 Mayıs 1982, s. 9.
117 Milliyet, 8 Mayıs 1982, s. 9.
118 Erkut Akbay, 26 Şubat 1943 tarihinde Kadirli’de doğdu. 1963’te Yozgat Lisesi, 1968’de Ankara İktisadi ve Ticari İlimler

Fakültesi’nden mezun olan Akbay, 1970 yılında Dışişleri Bakanlığı’na girmiş 1973 yılında Brasilia Büyükelçiliği
Kançılarya Memurluğu’na atanan Akbay, 1974 yılında merkezde Personel Dairesi’nde çalıştıktan sonra Kasım 1979’da
Lizbon Büyükelçiliği Kançılarya Memurluğu’na atanmıştı. Erkut Akbay, Elçilik Mahalli Sekreteri olarak çalışan Nadide
Akbay ile evli olup, çiftin iki çocuğu bulunmaktaydı (Şimşir, age., s. 534).

119 Nadide Akbay, 1942’de Yozgat’ta doğdu. Ankara İktisadi ve Ticari İlimler Fakültesi’nden mezun oldu. 1965 yılında
Dışişleri Bakanlığı’na girdi. Bakanlıkta çeşitli görevlerde bulunduktan sonra 21 Nisan 1980 tarihinden itibaren Lizbon
Elçiliği Mahalli Sekreteri olarak çalışmaya başladı (Şimşir, age., s. 534).

120 Cumhuriyet, 8 Haziran 1982, s. 1; Tercüman, 8 Haziran 1982, s. 14.
121 Milliyet, 11 Haziran 1982, s. 9.
122 Milliyet, 11 Ocak 1983, s. 3.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 393

II.22. Atilla Altıkat Suikastı (27 Ağustos 1982 ‐ Ottawa / Kanada)

Türkiye’nin Ottawa Büyükelçiliği Askerî Ataşesi Hava Kurmay Albay

Atilla Altıkat123, 27 Ağustos 1982 tarihinde Ottawa’da otomobiliyle seyir

halindeyken Ermeni militanlarının suikastına maruz kaldı. JCAG‐ARA’nın

üstlendiği saldırıda Altıkat yaşamını yitirdi124. Aslında Kanada polisi

Altıkat’ı çok iyi korurken, polisin olaydan kısa süre önce bu korumaya son

verdiği ortaya çıktı. Ermeni teröristlerin eylemlerinin yoğunlaştığı bu

dönemde korumanın kaldırılması emniyet zaafı olarak değerlendirildi125.

Türk yetkililerini Ermeni terörü için harekete geçiren eylemlerden birisinin

de bu cinayet olduğu belirtilmektedir. Nitekim Devlet Başkanı Orgeneral

Kenan Evren, yurt gezisi sırasında Afyon’da bulunurken yaptığı

konuşmada, dış ülkelerde Türk diplomatlarına ve askerî ataşelerine karşı

girişilen saldırılara karşı “Türk devletinin, Türk milletinin gerekli mukabil

tedbirleri almakta kendisini serbest göreceğini “ifade ederek, “sabrın da bir

sınırı olduğunu” söylemekteydi126. Olayla ilgili olarak Kanada polisi,

Amerikan güvenlik güçleriyle işbirliği yapmasına127 ve katillerin

yakalanmasına yardım edenlere 100.000 Kanada doları ödül verileceğini

ilan etmesine128 rağmen herhangi bir ipucu bulunamadı129. Böylece bu

olayın da failleri ortaya çıkarılamadı.

II.23. Bora Süelkan Suikastı (9 Eylül 1982 ‐ Burgaz / Bulgaristan)

Türkiye’nin Burgaz Konsolosluğu İdari Ataşesi Bora Süelkan130, 9 Eylül

1982 tarihinde Ermeni teröristlerin silahlı bir saldırısı sonucu hayatını

kaybetti131.United Press International (UPI) ajansının Beyrut’taki bürosuna

telefon eden bir kişi olayı JCAG‐ARA adına üstlenmiş ve “bu eylem

Türkiye’nin yöneticilerine örgütümüzün yalnızca Beyrut’ta değil, dünyanın

her yerinde var olduğunu gösterir.” demişti. Bu suikast Ermeni teröristler

tarafından Doğu bloğu ülkelerinde Türk diplomatlarına yönelik

123 Atilla Altıkat, 1937 yılında İstanbul’da doğdu. 1960 yılında Hava Harp Okulu’ndan mezun olan Altıkat, 1971 yılına kadar

çeşitli hava birliklerine görev yaptı. 1971 yılında Hava Harp Akademisi’ne giren Altıkat, 2 yıl sonra kurmay oldu
(Cumhuriyet, 28 Ağustos 1982, s. 9).

124 Cumhuriyet, 28 Ağustos 1982, s. 1, 9; The Times, 28 Ağustos 1982, s. 4.
125 Cumhuriyet, 29 Ağustos 1982, s. 11.
126 Milliyet, 30 Ağustos 1982, s. 1.
127 Milliyet, 29 Ağustos 1982, s. 11.
128 Şimşir, age., s. 580.
129 Milliyet, 31 Ağustos 1982, s. 1.
130 Bora Süelkan, 1937 yılında Adana’nın Karaisalı ilçesinde dünyaya geldi. Lise öğreniminden sonra 1958’de Devlet

Orman Genel Müdürlüğü’nde çalışmaya başlayan Süelkan, temyiz mahkemesinde kâtiplik yaptıktan sonra Dışişleri
Bakanlığı’na girdi. Sırasıyla Köln Başkonsolosluğu’nda mahallî kâtip, bakanlık müracaat memurluğu, Halep
Başkonsolosluğu’nda mahallî kâtip, Dışişleri Bakanlığı idarî işlerde memur, Strasburg Başkonsolosluğu’nda kançılarya
memuru, ekonomik işler dairesinde idarî memur, Batı idaresi ve kültür işleri genel müdürlüğünde idari memur olarak
görev yaptıktan sonra 1981 yılında Burgaz Başkonsolosluğu’nda kançılarya memuru olarak göreve başlayan Süelkan,
Sofya Büyükelçiliği’nde kançılarya memuru olan Ülküan Sülkan ile evli olup iki çocuk sahibidir (Milliyet, 10 Eylül 1982, s.
8; Şimşir, age., s. 588).

131 Cumhuriyet, 10 Eylül 1982, s. 1; The Times, 10 Eylül 1980, s. 1.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 394

gerçekleştirilen ilk saldırı olması özelliğini taşımaktaydı132. Cinayetin

Burgaz’ın en işlek caddelerin birinde gündüz vakti işlenmesi, yetkilileri

katillerin oldukça profesyonel olduğunu düşünmesine neden olmaktadır.

Türk ve Bulgar yetkililer, Bora Süelkan’ın öldürülmesiyle sonuçlanan

olaya, Ermeni eylemcilerin dışında bazı diğer grupların da karıştığı

kanısında olduklarını ve soruşturmayı üç olasılık çerçevesinde

yürüttüklerini belirtmişlerdir. İlk olasılık ASALA terör örgütünün Süelkan’ı

öldürerek bir güç gösterisi yapmayı planlamasıdır. Örgüt, “Biz sosyalist

ülkelerde de eylem yapabiliriz.” demiş olabilir. İkinci olasılık ASALA’nın

Bulgaristan’da bulunan silah kaçakçılığı yapan kişilerle işbirliği yaparak

cinayeti bunlara işlettirmesidir. Son olasılık ise 12 Eylül sonrasında

Türkiye’deki harekât olanaklarını yitiren sağ ve sol örgütlerin yine ASALA

ile işbirliği yaparak Süelkan’a suikast tertip etmeleridir133. Olayı JCAG‐ARA

gerçekleştirmesine rağmen görüldüğü üzere üç olasılıkta da ASALA

üzerinde durulmaktadır. 1985 yılında ortaya atılan bir iddiaya göre Bora

Süelkan’ı Bulgar gizli polisi öldürmüştü. Bu iddia sahiplerine göre

Bulgaristan’da çok az sayıda Ermeni yaşaması nedeniyle katilin dışarıdan

gelmiş olması düşük bir ihtimaldi134. Neticede bu olay da fail‐i meçhul

kaldı.

II.24. Kanat Arbay’a Karşı Başarısız Suikast Girişimi (22 Ekim 1982 ‐

Boston / ABD)

JCAG‐ARA üyesi135 Karnik Carlos Sarkisyan, Viken Vasken Yakupyan,

Viken Arşavir Hovsepyan, Dikran Sarkis Berberyan136 ve John Dadayan

adlı Ermeni teröristler Türkiye’nin Philadelphia Fahrî Konsolosu Kanat

Arbay’ın ofisine saatli bomba yerleştirmek üzere eyleme geçtikleri bir sırada

yakalanarak tutuklandılar137.

II.25. Abraham Apo Aşçıyan’ın Öldürülmesi (29 Aralık 1982 ‐ Beyrut

/ Lübnan)

Taşnak liderlerinden Abraham Apo Aşçıyan, sol görüşlü olduğu ve

ABD ile ittifaka karşı olduğu için Taşnakların Hrarir Mahrukhiyan ve Sarkis

Zeitliyan kanadı tarafından 29 Aralık 1982 tarihinde Beyrut’ta öldürüldü138.

Mahrukhiyan ve Zeitliyan’ın aynı zamanda JCAG‐ARA’nın da yöneticisi

olduğunu unutmamız gerekir.

132 Milliyet, 10 Eylül 1982, s. 8
133 Milliyet, 12 Eylül 1982, s. 8.
134 Milliyet, 27 Ocak 1985, s. 6
135 Hyland, age., s. 201.
136 Milliyet, 27 Ekim 1982, s. 11.
137 Milliyet, 28 Ekim 1982, s. 7.
138 Hyland, age., s. 203.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 395

II.26. Galip Balkar Suikastı (9 Mart 1983 ‐ Belgrad / Yugoslavya)

Türkiye’nin Belgrad Büyükelçisi Galip Balkar139, 9 Mart 1983 günü yerel

saatle 11.00 civarında otomobiliyle seyir halindeyken iki saldırgan

tarafından saldırıya uğradı. Olay sonucunda Balkar ve makam şoförü

Necati Kaya ağır yaralandılar. Bu sırada olay yerinden geçmekte olan üç

Yugoslav vatandaşı olaya müdahale etti. Yugoslavlardan birisi ölürken

diğeri de yaralandı. Kaçmaya çalışan saldırganlar ile olay yerine gelen polis

arasında çatışma başladı. Bu çatışmada teröristlerden biri ağır yaralı olarak

ele geçirilirken diğeri kaçtı. Saldırıda ağır yaralanan Büyükelçi Balkar

kaldırıldığı hastanede hemen ameliyat edildi ve yoğun bakıma alındı140.

Fakat Galip Balkar komadan çıkamayarak olaydan iki gün sonra hayata

gözlerini yumdu141.

Saldırıyı JCAG‐ARA ve ASALA üstlense de142 yakalanan katiller JCAG‐

ARA’ya bağlıydılar143. Balkar’ı vuran ve yaralı olarak ele geçirilen Ermeni

saldırganın kimliği Harutyan Kirkor Levonyan olduğu ortaya çıktı. Bu

arada Yugoslav polisinin çalışmaları neticesinde Ermeni teröristlerden

diğeri Lübnan pasaportu taşıyan Raffi Alexander Elbekyan da yakalandı144.

Teröristlerin yargılanmasına 6 Aralık 1983’te başlandı145. Levonyan

mahkemede Balkar’ı Ermeni aleyhtarı olduğu için öldürdüğünü açıklayarak

suçunu itiraf etti146 ve Türklere karşı saldırıların süreceği tehdidinde

bulundu147. Duruşmalara 1984 yılı Ocak, Şubat ve Mart aylarında devam

edildi. Sonunda tam da Galip Balkar’ın öldürülmesinden bir yıl sonra 9

Mart 1984’te Ermeni teröristler 20’şer yıl hapse mahkûm edildi. Belgrad

Ağır Ceza Mahkemesi, “Biz burada Ermeni soykırımı iddialarını

inceleyecek mahkeme değiliz. Önemli olan iki Ermeni gencinin işledikleri

suçtur. Ceza buna göre saptandı.” diyerek cezanın verilme nedenini

açıkladı148. Bu ceza üzerine Ermeniler yoğun propaganda faaliyetlerine

giriştiler149. Yugoslav Yüksek Mahkemesi Harutyan Levonyan’ın 20 yıllık

139 Galip Balkar, 1936 yılında İstanbul’da doğdu. Ankara Koleji ve Ankara Hukuk Fakültesi’nden mezun olan Balkar, 1959

yılında Dışişleri Bakanlığı’na girdi. 1961’de Paris’te bulunan NATO Daimi Delegasyonu’na Üçüncü Kâtip olarak atanan
Balkar, 1966-1969 yılları arasında Cumhurbaşkanı Cevdet Sunay’ın Özel Kalem Müdürü görevinde bulundu. 1969’da
Londra Büyükelçiliği Başkâtipliğine atandı. Daha sonra Ankara’da Bakanlıkta bir süre görev alan Balkar, NATO Daimi
Delegasyonu’nda Birinci Müsteşarlık görevine atandı. Ekim 1981’de Belgrad Büyükelçiliği görevinde getirilen Balkar, bu
görevi başında Ermeni teröristler tarafından suikasta kurban gitti (Şimşir, age., s. 606-607).

140 Cumhuriyet, 10 Mart 1983, s. 1, 11; Tercüman, 10 Mart 1983, s. 1, 14.
141 Cumhuriyet, 12 Mart 1983, s. 1; Milliyet, 12 Mart 1983, s. 9.
142 Milliyet, 10 Mart 1983, s. 8.
143 Milliyet, 14 Eylül 1983, s. 10; Hyland, age., s. 206.
144 Cumhuriyet, 11 Mart 1983, s. 1.
145 Milliyet, 7 Aralık 1983, s. 8.
146 Milliyet, 10 Aralık 1983, s. 5.
147 Milliyet, 14 Aralık 1983, s. 8.
148 Cumhuriyet, 10 Mart 1984, s. 1,11.
149 Milliyet, 27 Nisan 1984, s. 5.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 396

cezasını onaylarken, Rafi Elbekyan’ın cezasında ise 5 yıl indirime gitti150.

1987 Haziran ayında Harutyan Levonyan, tıbbi nedenler gerekçe

gösterilerek serbest bırakıldı151. Bu karar, Ermeniler tarafından

memnuniyetle karşılandı.

II.27. Dursun Aksoy Suikastı (14 Temmuz 1983 ‐ Brüksel / Belçika)

Türkiye’nin Brüksel Büyükelçiliği İdari Ataşesi Dursun Aksoy152 14

Temmuz 1983 günü sabah evinin önünde otomobiline binerken bir Ermeni

teröristin açtığı ateş sonucu hayatını kaybetti153. Saldırıyı ilk başta ASALA

üstlendi. Daha sonra Los Angeles’teki AP haber ajansını arayan kişiler ise,

olayı “Ermeni Devrimci Ordusu/ Armenian Revolution Army (ARA)”nun

üstlendiğini ifade ederek “Bu bizim ilk girişimimizdir, yakında da adımızı

yeniden duyacaksınız” dedi154. Olayı ASALA üstlense de gerçekte JCAG

adına ARA düzenlemişti. Zaten bu olaydan sonra JCAG, JCAG‐ARA olarak

anılacaktı. Olayı soruşturan Belçika polisi dört Ermeni’yi tutukladı155. Fakat

bundan sonuç çıkmadı. Bu arada Hollanda polisi Aksoy’un katil zanlısı

olarak Türk uyruklu ASALA militanı Hüsnü Göl’ü tutukladı156. Belçika

soruşturmayı kendi ülkesinde sürdürmek için Aksoy’un katil zanlısı Hüsnü

Göl’ü Hollanda’dan resmen istedi. Bu arada Fransız makamları Göl’ün

cinayet günü Paris’te bulunduğunu açıkladılar157. Belçika’ya gelerek

mahkemeye çıkarılan Göl, daha sonra serbest bırakıldı158. Aslında olayın

ASALA ile ilgisi yoktu. Daha önce belirtildiği gibi saldırıyı JCAG‐ARA

düzenlemişti. Aralık 1983’te Brüksel’de Belçika polisi tarafından Aksoy’a

karşı yapılan suikast girişimiyle ilgili dört Ermeni gözaltına alındı. Bu kişiler

aynı zamanda Türkiye Brüksel Başkonsolosu Selçuk İncesu’nun oturduğu

apartmana bomba koyduğu gerekçesiyle de soruşturuldular159. Fakat polis

bu kişileri bir gün sonra serbest bıraktı160. Böylece Dursun Aksoy’u

öldürenler de yakalanamadı.

II.28. Lizbon Büyükelçiliği Baskını (27 Temmuz 1983 ‐ Lizbon / Portekiz)

Türkiye’nin Lizbon Büyükelçiliği, 27 Temmuz 1983 tarihinde öğle

saatlerinde beş Ermeni teröristin saldırısına uğradı. Büyükelçiliğe girmeyi

150 Cumhuriyet, 17 Kasım 1984, s. 7.
151 Cumhuriyet, 5 Haziran 1987, s. 7.
152 Dursun Aksoy, 1944 yılında Isparta İslamköy’de doğdu. 1976’da Dışişleri Bakanlığı’na giren Aksoy, 1979 yılında

Brüksel Büyükelçiliği’ne İdarî Ataşe olarak atandı. Aksoy evli ve üç çocuk babasıydı (Milliyet, 15 Temmuz 1983, s. 6;
Şimşir, age., s. 698).

153 The Times, 15 Temmuz 1983, s. 5; Cumhuriyet, 15 Temmuz 1983, s. 1; Hürriyet, 15 Temmuz 1983, s. 1, 9; Tercüman,
15 Temmuz 1983, s. 1, 7.

154 Milliyet, 16 Temmuz 1983, s. 6.
155 Milliyet, 20 Temmuz 1983, s. 7.
156 Milliyet, 29 Temmuz 1983, s. 1.
157 Milliyet, 13 Ağustos 1983, s. 7.
158 Milliyet, 25 Şubat 1984, s. 1.
159 Milliyet, 13 Aralık 1984, s. 12.
160 Milliyet, 14 Aralık 1984, s. 11.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 397

başaramayan teröristler binanın yanında bulunan elçilik konutunu işgal

ederek içeride bulunanları rehin aldılar. Bu sırada Türk koruma görevlileri

ile teröristler arasında çatışma çıktı ve teröristlerden birisi koruma

görevlileri tarafından vurularak öldürüldü. Bu arada Portekiz Başbakanı

Mario Suares, hükümeti olağanüstü toplantıya çağırdı ve kurtarma

operasyonunun başlatılmasını emretti. Lizbon polisinin düzenlediği

operasyon sonucu diğer dört terörist yakalanacaklarını anlayınca bombaları

patlatarak intihar ettiler. Büyükelçilik maslahatgüzarı Yurtsev

Mıhçıoğlu’nun eşi Cahide Mıhçıoğlu teröristlerin attığı bir bomba ile ağır

yaralanmıştı. Cahide Mıhçıoğlu kurtarma operasyonundan sonra hastaneye

kaldırıldığı sırada öldü. Operasyonda bir Portekiz polisi de yaşamını yitirdi.

Olaydan hemen sonra Amerikan haber ajansı AP’nin Lizbon’daki

bürosunun posta kutusuna mesaj bırakan bir kişi, saldırının

sorumluluğunun JCAG‐ARA olduğunu ifade etti161.

Lizbon Büyükelçisi İsmail Soysal ise olaydan sadece on gün önce yaş

haddinden emekli olduğu için eşi İlham Soysal ile birlikte Portekiz’den

ayrılmışlardı. Olaydan kıl payı kurtulan Soysal çifti Ermeniler tarafından

sürekli tehdit edildiklerini ifade ettiler162. Portekiz hükümetinin ve polisinin

gösterdiği başarı Türk yetkilileri tarafından takdirle karşılandı163. Lizbon

baskını sırasında aldığı etkili önlemler ile beş Ermeni teröristinin

öldürülmesine neden olan İspanya Başbakanı Mario Soarez, JCAG‐ARA

militanları tarafından ölümle tehdit edildi164. Lizbon olayı JCAG‐ARA

açısından bir dönüm noktası oldu. Bu başarısız girişim, Taşnak basını

tarafından propagandalar yoluyla örtbas edilmeye çalışılsa da, örgüt

içerisinde bölünmelere ve ilerleyen süreçte örgütün etkinliğini yitirmesine

neden olacaktır.

II.29. Erdoğan Özen Suikastı (20 Haziran 1984 ‐ Viyana / Avusturya)

Türkiye’nin Viyana Büyükelçiliği Çalışma Müşaviri Erdoğan Özen165,

20 Haziran 1984’te sabah saatlerinde Büyükelçiliğe geldiği sırada

otomobiline yerleştirilen bir bombanın patlaması sonucunda hayatını

kaybetti. Olayda üçü ağır olmak üzere beş kişi de yaralandı. Olaydan sonra

161 Cumhuriyet, 28 Temmuz 1983, s. 1, 11; Hürriyet, 28 Temmuz 1983, s. 1, 15; The Times, 28 Temmuz 1985, s. 1.

Saldırıyı gerçekleştiren teröristler şunlardı: Ara Hovsel Karnikyan (20), Sarkis Abrahamyan (21), Vatch Navar
Tagihityan (19), Strak Onnik Acemyan (19), Simon Khacher Yahniyan (21).

162 Milliyet, 28 Temmuz 1983, s. 8.
163 Dışişleri Bakanı İlter Türkmen, BBC televizyonuna yaptığı söyleşide Ermeni teröristlere karşı her ülke Portekiz gibi

davransaydı, Ermeni terörünün bu noktalara gelemeyeceğine vurgu yaptı (Milliyet, 29 Temmuz 1983, s. 6).
164 Cumhuriyet, 30 Temmuz 1983, s. 1.
165 Erdoğan Özen, 1934 yılında İzmir Bademli’de doğdu. 1959 yılında İzmir Yüksek Ticaret Okulu’nu bitiren Özen, 1966

yılında Çalışma Bakanlığı Yurt Dışı Örgütü’nde sözleşmeli olarak çalışmaya başladı. 1980 yılında Viyana Çalışma ve
Sosyal Yardımcılığı görevine atanan Özen, son bir yıldır da Viyana Büyükelçiliği’nde çalışma müşavir vekili olarak
görev yapmaktaydı. Evli ve iki çocuk babası Erdoğan Özen’in görev süresi 1 Temmuz’da sona erecekti ve bu nedenle
Türkiye’ye kesin dönüş hazırlığı içerisindeydi (Milliyet, 21 Haziran 1984, s. 6; Şimşir, age., s. 784-785).

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 398

Amerikan haber ajansı AP’nin Stockholm’deki bürosuna telefon eden bir

kişi, saldırıyı JACAG‐ARA adına üstlendi166. Avusturya polisi Ermeni

teröristleri yakalamak için alarma geçse de bir ipucu bulamadı167.

Avusturya’nın Alman polisinden yardım istemesi de168 sonucu

değiştirmedi. Olayın fail ya da failleri yakalanamadı.

II.30. Sarayburnu Olayı (3 Eylül 1984 ‐ İstanbul)

Eminönü Sarayburnu’nda yer alan bir çay bahçesinin otoparkında park

etmiş durumda bulunan Lübnan plakalı bir otomobilde 3 Eylül 1984 gecesi

patlama meydana geldi. Patlama sonucunda otomobilde bulunan Lübnan

uyruklu Ali Mahmud ile Muhammed Mahmud isimli şahıslar öldüler. Türk

güvenlik birimlerinin yaptığı araştırmalar neticesinde ölen şahısların 30

Ağustos 1984 günü aynı araçla Cilvegözü sınır kapısından Türkiye’ye

girdikleri ve Türkiye’de eylem hazırlığı içerisinde bulundukları tespit

edilmişti169. Olayı Ermeni terör örgütü JCAG‐ARA üstlendi170.

II.31. Evner Ergun Suikastı (19 Kasım 1984 ‐ Viyana / Avusturya)

Birleşmiş Milletler Sosyal Kalkınma ve İnsancıl İşler Merkezi Direktör

Yardımcısı Evner Ergun171, 19 Kasım 1984 günü sabahleyin otomobiliyle

evinden bürosuna giderken iki Ermeni teröristin silahlı saldırısı sonucu

başından aldığı kurşunla olay yerinde öldü. Katillerden biri Ergun’un

üzerine Ermeni Devrimci Ordusu yazılı bir bez parçası bıraktı. Ergun

Ermeni teröristlerce öldürülen uluslararası bir kurumda çalışan ilk Türk

görevlisiydi. Olaydan sonra Amerikan haber ajansı AP’nın Viyana ve Roma

bürolarına telefon eden kişiler, saldırıyı JCAG‐ARA adına üstlendiler ve

“Saldırılar sürecek, Türk devletinin temsilcilerine karşı Türkiye içinde ve

dışında yeni saldırılarda bulunacak ve yeniden vuracağız.” dediler172. Olayı

araştıran Viyana polisi, JCAG‐ARA’nın asıl hedefinin Viyana’nın Türkiye

Büyükelçisi Erdem Erner olduğunu, Evner Ergun’un yanlışlıkla

öldürüldüğünü iddia etti173. Viyana’da öldürülen üçüncü Türk diplomatı

olan Evner Ergun’un katilleri, diğerleri gibi bulanamadı.

166 Milliyet, 21 Haziran 1984, s. 6; Cumhuriyet, 21 Haziran 1984, s. 1, 11.
167 Cumhuriyet, 22 Haziran 1984, s. 1.
168 Milliyet, 8 Temmuz 1984, s. 6.
169 Milliyet, 4 Eylül 1984, s. 6.
170 Hyland, age., s. 219.
171 Evner Ergun 1932 yılında İstanbul Beşiktaş’ta doğdu. 1955 yılında İTÜ Mimarlık Fakültesi’ni bitirerek aynı fakültede bir

yıl şehircilik kürsüsü asistanlığı yaptı. 1950’li yılların sonuna doğru İmar İskân Bakanlığı’na girdi. Bakanlığın Bölge Plan
Dairesi Başkanlığı sırasında bölge plancılığını Türkiye’ye getiren kişi unvanını kazanan Ergun, 1962 yılında Devlet
Planlama Teşkilatı’nda çalışmaya başladı. 1964’e kadar DPT’de danışmanlık yapan Ergun, 1964-1967 yılları arasında
DPT Sosyal Planlama Dairesi Başkanlığı görevinde bulundu. 1967 yılında Birleşmiş Milletler’de uluslararası memur
olarak şehircilik ve bölge planlama alanında çalışmaya başladı. 1979’da BM’nin Viyana’daki Sosyal Kalkınma ve
İnsancıl Sorunlar Merkezi Müdür Yardımcılığı’na gelen Evner Ergun evli ve bir çocuk babasıydı (Cumhuriyet, 20 Kasım
1984, s. 6; Şimşir, age., s. 811-812).

172 Tercüman, 20 Kasım 1984, s. 1, 10; Cumhuriyet, 20 Kasım 1984, s. 1, 6; Hürriyet, 20 Kasım 1984, s. 1, 5.
173 Milliyet, 21 Aralık 1984, s. 6.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 399

II.32. Ottawa Saldırısı (12 Mart 1985 ‐ Ottawa / Kanada)

Kanada’nın başkenti Ottawa’daki Türkiye Büyükelçiliği ikametgâhı, 12

Mart 1985 günü sabah saatlerinde JCAG‐ARA mensubu üç terörist

tarafından basıldı. Aralarında Büyükelçi Coşkun Kırca’nın eşi Bilge

Kırca’yla 13 yaşındaki kızı Gülcan’ın da bulunduğu 11 kişiyi rehin alan

teröristler, Büyükelçiyi öldürmeye yönelik amaçlarını gerçekleştiremeyince

beş saat süren eylemleri sonucunda teslim oldular. Olay sırasında binanın

ikinci katından atlayan Büyükelçi Kırca’nın kolu ve bacağı kırıldı. Baskın

sırasında teröristlerle çatışmaya giren Kanadalı bir koruma görevlisi ise

hayatını kaybetti. Baskını düzenleyenler Ottawa Büyükelçiliği Ticaret

Müşaviri Kani Güngör’ü ağır yaralayan Raffic Balyan, Haig Karahanyan,

Harutyan Kevork’un serbest bırakılmasını, ayrıca Türkiye’nin sözde

soykırımının “bedelini ödemesi gerektiğini” istemekteydiler174. Aslında

Kani Güngör olayını gerçekleştiren teröristler ASALA militanıydılar.

Ottawa’daki eylemi gerçekleştiren teröristlerin bu şekilde ifade vermeleri

hedef saptırmak istemeleri olabilir.

Olayı gerçekleştiren Suriyeli Kevork Maraşlıyan (35), Ohannes

Nubaryan (30) ile Lübnanlı Rafi Panof Titizyan (25) adlı ele geçirilen

teröristlerin175 yargılanmasına 14 Ekim 1986’da başlandı176. Üç Ermeni

teröristine Kanada’daki en yüksek ceza olan ömür boyu hapis cezası

verildi177. Bu ceza Kanada’da yaşayan 40 bin Ermeni’nin protestosuna

neden oldu ve Ermeniler üç Ermeni teröristinin kurtarılması için 300 bin

dolarlık bir fon oluşturdular178. Fakat bu çabalar Ermeni teröristlerin ceza

almasını önleyememiştir.

II.33. Melbourne Başkonsolosluğu’na Bombalı Saldırı (23 Kasım 1986 ‐

Melbourne / Avustralya)

Avustralya’nın Melbourne şehrindeki Türk Başkonsolosluğu’na 23

Kasım 1986 gecesi179 bombalı saldırı düzenlemek isteyen Agop Levonyan

öldü180. Saldırıyı o güne kadar hiç duyulmamış “Yunan‐Bulgar Ermeni

Cephesi” ve diğer taraftan da PKK üstlenmesine181 rağmen gerçekte JCAG‐

ARA gerçekleştirmişti182. Bu olay da aydınlatılamadı.

174 Milliyet, 13 Mart 1985, s. 7.
175 Milliyet, 14 Mart 1985, s. 1.
176 Milliyet, 16 Ekim 1986, s. 9.
177 Cumhuriyet, 1 Kasım 1986, s. 1.
178 Milliyet, 3 Kasım 1986, s. 3.
179 Milliyet, 23 Kasım 1986, s. 12.
180 Milliyet, 28 Kasım 1986, s. 3.
181 Milliyet, 24 Kasım 1986, s. 5.
182 Hyland, age., s. 223.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 400

SONUÇ

XIX yüzyılın ikinci yarısından itibaren isyan ile birlikte terör

hareketlerinde bulunan Ermenilerin bu hareketleri üç dönemde

incelenebilir. Bunlar, 1882‐1909, 1914‐1922 ve 1973‐1986 dönemleriydi.

Taşnak ve Hınçak komitelerini kurarak isyan ve terör hareketlerini sistemli

bir hale getirmek isteyen Ermenilerin ilk dönemdeki amacı bu eylemlerle

dünya kamuoyunun ilgisini Ermeni meselesi üzerine çekmek ve bu sayede

bağımsızlıklarını elde etmekti. I. Dünya Savaşı ile başlayan ikinci dönemde

de Ermenilerin amacı bu şekildeydi. Fakat savaş bittikten sonra Ermeni

terörüne bir amaç daha eklendi. Bu da iddia ettikleri 1915 soykırımın

intikamını almaktı. Nitekim Ermeniler bu intikam için Taşnakların kurduğu

Nemesis örgütü ile 1920’li yılların başında eski İttihatçı liderleri öldürdüler.

Aradan 50 yıl geçtikten sonra 1970’li yıllarda Ermeni terörü yeniden

canlandı ve terör örgütleri kuruldu. Bunlardan en önemlileri Hınçakların

kurduğu ASALA ile Taşnakların kurduğu JCAG‐ARA’ydı. Her iki örgüt

1915 yılında gerçekleştirildiğini iddia ettikleri soykırımın intikamını almak

amacında birleşseler de ayrıldıkları en önemli nokta SSCB hassasiyetiydi.

Marksist bir söylem benimseyen ASALA’nın amacı, Türkiye’de iddia

ettikleri Ermenistan topraklarını kurtararak bağımsız bir devlet kurmak ya

da bu toprakları Sovyet Ermenistanı ile birleştirmekti. Milliyetçi sağ

görüşteki Taşnak komitesinin kurduğu JCAG‐ARA’nın amacı ise Türkiye

Ermenistanı ile Sovyet Ermenistanı’nı birleştirerek bağımsız büyük bir

Ermenistan meydana getirmekti. JCAG‐ARA’nın hedefinde görüldüğü

üzere SSCB de vardı. Bunun en önemli nedeni Taşnaklar tarafından 1918

Mayıs ayında kurulan bağımsız Ermenistan Cumhuriyeti’nin 1920

sonlarında Sovyet Rusya tarafından ortadan kaldırılmasıydı.

Eylemlerinde daha çok ateşli silahlarla suikast yöntemini kullanan

JCAG‐ARA’nın diğer Ermeni örgütlerine göre daha başarılı oldukları

dikkati çekmektedir. ASALA başta olmak üzere diğer terör örgütlerinin

gerçekleştirdiği bir kaç eylemi saymazsak (Esenboğa ve Orly saldırısı gibi)

ses getiren eylemlerin neredeyse tamamı JCAG‐ARA tarafından

gerçekleştirilmiştir. Büyükelçilere karşı yapılan suikastlar bu noktada hatıra

gelmelidir. Bunun yanında JCAG‐ARA’nın gelirleri daha çok diasporadaki

Ermenilerden alınan bağışlardan oluşurken, ASALA gelir elde etmek için

her türlü yasadışı yola başvurmaktaydı. Ayrıca ASALA’nın aksine JCAG‐

ARA diğer devlet ve terör örgütleriyle çok fazla temasta bulunmamış ve

gizliliğe önem vermiştir. JCAG‐ARA’nın gizlilik politikası gereği örgüt

Türkiye ve diğer ülkeler tarafından çok fazla bilinmemekteydi. Hatta bu

durum Ermeni terör örgütü denince akla ilk ASALA’nın gelmesine neden

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 401

olmuştur. Bu yüzden de başta Türkiye olmak üzere devletler JCAG‐ARA’ya

karşı etkili önlem alamamışlardır.

1975‐1986 yılları arasında Ermeni teröristlerin gerçekleştirdiği eylemleri

birden çok terör örgütü aynı anda üstlendiği için tam olarak sayıları tespit

edilemese de JCAG‐ARA’nın 41 eylem gerçekleştirdiği söylenebilir. Bu

eylemlerde toplam 35 ölü ve 25 yaralı meydana gelmiştir. Taşnakların güçlü

olduğu ülkelerde eylem yapmayı tercih eden JCAG‐ARA, ABD’de 8,

Fransa’da 7, İspanya’da 5, Avusturya ve İsviçre’de 3’er, İtalya, Avustralya,

Portekiz ve Kanada’da 2’şer, Bulgaristan, Yugoslavya, Belçika, Türkiye,

İngiltere, Hollanda ve Lübnan’da ise 1’er eylem gerçekleştirmiştir. Diğer

Ermeni terör örgütleri özellikle de ASALA’nın aksine JCAG‐ARA genellikle

Türk hedeflerine yönelik eylemlerde bulunmuştur. JCAG‐ARA Türk

hedeflerine yönelik 34 saldırı gerçekleştirirken, ABD hedeflerine ve örgüt içi

2, İngiliz, İsviçre ve Belçika hedeflerine ise 1’er eylem gerçekleştirmiştir.

Diğer terör örgütleri gibi JCAG‐ARA’nın da eylemlerinin 1985 yılından

itibaren hızı kesilmiştir. Bunun en önemli nedeni 1983 yılında

gerçekleştirdiği başarısız Lizbon baskını sonucunda beş teröristin

öldürülmesidir. Bu başarısızlık örgüt içindeki bölünmelere yol açarken,

örgütün artık diaspora Ermenileri tarafından desteklenmemesine neden

olmuştur. Bunun dışında Ermeni terörünün de amacına ulaşması terör

eylemlerinin etkinliğini yitirmesine neden olmuştur. Terör eylemleri ile 1915

hadisesi tekrar canlanmış ve sadece Ermeniler değil bütün dünya 50 yıl

sonra tekrar Ermeni sorununa eğilmiştir. Bunun sonucunda 1987 yılında

Avrupa Parlamentosu’ndan başlamak üzere diğer devletler Ermeni

Soykırım tasarılarını kabul etmişlerdir. Ermeniler de iddia ettikleri haklarını

artık siyasi arenada arayacaklardır.

Son söz olarak Osmanlı döneminde olduğu gibi Cumhuriyet

döneminde de Ermeniler, Batılı devletlerin desteği ile siyasi hedeflerine

ulaşmak için terör metodunu kullanmışlardır.

 27 Mayıs 1976’de Paris Ermeni Kültür Merkezi’ndeki ve 3 Eylül 1984’de Sarayburnu’ndaki patlamalar kendiliğinden

olmuş olsa da JCAG-ARA’nın gerçekleştirdiği eylemler arasına alındı. Ayrıca 6 Şubat 1980’de Türkiye’nin İsviçre
Büyükelçisi Doğan Türkmen’e yapılan suikastın JCAG-ARA ve ASALA aynı anda üstlenmişlerdi. Bu suikastlar JCAG-
ARA tarafından gerçekleştirildiği varsayıldı. Bu 41 eylemin dışında 1985 yılında Beyrut’ta Taşnak liderlerine karşı üç
daha gerçekleştirilmişti. Fakat eylemlerin JCAG-ARA tarafından tertiplendiği kesin değildir (Hyland, age., s. 221-222).
Bu nedenle bu eylemler burada konu edilmemiştir.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 402

KAYNAKÇA

1. Arşivler

‐Başbakanlık Osmanlı Arşivi (BOA)

‐Başbakanlık Cumhuriyet Arşivi (BCA)

2. Süreli Yayınlar

‐Akşam

‐Cumhuriyet

‐Hürriyet

‐Milliyet

‐New York Times

‐Tercüman

‐The Sunday Times

‐The Times

‐Türkiye

3. Kitaplar ve Makaleler

‐BAKAR, Bülent, Ermeni Tehciri, Atatürk Araştırma Merkezi, Ankara 2009.

Ermeni Komitelerinin Amaçları ve İhtilal Hareketleri (Meşrutiyetin İlanından Önce ve

Sonra, Genelkurmay Yayınları, Ankara 2003.

‐GAZİGİRAY, A. Alper, Osmanlılardan Günümüze Kadar Vesikalarla Ermeni Terörünün

Kaynakları, Gözen Kitabevi 1982.

‐GUNTER, Michael M., “Contemporary Aspect of Armenian Terrorism”, Symposium

on International Terrorism: Armenian Terrorism its Supporters The Narcotic

Connection The Distortion of History, Ankara University Press, Ankara 1984, ss. 103‐

147

‐GUNTER, Michael M., Pursuing the Just Cause of Their People: A Study of

Contemporary Armenian Terrorism, Greenwood Press, New York 1986.

‐GÜRÜN, Kamuran, Ermeni Dosyası, TTK Yayınları, Ankara 1983.

‐HALAÇOĞLU, Yusuf, Ermeni Tehciri ve Gerçekler (1914‐1918), TTK Yayınları, Ankara

2001.

‐HYLAND, Francis P., Armenian Terrorism: The Past, the Present, the Prospects,

Westview Press, Boulder, San Francisco, Oxford 1991.

‐KARAKOÇ, Ercan, Geçmişten Günümüze Ermeni Komiteleri ve Terörü, IQ Yayınları,

İstanbul 2009.

‐KÜRŞAD, Cengiz, “Ermeni Terörü”, Osmanlı Yıldız Arşivi Tasnifi‐Ermeni Meselesi, C. I,

edt. Ertuğrul Zekâi Ökte, Tarihi Araştırmalar ve Dokümantasyon Merkezleri Kurma

ve Geliştirme Vakfı, İstanbul 1989, ss. 3‐58.

‐LAÇİNER, Sedat, Türkler ve Ermeniler Bir Uluslararası İlişkiler Çalışması, 2. bsk. USAK,

Ankara 2005.

‐LAQUEUR, Walter, A History of Terrorism, Transaction Publishers, 2001.

‐LOWRY, Heath W., ʺNineteenth and Twentieth Century Armenaian Terrosim: Threads

of Conrinuity ,̋ Symposium on International Terrorism: Armenian Terrorism its

Supporters The Narcotic Connection The Distortion of History, Ankara University

Press, Ankara 1984, ss. 71‐83.

‐LÜTEM, Ömer Engin, “Ermeni Terörü”, Avrasya Dosyası, Cilt:12, Sayı: 3, 2006, ss. 21‐74.

‐SÜSLÜ, Azmi, Ermeniler ve 1915 Tehcir Olayı, Yüzüncü Yıl Üniversitesi Yayınları,

Ankara 1990.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 403

‐ŞİMŞİR, Bilal, Şehit Diplomatlarımız, c. I‐II, Bilgi Yayınevi, Ankara 2000.

‐TAŞDEMİR, Fatma, Uluslararası Terörizme Karşı Devletlerin Kuvvete Başvurma Yetkisi,

USAK Yayınları, Ankara 2006.

‐URAS, Esat, Tarihte Emeniler ve Ermeni Meselesi, 2. bsk, Belge Yayınları, İstanbul 1987.

‐YAVUZ, Fikrettin, Osmanlı Devleti Dış Politikasında Ermeni Sorunu: 1896 Osmanlı

Bankası Baskını Örneği, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü Basılmamış

Doktora Tezi, Sakarya, 2009.

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 404

EK‐ JCAG‐ARAʹnın Gerçekleştirdiği Eylemler

 Tarih Yer Hedef Yöntem Ölü Yaralı

1 22 Ekim 1975 Viyana,

Avusturya

Türk Büyükelçi Suikast 1 0

2 24 Ekim 1975 Paris, Fransa Türk Büyükelçi Suikast 2 0

3 27 Mayıs 1976 Paris, Fransa Taşnak Bürosu Bomba 1 1

4 28 Mayıs 1976 Zürih, İsviçre Türkiye Garanti

Bankasıʹnın

İsviçreʹdeki şubesi

Bombalama 0 0

5 28 Mayıs 1976 Zürih, İsviçre Türk Çalışma

Ataşeliği bürosu

Bombalama 0 0

6 9 Haziran 1977 Roma, İtalya Türk Büyükelçi Suikast 1 0

7 24 Mayıs 1978 Londra,

İngiltere

THY Bombalama 0 0

8 2 Haziran 1978 Madrid,

İspanya

Türk Büyükelçi Suikast 3 0

9 8 Temmuz 1979 Paris, Fransa THY temsilciliği Bombalama 0 0

10 8 Temmuz 1979 Paris, Fransa Türk Çalışma

Ataşesi Ofisine

Bombalama 0 0

11 8 Temmuz 1979 Paris, Fransa Türk Turizm

Ofisine

Bombalama 0 1

12 8 Temmuz 1979 Paris, Fransa Türk OECD Daimi

Temsilciliği

Bombalama 0 0

13 12 Ekim 1979 Lahey,

Hollanda

Türk Büyükelçi

oğlu

Suikast 1 0

14 22 Aralık 1979 Paris, Fransa Türk Diplomat Suikast 1 0

15 20 Ocak 1980 Madrid,

İspanya

ABD havayolu

şirketi TWA

Bombalama 0 0

16 20 Ocak 1980 Madrid,

İspanya

İngiliz Havayolları

British Airways

Bombalama 0 0

17 20 Ocak 1980 Madrid,

İspanya

İsviçre Havayolları

Swissair

Bombalama 0 0

18 20 Ocak 1980 Madrid,

İspanya

Belçika havayolları

Sabena

Bombalama 0 0

19 6 Şubat 1980 Bern, İsviçre Türk Büyükelçi Suikast 0 1

20 17 Nisan 1980 Vatikan,

İtalya

Türk Büyükelçi Suikast 0 2

21 6 Ekim 1980 Los Angeles,

ABD

Türk Diplomat Bombalama 0 1

22 12 Ekim 1980 New York,

ABD

Amerika New

Yorkʹtaki BM

temsilciği

Bombalama 0 5

23 12 Ekim 1980 Los Angeles,

ABD

Türk Diğer Bombalama 0 1

24 17 Aralık 1980 Sydney,

Avustralya

Türk Diplomat Suikast 2 0

24 20 Kasım 1981 Los Angeles,

ABD

Türk Konsolosluk Bombalama 0 0

26 28 Ocak 1982 Los Angeles,

ABD

Türk Konsolos Suikast 1 0

27 22 Mart 1982 Boston, ABD Türk Dükkan Bombalama 0 0

28 4 Mayıs 1982 Boston, ABD Türk Konsolos Suikast 1 0

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 405

29 7 Haziran 1982 Lizbon,

Portekiz

Türk Diplomat Suikast 2 0

30 27 Ağustos 1982 Ottowa,

Kanada

Türk Diplomat Suikast 1 0

31 9 Eylül 1982 Burgaz,

Bulgaristan

Türk Diplomat Suikast 1 0

32 22 Ekim 1982 Boston, ABD Türk Diplomat Suikast 0 0

33 29 Aralık 1982 Beyrut,

Lübnan

Ermeni ‐ Taşnak

lideri

Suikast 1 0

34 9 Mart 1983 Belgrat,

Yugoslavya

Türk Büyükelçi Suikast 2 3

35 14 Temmuz 1983 Brüksel,

Belçika

Türk Diplomat Suikast 1 0

36 27 Temmuz 1983 Lizbon,

Portekiz

Türk Büyükelçilik Saldırı 7 3

37 20 Haziran 1984 Viyana,

Avusturya

Türk Diplomat Bombalama 1 5

38 3 Eylül 1984 İstanbul,

Türkiye

Türk Diğer Bombalama 2 0

39 19 Kasım 1984 Viyana,

Avusturya

Türk Diplomat Suikast 1 0

40 12 Mart 1985 Ottowa,

Kanada

Türk Büyükelçi Suikast 1 1

41 23 Kasım 1986 Melbourne,

Avustralya

Türk

Başkonsolosluk

Bombalama 1 1

Toplam ölü / yaralı 35 25

7/14 • ULUSLARARASI TARİH ve SOSYAL ARAŞTIRMALAR DERGİSİ TARİHİN PEŞİNDE • 406

